

PERANCANGAN SISTEM FILE DETECTION DAN

REKOMENDASI FILE OPENER
BERBASIS WEB

Skripsi

untuk memenuhi sebagian persyaratan

mencapai derajat Sarjana S-1

Program Studi Teknik Informatika

Disusun Oleh:

ADITYA FERDIANA ARIEF

NIM. 09650002

PROGRAM STUDI TEKNIK INFORMATIKA
FAKULTAS SAINS DAN TEKNOLOGI

UNIVERSITAS ISLAM NEGERI SUNAN KALIJAGA
 YOGYAKARTA

2015

ii

iii

iv

v

MOTTO

Sesungguhnya ibadahku, hidupku, dan matiku
hanya untuk Allah SWT

Man Jadda Wajada

Siapa yang bersungguh-sungguh, Pasti akan Berhasil

Keep Calm, Learn, Share And Get More

Bulatkan TEKAD Bersama ILMU

Dengan Ilmu Hidup Menjadi Mudah, Dengan Agama Hidup Menjadi Terarah
dan Dengan Seni Hidup Menjadi Indah

vi

PERSEMBAHAN

Allah SWT, yang selalu melimpahkan banyak kemaafan dan kenikmatan
sehingga skripsi ini dapat terselesaikan pada waktu yang tepat.

Nabi besar Muhammad SAW, semoga shalawat senantiasa terhatur

kepadamu.

Ayah dan bunda yang dengan tulus selalu mendo’akanku
Kakak dan adik-adikku.

Pak Arief Ikhwan Wicaksono, selaku pembimbing skripsi , dan Pak Agung

Fatwanto, selaku dosen pembimbing akademik. Terimakasih ya pak atas
inspirasi, bimbingan, ilmu dan wawasannya

Dosen2 tif, Pak Agus, Pak Taufik, Pak Mustaqim, Pak Aulia, Pak Bambang,

Pak Landung, Pak Didik, Pak Sumar, Pak Nurochman, Bu Uyun, Bu Ade, Bu
Ulfa, Pak Imam, terimakasih atas ilmu2 yang terlah disampaikan semoga

barokah dan menjadi amal jariyah, Aamiin. Doa dan support sgt membantu
kami semua untuk sukses dunia akhirat

Trimakasih juga untuk Pak M.Wahdan selaku petugas TU bagian akademik

T.Informatika, yang sudah membantu kami dalam urusan akademik.

Untuk teman-teman di Prodi TIF UIN Suka khususnya angkatan 2009, <?DPP
function sebutnimtif2009(){ $nimdepan = "096500"; for($n = 01; $n<=02; $n++){
echo "".$nimdepan; echo $n; echo ""; } } sebutnimtif2009(); ?>, Senang

bisa bertemu dan mengenal kalian.

Teman-teman KRIK(Keluarga Remaja Islam Koncleng) atau Canteen Squad.
Kelompok kecil dengan impian tinggi maupun dangkal dari masing-masing
anggota, dikomandoi oleh DN, dan DPP selaku kapten! Terima kasih untuk

kalian para ketua divisi antara lain YSN, OP, IN, IA, EPL, AL, DD, DN, IZ!
Kita sudah banyak menangis dan tertawa, kita tumbuh! Kita berkali-kali

hampir mati! Aku takkan melupakan petualangan dan pengalaman yang tidak
terhitung banyaknya hingga kita bersama tumbuh menjadi manusia yang kuat!

lebih dan lebih kuat

Alamamter tercinta: Program Studi Teknik Informatika
Fakultas Sains dan Teknologi

UIN Sunan Kalijaga Yogyakarta

vii

KATA PENGANTAR

Alhamdulillah, segala puji syukur milik Allah Ta‟ala semata. Tak lupa juga

shalawat serta salam semoga tetap tercurah kepada penutup para nabi, Muhammad

Shallallahu ‘alaihi wa sallam, keluarga, sahabat dan para pengikutnya hingga hari

kiamat.

Penulis menyampaikan ucapan terimakasih dan penghargaan yang setinggi-

tingginya atas bantuan, nasehat, bimbingan dan dukungan dari berbagai pihak

yang ikut serta demi kelancaran pelaksanaan Skripsi ini. Untuk itu penulis

mengucapkan terimakasih yang sebesar-besarnya kepada:

1. Ayah dan bunda, terimakasih atas doa, kasih sayang dan dukungannya selama

ini.

2. Ibu Dr. Maizer Said Nahdi, M.Si., selaku Dekan Fakultas Sains dan Teknologi

UIN Sunan Kalijaga.

3. Bapak Sumarsono, M.Kom, selaku Ketua Program Studi Teknik Informatika

Fakultas Sains dan Teknologi UIN Sunan Kalijaga.

4. Bapak Agung Fatwanto, M.Kom, Ph.D, selaku Dosen Penasehat Akademik

yang selalu memberi bimbingan dan pengarahan.

5. Bapak Arief Ikhwan Wicaksono, M.Cs, selaku Dosen Pembimbing yang selalu

teliti memberikan koreksi terhadap penulisan skripsi ini dan penjelasan yang

rinci.

viii

6. Bapak dan Ibu Dosen Program Studi Teknik Informatika yang telah memberi

bekal ilmu pengetahuan kepada penulis, semoga ilmunya menjadi amal jariyah

didunia hingga akhirat.

7. Kakakku Mbak Yunita Wisda, dan Adik-adikku, serta keponakanku,

terimakasih atas dukungannya.

8. Teman-teman Teknik Informatika 2009, terimakasih atas kebersamaan selama

ini, semoga kalian semua sukses selalu, aamiin.

9. Semua pihak yang telah berjasa dalam penyusunan skripsi ini yang sekiranya

belum penulis sebutkan satu persatu, maaf dan terimakasih, jazakumulloh

khoiro. Semoga semua kebaikan yang diberikan mendapat pahala yang berlipat

ganda dari Allah Ta‟ala, aamiin.

Penulis menyadari bahwa dalam penyusunan skripsi ini banyak terdapat

kekurangan dan kelemahan dikarenakan penulis yang masih kurang pengalaman,

ilmu dan pengetahuan. Oleh karena itu kritik dan saran yang bersifat membangun

sangat penulis harapkan. Akhirnya besar harapan penulis semoga skripsi ini dapat

memberikan manfaat bagi kemajuan dan perkembangan ilmu pengetahuan

terutama dalam bidang Teknik Informatika. Aamiin ya Rabbal „alamiin.

Yogyakarta, 8 Desember 2015

Penulis,

Aditya Ferdiana Arief

NIM. 09650002

ix

DAFTAR ISI

LEMBAR PENGESAHAN .. ii

PERSETUJUAN SKRIPSI/TUGAS AKHIR ... iii

PERNYATAAN KEASLIAN SKRIPSI ... iv

MOTTO .. v

PERSEMBAHAN ... vi

KATA PENGANTAR .. vii

DAFTAR ISI ... ix

DAFTAR GAMBAR .. xii

DAFTAR TABEL ... xvi

INTISARI .. xvii

ABSTRACT .. xviii

BAB 1 Pendahuluan .. 1

1.1 Latar Belakang .. 1

1.2 Rumusan Masalah .. 3

1.3 Batasan Masalah ... 3

1.4 Tujuan Penelitian .. 4

1.5 Manfaat Penelitian .. 4

1.6 Keaslian Penelitian ... 4

BAB 2 Tinjauan Pustaka dan Landasan Teori .. 6

2.1 Tinjauan pustaka ... 6

2.2 Landasan Teori ... 8

2.2.1 Konsep Dasar Sistem .. 8

2.2.2 Konsep Dasar Informasi ... 9

2.2.3 Konsep Dasar Sistem Informasi ... 11

2.2.4 Konsep File .. 12

2.2.5 Metode SDLC (System Development Life Cycle) 13

2.2.6 Konsep Dasar Basis Data (Database) 16

2.2.7 Unified Modeling Language (UML) .. 17

x

2.2.7.1 Use Case Diagram .. 18

2.2.7.2 Activity Diagram .. 20

2.2.7.3 Class Diagram .. 22

2.2.7.4 Sequence Diagram .. 24

2.2.8 Web .. 26

2.2.8.1 PHP ... 28

2.2.8.2 HTML (Hyper Text Markup Languange) 29

2.2.8.3 CSS (Cascading Style Sheet) .. 30

2.2.8.4 Apache .. 30

2.2.8.5 MySQL ... 30

BAB 3 Metode Pengembangan Sistem ... 31

3.1 Pengumpulan Data ... 32

3.2 Kebutuhan Sistem ... 33

3.3 Metode Pengembangan .. 33

3.3.1 Identifikasi Kebutuhan Sistem .. 34

3.3.2 Desain Sistem ... 35

3.3.3 Implementasi Sistem ... 36

3.3.4 Pengujian Sistem .. 36

3.3.4.1 Alpha Testing ... 37

3.3.4.2. Beta testing .. 37

3.3.5 Pemeliharaan Sistem ... 37

BAB 4 Analisis dan Perancangan Sistem ... 38

4.1 Analisis Masalah .. 38

4.2 Analisis Kebutuhan Sistem .. 38

4.2.1 Analisis Kebutuhan Fungsional .. 39

4.2.2 Analisis kebutuhan Non Fungsional ... 40

4.3 Perancangan Sistem .. 41

4.3.1 Rancangan Antarmuka Sistem .. 41

4.3.1.1 Rancangan Antarmuka Halaman Utama 41

4.3.1.2 Rancangan Antarmuka Halaman Kategori File 42

4.3.1.3 Rancangan Antarmuka Halaman Drag File 43

xi

4.3.1.4 Rancangan Antarmuka Halaman Insert File 43

4.3.1.5 Rancangan Antarmuka Halaman Pencarian File 44

4.3.2 Perancangan UML (Unified Modelling Language) 45

4.3.2.1 Use Case Diagram ... 45

4.3.2.2 Activity Diagram .. 48

4.3.2.3 Sequence Diagram ... 55

4.3.2.4 Class Diagram ... 60

4.3.3 Perancangan Tabel Database ... 61

BAB 5 Implementasi dan Pengujian Sistem ... 67

5.1 Implementasi .. 67

5.1.1 Implementasi Source Code Program .. 67

5.1.2 Implementasi Basis Data ... 75

5.1.3 Implementasi Sistem ... 79

5.2 Pengujian .. 85

5.2.1 Alpha Testing ... 85

5.2.2 Beta Testing .. 87

BAB 6 Hasil dan Pembahasan ... 89

6.1 Proses Pengujian Sistem .. 89

6.2 Hasil dan Pembahasan Pengujian Alpha 90

6.3 Hasil dan Pembahasan Pengujian Beta ... 91

BAB 7 Kesimpulan ... 94

7.1 Kesimpulan .. 94

7.2 Saran .. 94

DAFTAR USTAKA ... 95

LAMPIRAN .. 97

Lampiran I. Kode Program ... 97

Lampiran II. Kuesioner ... 105

DAFTAR RIWAYAT HIDUP .. 108

xii

DAFTAR GAMBAR

Gambar 2.1 Siklus Informasi .. 10

Gambar 2.2 Software Development Life Cycle .. 13

Gambar 2.3 Aktor ... 18

Gambar 2.4 Use Case .. 18

Gambar 2.5 Relationship Dalam UML ... 20

Gambar 2.6 Action State ... 21

Gambar 2.7 Transition ... 21

Gambar 2.8 Initial State .. 21

Gambar 2.9 Final State ... 21

Gambar 2.10 Decision State .. 22

Gambar 2.11 Sincronization Bar ... 22

Gambar 2.12 Class ... 23

Gambar 2.13 Association .. 23

Gambar 2.14 Composition .. 23

Gambar 2.15 Depedency ... 24

Gambar 2.16 Aggregation ... 24

Gambar 2.17 Generalization ... 24

Gambar 2.18 Object .. 25

Gambar 2.19 Actor .. 25

Gambar 2.20 Liveline.. 25

Gambar 2.21 Activation .. 26

Gambar 2.22 Message ... 26

xiii

Gambar 4.1 Rancangan Antarmuka Halaman Utama 42

Gambar 4.2 Rancangan Antarmuka Halaman Category File 42

Gambar 4.3 Rancangan Antarmuka Halaman Drag File 43

Gambar 4.4 Rancangan Antarmuka Halaman Insert File 44

Gambar 4.5 Rancangan Antarmuka Halaman Pencarian File 45

Gambar 4.6 Use Case Diagram System Detection File 46

Gambar 4.7 Activity Diagram Login Admin .. 49

Gambar 4.8 Activity Diagram Manage Category 49

Gambar 4.9 Activity Diagram Add File Extension 50

Gambar 4.10 Activity Diagram Edit File Extension 51

Gambar 4.11 Activity Diagram Search Category File 51

Gambar 4.12 Activity Diagram Search File Extension 52

Gambar 4.13 Activity Diagram Insert File ... 53

Gambar 4.14 Activity Diagram Detection File ... 54

Gambar 4.15 Activity Diagram Post Comment .. 54

Gambar 4.16 Squence Diagram Login Admin .. 55

Gambar 4.17 Squence Diagram Add Category File.................................... 56

Gambar 4.18 Squence Diagram Add Extension ... 56

Gambar 4.19 Squence Diagram Edit File Extension 57

Gambar 4.20 Squence Diagram Edit File From Report User 58

Gambar 4.21 Squence Diagram Select Category File 58

Gambar 4.22 Squence Diagram ... 60

Gambar 4.23 Class Diagram System Ditection File 61

xiv

Gambar 4.24 Desain Tabel Relasi Antara Database 62

Gambar 5.1 Source Code Login Admin cpanel.php 68

Gambar 5.2 Source Code Login Admin index.php 68

Gambar 5.3 Sub Folder Category File admin.php 69

Gambar 5.4 Source CodeCategory File cpanel.php 70

Gambar 5.5 Source Code Drag File plugin.php ... 70

Gambar 5.6 Sub Folder jquery Drag File ... 71

Gambar 5.7 Source Code Drag File Dragdrob.html 71

Gambar 5.8 Sub Folder Cpanel Insert File physic.php 72

Gambar 5.9 Source Code Insert File Physic.php .. 72

Gambar 5.10 Source Code Pencarian File Extension plugin.php 73

Gamabr 5.11 Source Code Post Comment Method UpdateRightPage 74

Gambar 5.12 Source Code Post Comment plugin.php 74

Gambar 5.13 Halaman Depan XAMPP .. 75

Gambar 5.14 Basis Data Login Admin ... 76

Gambar 5.15 Implementasi Basis Data Category 77

Gambar 5.16 Implementasi Basis Data File Extension 77

Gambar 5.17 Implementasi Basis Data Link Software Opener................... 78

Gambar 5.18 Implementasi Basis Data Discussion 79

Gambar 5.19 Implementasi System Halaman Login Admin 80

Gambar 5.20 Implementasi System Halaman Utama 80

Gambar 5.21 Implementasi System Halaman Select Category 81

Gambar 5.22 Implementasi System Halaman File Detection 82

xv

Gambar 5.23 Implementasi System Halaman Search File Extension......... 82

Gambar 5.24 Implementasi System Halaman Insert File............................ 83

Gambar 5.25 Implementasi System Halaman Hasil Insearch File 84

Gambar 5.26 Implementasi System Halaman Post Comment 84

xvi

DAFTAR TABEL

Tabel 2.1 Penelitian terdahulu ditinjau dari metode yang digunakan 6

Tabel 2.2 Objek penelitian yang berhubungan .. 7

Tabel 2.3 Perbandingan sistem yang lama dan baru 8

Tabel 3.1 Rancangan Item Uji Alpha Testing ... 37

Tabel 4.1 Tabel Admin ... 64

Tabel 4.2 Tabel Category File ... 64

Tabel 4.3 Tabel File Extension ... 65

Tabel 4.4 Tabel Link Software Opener .. 65

Tabel 4.5 Tabel Discussion .. 66

Tabel 5.1 Rancangan Item Uji Alpha Testing ... 85

Tabel 5.2 Pengujian Fungsionalitas Sistem .. 87

Tabel 5.3 Pengujian usability Sistem .. 88

Tabel 6.1 Daftar Penguji Aplikasi ... 89

Tabel 6.2 Hasil Pengujian Alpha .. 90

Tabel 6.3 Hasil Pengujian Fungsionalitas ... 91

Tabel 6.4 Hasil Pengujian Usability ... 92

xvii

Perancangan Sistem File Detection dan Rekomendasi File Opener
Berbasis Web

Aditya Ferdiana Arief
09650002

 Universitas Islam Negeri Sunan Kalijaga

INTISARI

Banyak jenis file yang mempunyai ekstensi berbeda-beda, sehingga
membuat kebingungan dalam menjalankan suatu file yang tidak jelas jenis
ekstensinya. Pengguna harus mencari informasi ekstensi file tergolong dalam jenis
file apa, baru kemudian mencari software opener untuk membuka file. Hal ini
kurang efektif dan efisien serta membuang banyak waktu. Oleh karena itu,
peneliti memutuskan untuk mengangkat obyek penelitian file extension
dikarenakan kurang adanya sistem informasi berbasis web yang efektif dan efisien
untuk dapat diakses dalam mencari informasi suatu jenis dan tipe file extension.

Penelitian ini menggunakan metode pengembangan sistem SDLC
(Software Development Life Cycle). Pengembangan sistem dimulai dengan
melakukan perbandingan fitur dan fungsi file extension dari beberapa sistem
terdahulu untuk menemukan kekurangannya. Kemudian dilakukan penambahan
fitur baru berupa file ditection dengan metode drag file. Hasilnya
diimplementasikan dalam bahasa pemograman. Setiap tahap implementasi akan
dilakukan koreksi untuk mendapatkan fitur dan fungsi yang diinginkan. Proses
pengembangan akan selesai jika sistem yang dikerjakan sudah sesuai dengan yang
diharapkan. Tahapan penelitian terbagi menjadi beberapa langkah, yaitu: analisis
kebutuhan, desain sistem, implementasi, dan pengujian.

Berdasarkan hasil pengujian yang melibatkan 24 responden atau pengguna
di atas, dapat diketahui bahwa sebagian besar pengguna menyatakan penilaian
yang baik terhadap Rancangan Sistem File Detection dan Rekomendasi File Opener
Berbasis Web yang telah dibuat, didapat hasil pengujian yang menunjukkan bawa
100% pengguna menyatakan fungsionalitas sistem telah berjalan dengan baik dan
0% responden menyatakan fungsional sistem tidak berjalan dengan baik.
Sementara berdasarkan pengujian dari segi usability, diperoleh kesimpulan bahwa
sebagian besar responden puas dengan sistem yang dibuat. Data hasil pengujian
usability menunjukkan bahwa 54% responden menyatakan sangat setuju, 40%
responden menyatakan setuju berarti 94% responden menyatakan fungsionalitas
sistem telah berjalan dengan baik dan hanya 6% yang netral, dan 0% responden
menyatakan fungsional sistem tidak berjalan dengan baik.

Kata Kunci : file extension, file detection, dan file opener

xviii

Developing of The File Detection System and Recommendations File Opener
Web-Based

Aditya Ferdiana Arief

09650002
Universitas Islam Negeri Sunan Kalijaga

ABSTRACT

Many types of files that have different extensions, thus making confusion in

running a file that is not clear what type of extension. Users should seek
information file extensions belong to what file type, and then look for software
opener to open the file. It is less effective and efficient, and waste a lot of time.
Therefore, the researchers decided to lift an object of research the file extension
due to the lack of web-based information system that is effective and efficient to
be accessible in the search for information of a type and file extension.

This study uses a system development SDLC (Software Development Life
Cycle). System development begins with a comparison of the features and
functions of the file extension of some earlier systems to find its shortcomings.
Then, the addition of new features such as file drag files ditection method. The
result is implemented in programming language. Each phase of implementation
will be corrected to obtain the desired features and functions. The development
process will be completed if the system has performed as expected. Stages of
research is divided into several steps: requirements analysis, system design,
implementation, and testing.

Based on test results involving 24 respondents or the above, it is known that
the majority of users expressed a good assessment of the design of the File System
Detection and Recommendations File Opener Web-Based have been made,
obtained the test results indicate bring 100% of users stated functionality of the
system has goes well and 0% of respondents said functional system is not running
properly. While based on testing in terms of usability, the conclusion that the
majority of respondents are satisfied with the system are made. Data usability test
results showed that 54% of respondents stated strongly agree, 40% of respondents
agreed means that 94% of respondents stated functionality of the system has been
running well and only 6% were neutral, and 0% of respondents said functional
system is not running properly.

Keywords: file extension, file detection, and file opener

1

BAB I

PENDAHULUAN

1.1 Latar Belakang

 Perkembangan teknologi telekomunikasi sekarang ini mengalami

kemajuan sangat cepat. Ini diakibatkan adanya permintaan dan peningkatan

kebutuhan akan informasi, yang terus memacu para pengembang memberikan

suatu sistem yang handal dan efisien, baik dari segi kualitas maupun kuantitas

dalam arti bahwa sistem tersebut dapat menyalurkan informasi ke manapun juga,

bahkan termasuk untuk daerah terpencil. Website merupakan media informasi

berbasis jaringan komputer yang dapat diakses di mana saja dengan biaya yang

relatif murah (Wahana, 2009).

Ilmu komputer dalam bidang perangkat lunak sekarang ini dikenal

diseluruh penjuru dunia. Ketergantungan menggunakan komputer menjadi

kebutuhan utama, apa lagi bagi para pengembang dibidang Teknologi Informasi,

sehingga banyak sekali ahli dibidang Teknologi Informasi yang menciptakan

berbagai macam perangkat lunak (software). Dari berkembangnya ribuan software

tersebut memicu banyak sekali format file (file extension) yang mempunyai jenis

dan tipe ekstensi yang berbeda-beda.

File adalah data-data yang tersimpan dalam media yang mempunyai

informasi besar file, tanggal & jam penyimpanan file, nama file, ciri file (ciri

aplikasi yang membuat), & attribut file (Hendrayudi, 2009). File dapat diartikan

sebagai berkas komputer yang mempunyai atribut (extension) untuk menunjukkan

2

jenis file itu sendiri. Jenis file mempunyai tipe ekstensi file yang berbeda-beda,

bahkan ribuan ekstensi file. Sebagai contoh didalam satu jenis file yang tergolong

sama mempunyai ekstensi yang berbeda. Contoh ekstensi file yang tergolong

dalam jenis text ada “.txt” “.doc” “.pdf”, dan jenis ekstensi file Audio ada “.mp3”

“.wav” “.wma” masing-masing ekstensi file mempunya jenis file yang berbeda-

beda (Richards, 2015). Dilihat dari segi developer software, dalam satu developer

software mempunyai puluhan file extension yang berbeda, contohnya pada suatu

ekstensi file “.doc” dengan “.avi”, kedua ekstensi file tersebut mempunyai

developer sama yaitu Microsoft, tetapi jenis dan ekstensinya berbeda. Ekstensi

file “.doc” mempunyai jenis file dengan format text sedangkan “.avi” mempunyai

jenis file dengan format video.

Akibat dari perkembangan software dan ekstensi file, membuat orang yang

awam tentang dunia teknologi informasi kebingungan dalam menjalankan suatu

file yang tidak jelas jenis ekstensinya. Mungkin bagi orang yang mempunyai dasar

pendidikan komputer, format file ekvstensi menjadi hal yang sudah biasa., tetapi

bagi orang yang tidak mempunyai dasar pengetahuan komputer sangat sulit untuk

mengetahui jenis ekstensi file serta software untuk membuka ekstensi file.

Sebagai contoh, ketika seseorang ingin membuka file dikomputer tetapi file

tersebut tidak merekomendasikan software opener, terlintas pertama pemikiran

yaitu file ini termasuk jenis file apa, dan cara membukanyanya bagaimana. Hal ini

berdampak dengan terbuangnya efisiensi waktu untuk mencari satu persatu jenis

ekstensi file serta software untuk membukanya.

3

Dari uraian diatas maka peneliti memutuskan untuk mengangkat obyek

penelitian file extension dikarenakan kurang adanya sistem informasi berbasis web

yang efektif dan efisien untuk dapat diakses dalam mencari informasi suatu jenis

dan tipe file ekstensi. Disamping memberikan informasi yang mudah untuk

diakses, penulis juga menambahkan fungsi scan file dengan metode drag file dan

rekomendasi file opener kedalam web.

1.2 Rumusan Masalah

Berdasarkan latar belakang tersebut, maka dapat diambil rumusan masalah

sebagai berikut :

1. Bagaimana merancang aplikasi yang dapat mendeteksi dan memberikan

informasi jenis ekstensi file serta software yang digunakan untuk

membuka file tersebut.

2. Bagaimana upaya pemanfaatan website dalam mendeteksi file dan

memberikan informasi tentang jenis ekstensi file.

1.3 Batasan Masalah

Berdasarkan rumusan masalah dan dengan maksud agar pembahasan dan

penyusunan penelitian dapat dilakukan secara terarah dan tercapai sesuai dengan

yang diharapkan maka perlu ditetapkan batasan-batasan dari masalah yang

dihadapi. Adapun batasan-batasan masalah pada penelitian ini adalah sebagai

berikut:

1. Informasi hasil deteksi ekstensi berupa category file, type file, developer

ekstensi file, platform, about, opener, description, link spftware opener.

4

2. Kategori platform ekstensi file terbatas pada, windows, linux, mac, iOS,

android.

3. Data file extension yang digunakan peneliti hanya 50 file saja.

4. Tidak membahas soal keamanan jaringan.

1.4 Tujuan Penelitian

Adapun tujuan dari penelitian ini adalah :

a. Membantu seseorang dalam mendeteksi dan memberikan informasi jenis

ekstensi file serta software yang digunakan untuk membuka ekstensi file.

b. Untuk mengimplementasikan hasil rancangan sistem file detection dan

merekomendasikan file opener.

c. Menghasilkan aplikasi berbasis web dengan memanfaatkan jenis-jenis

ekstensi file yang sudah ada.

1.5 Manfaat Penelitian

Dengan adanya Sistem file detection dan rekomendasi file opener berbasis

web akan mempermudah dalam mengetahui berbagai macam jenis ekstensi file,

informasi dan sotware opener untuk membuka file tersebut. Serta dengan adanya

fungsi drag dan import file yang sebelumnya belum pernah dikembangkan oleh

peneliti lain, akan lebih mempermudah user dalam mengoperasikannya.

1.6 Keaslian Penelitian

Penelitian dan pengembangan yang berhubungan dengan file extension

sudah pernah dilakukan sebelumnya. Akan tetapi semua pengembangan sistem

informasi hanya sebatas pemberitahuan informasi seputar jenis file extension

tanpa adanya rekomendasi file opener, serta belum pernah dilakukan penelitian

5

dan pengembangan sistem dengan menambahkan fungsi import dan drag ekstensi

file kedalam sistem informasi berbasis web.

94

BAB VII

PENUTUP

7.1 Kesimpulan

Berdasarkan kegiatan yang telah dilakukan selama pengembangan sistem file

detection dan rekomendasi file opener menggunakan metode SDLC (Software

Development Life Cycle) berbasis web, maka dapat diambil kesimpulan sebagai

berikut:

1. Analisis dan pengembangan sistem file detection dapat membantu pengguna

dalam mendeteksi dan memberikan informasi jenis ekstensi file serta

software yang digunakan untuk membuka ekstensi file.

2. Hasil penelitian ini adalah rancangan sistem file detection dapat

diimplementasikan sesuai uji usability terhadap responden yang sebagian

besar mengatakan setuju dengan sistem ini.

3. Rancangan sistem ini telah dapat memanfaatkan file extension dan telah

dinyatakan dapat berjalan dengan baik sesuai dengan fungsionalitas.

7.2. Saran

Rancangan Sistem File Detection dan Rekomendasi File Opener Berbasis Web

masih terdapat kekurangan, oleh karena itu perlu pengembangan lebih lanjut agar

sistem ini lebih bermanfaat.

95

DAFTAR PUSTAKA

Aditya Mahendra. (2012). Rancang Bangun Aplikasi Kompresi File
Menggunakan Metode Deflate. Malang: UIN Maulana Malik Ibrahim

Anwari, Muhammad. (2013). GNOME 3 Application Development
Beginner.Birmingham: Packt Publishing Ltd.

Arief, M. R. (2011). Pemrograman Web Dinamis menggunakan PHP dan
MySQL. Yogyakarta: Penerbit ANDI.

Dharwiyanti, S., & Wahono, R. S. (2003). Pengantar Unified Modeling Language

(UML). Jakarta: Ilmu Komputer.

Hendrayudi. (2009). VB 2008 untuk Berbagai Keperluan Pemrograman. Penerbit :

Elexmedia Komputindo.

Hendarto, Handri. (2007). GUI: Pengembangan Graphical User Interface(GUI)

Untuk Operator Training Simulator (OTS). Bandung: Institut Teknologi
Bandung.

Hildebrand, Nikolaus & Bode, Nicolai . (2013). The Apple App Store -

Mechanism ofTechnology Adoption. Munchen: Pare1To.

https://dhedhewahab.files.wordpress.com. (2009) Pengembangan Software
(Software Development Life Cycle.doc.> > akses 05-11-2015

Indrajani, S. M. (2011). Pengantar dan Sistem Basis Data. Jakarta: PT Elex Media
Komputindo.

Ismail, Adhi Kusna & Nur Fajri, Aufar. (2013). Aplikasi Permainan Casual Game
Black Pursuit Berbasis HTML 5. Jakarta: Universitas Bina Nusantara.

Kadir, Abdul. (2009). Mastering Ajax dan PHP. Yogyakarta: Andi Yogyakarta.

Kadir, Abdul. (2013). From Zero To A Pro HTML5. Yogyakarta: Andi Publisher.

Kadir, Abdul. (2003). Pengenalan Sistem Informasi. Yogyakarta: Penerbit ANDI.

Khairul Anam. (2011). Sistem Pendeteksi Serangan pada Jaringan Komputer
Menggunakan SNOR Berbasis SMS Gateway (Studi Kasus di Taman Pintar
Yogyakarta), Skripsi, Yogyakarta: UIN Sunan Kalijaga.

Klumpp, Matthias. (2012, Agustus 30). GSOC Appstream Final Report. April 17,
2013. http://blog.tenstral.net/2012/08/gsoc-appstream-final-report.html.

Ladjamudin, Al-Bahra. (2006). Rekayasa Perangkat lunak. Yogyakarta: Graha

Ilmu.Yogyakarta

96

Marlinda, L. (2004). Sistem Basis Data. Yogyakarta: Penerbit ANDI.

Mulyanto, A. (2009). Sistem Informasi Konsep & Aplikasi. Yogyakarta: Pustaka
Pelajar.

Nuri, Muhammad Hisyam, (2014) Sistem Informasi Manajemen Rental Mobil
Berbasis Web (Studi Kasus Rental Mobil Naviri). Skripsi. Yogyakarta: UIN
SUNAN KALIJAGA.

O'brien, J. A. (2004). Management Information System : Managing Information
Technology in the Business Enterprise. New York: MC.Graw-Hill.

Pinontoan, B. S. (2008). Designing Information System, Concept & Cases with
Visio. Jakarta: PT elex Media Komputindo.

Rachmadi, Andry. (2013). Sistem Informasi Kos Berbasis Web di Yogayakarta.
Skripsi. Yogyakarta: UIN Sunan Kalijaga.

Siagian, P.D. 2006. Sistem Informasi Manajemen. Jakarta: Bumi aksara.

Sidik, B.(2005). MySQL untuk pengguna, Administrator, dan Pengembang
Aplikasi Web. Bandung: Penerbit INFORMATIKA

Sugiyono. (2009). Metode Penelitian Bisnis. Alfabeta. Bandung.

Wahana. (2009). Short Course Php Programing. Yogyakarta: Penerbit Andi

Widianti, Santi. (2009), Pengembangan Sistem. Diakses pada 3-10-2014 melalui ,
http://santiw.staff.gunadarma.ac.id/Downloads/files/7689/pengembangansist
em.doc

W3C. (1997). W3C HTML, 1.46. (Worl Wide Web Consortium) Dipetik 8 2,
2014, dari W3C HTML: http://www.w3.org/html/

97

97

Lampiran I. Kode Program

1. Kode Program Plugin Draw From File

1. <?php
2. /* ==================== PLUGIN ==================== */
3. class Plugin{
4. function __construct(){}
5.
6. protected $id = array();
7. protected $class = array();
8. //DRAW JAVASCRIPT
9.
10. public function drawJS(){
11. echo '<script>function buttonMouse(el, command){ el =

document.getElementById(el); if(command == "over"){ el.style.background =
"#ea1144"; }else if(command == "out"){ el.style.background = ""; } }</script>';

12. }
13.
14. //DRAW MES BOX
15. public function drawMesBox($color, $mes){
16. switch($color){
17. case "blue": //BLUE
18. echo '<div class="mesbox-blue">'.$mes.'</div>';
19. break;
20. case "red": //RED
21. echo '<div class="mesbox-red">'.$mes.'</div>';
22. break;
23. }
24. }
27. //DRAW FORM
28. protected function drawFormCpanel($index){
29. switch($index){
30. case 0: //FORM LOGIN
31. $buttonMouseOverJS = "buttonMouse('buttonL', 'over')";
32. $buttonMouseOutJS = "buttonMouse('buttonL', 'out')";
33. echo '<form method="post" action="physics.php">
34. <input class="inputText-login" type="text"

name="username" placeholder="Username..."';
if(isset($_GET['username'])) echo ' value="'.$_GET['username'].'"';
echo ' />

35. <input class="inputPass-login" type="password"
name="password" placeholder="Password..."';
if(isset($_GET['password'])) echo ' value="'.$_GET['password'].'"';
echo ' />

36. <input id="buttonL" class="button-green"
type="submit" name="login" value="LOGIN"

98

onmouseover="'.$buttonMouseOverJS.'"
onmouseout="'.$buttonMouseOutJS.'" />

37. </form>
38. ';
39. break;
40.
41. case 1: //ADD CATEGORY
42. $buttonMouseOverJS = "buttonMouse('buttonAC', 'over')";
43. $buttonMouseOutJS = "buttonMouse('buttonAC', 'out')";
44. echo '<form method="post" action="physics.php">
45. <input class="inputText-category" type="text"

name="category" placeholder="Category..." />
46. <input id="buttonAC" class="button-green"

type="submit" name="addCategory" value="ADD"
onmouseover="'.$buttonMouseOverJS.'"
onmouseout="'.$buttonMouseOutJS.'" />

47. </form>
48. ';
49. break;
50. case 2: //CATEGORY MENU
51. $categoryquery = mysql_query("SELECT * FROM

category ORDER BY `num` DESC");
52. $n = 1;
53. while($categorydata = mysql_fetch_array($categoryquery)){
54. $categoryid = $categorydata['category_id'];
55. $category = $categorydata['category'];
56. echo $n.'.Category -> '.$category.'<hr
style="border:dotted 1px #ffffff;" />';

57. $n++;
58. }
59. break;
60. }
61. }
62. //DRAW FOOTER
63. public function drawFooter(){
64. $year = date('Y');
65. echo 'filevice © '.$year;
66. }
67.
68. function __destruct(){}
69. }
70. //* ==================== NAVIGATION ==================== */
71. class Navigation extends Plugin{
72. //INIT NAVIGATION
73. public function initNavigation(Navigation $nv){
74. //ID
75. $nv->id[0] = "navigation";

99

76. $nv->id[1] = "navBar";
77. $nv->id[2] = "navTemplate";
78. $nv->id[3] = "leftNav";
79. $nv->id[4] = "rightNav";
80.
81. //CLASS
82. $nv->class[0] = "ln-content";
83. $nv->class[1] = "rn-content";
84. }
85. //DRAW NAVIGATION
86. public function drawNavigation(Navigation $nv, $page){
87. if(isset($_SESSION['username']) && isset($_SESSION['password'])){
88. $username = $_SESSION['username'];
89. $password = $_SESSION['password'];
90. $adminquery = mysql_query("SELECT * FROM `admin`

WHERE username='$username' && password='$password'");
91. $admindata = mysql_fetch_array($adminquery);
92. $logincount = $admindata['login_count'];
93. $lastlogin = $admindata['last_login'];
94. $navurl = array(0=>"index", "admin", "file", "logout");
95. $filenotif = mysql_query("SELECT * FROM `file` WHERE status='0'");
96. $filenotif = mysql_num_rows($filenotif);
97. echo '<div id="'.$nv->id[0].'"><div id="'.$nv-

>id[1].'"><div id="'.$nv->id[2].'">
98. <div id="'.$nv->id[3].'"><div class="'.$nv->class[0].'">Logged in as

'.$username.'! | Login count: '.$logincount.' |
Last login: '.$lastlogin.'</div></div>

99. <div id="'.$nv->id[4].'"><div class="'.$nv->class[1].'">';
100. for($n = 0; $n<4; $n++){
101. if($navurl[$n] == $page) echo '<span class="rn-content-

special">'; echo '<a href="'; if($navurl[$n] == "index") echo '../'; echo
$navurl[$n].'.php">
'.strtoupper($navurl[$n]); if($navurl[$n] == "file" && $filenotif > 0)
echo ' <span style="padding:3px; background:#157c41;
color:#ffffff;">'.$filenotif.''; echo ''; if($navurl[$n] ==
$page) echo '';

102. }
103. echo '</div></div>
104. </div></div></div>
105. ';
106. }
107. else{ //UNLOGIN
108. echo '<div id="'.$nv->id[0].'"><div id="'.$nv->id[1].'"><div id="'.$nv->id[2].'">
109. <div id="'.$nv->id[3].'"><div class="'.$nv-

>class[0].'">You are not logged in...</div></div>
110. <div id="'.$nv->id[4].'"><div class="'.$nv->class[1].'">
INDEX<img

100

src="../asset/universal/liSquare.jpg" /> LOGIN</div></div>
111. </div></div></div>
112. ';
113. }
114. }
115. }
116. /* ==================== PAGE ==================== */
117. class Page extends Plugin{
118. //INIT PAGE
119. public function initPage(Page $pg){
120. //ID
121. $pg->id[0] = "page";
122. $pg->id[1] = "pageBar";
123. $pg->id[2] = "pageTemplate";
124. $pg->id[3] = "leftPage";
125. $pg->id[4] = "rightPage";
126.
127. //CLASS
128. $pg->class[0] = "login-menu";
129. $pg->class[1] = "category-add";
130. $pg->class[2] = "category-menu";
131. $pg->class[3] = "main-content";
132. $pg->class[4] = "footer";
133. $pg->class[5] = "file-menu";
134. }
135. //DRAW PAGE
136. public function drawPage(Page $pg, $page){
137. if(isset($_SESSION['username']) && isset($_SESSION['password'])){
138. switch($page){
139. case "admin":
140. echo '<div id="'.$pg->id[0].'"><div id="'.$pg->id[1].'"><div

id="'.$pg->id[2].'">
141. <div id="'.$pg->id[3].'">
142. <div class="'.$pg->class[1].'">';
143. $pg->drawFormCpanel(1); //add category
144. echo '</div>
145. <div class="'.$pg->class[2].'">';
146. $pg->drawFormCpanel(2); //category menu
147. echo '</div>
148. <div class="'.$pg->class[4].'">';
149. $pg->drawFooter();
150. echo '</div>
151. </div>
152. <div id="'.$pg->id[4].'"><div class="'.$pg->class[3].'">';
153. $pg->updateRightPage($pg, $page);
154. echo' </div>
155. </div>
156. </div></div></div>

101

157. ';
158. break;
159. case "file":
160. $filereport = mysql_query("SELECT * FROM `file` WHERE status='0'");
161. $filereport = mysql_num_rows($filereport);
162. $fileall = mysql_query("SELECT * FROM `file` WHERE status='1'");
163. $fileall = mysql_num_rows($fileall);
164. echo '<div id="'.$pg->id[0].'"><div id="'.$pg-

>id[1].'"><div id="'.$pg->id[2].'">
165. <div id="'.$pg->id[3].'">
166. <form class="form-search" method="post"

action="physics.php"><input class="input-search" type="text"
name="keywords" placeholder="Search..." /><input
class="button-search" type="submit" name="search" value=""
/></form>

167. <div class="'.$pg->class[5];
if(isset($_GET['page']) && $_GET['page'] == "report") echo '-
special'; echo '">Report File ';
if($filereport > 0){ echo '<span
style="color:#fff297;">('.$filereport.')'; }else{ echo
'('.$filereport.')'; } echo '</div>

168. <div class="'.$pg->class[5];
if(isset($_GET['page']) && $_GET['page'] == "active") echo '-
special'; echo '">Active File
('.$fileall.')</div>

169. <div class="'.$pg->class[4].'">';
170. $pg->drawFooter();
171. echo '</div>
172. </div>
173. <div id="'.$pg->id[4].'"><div class="'.$pg->class[3].'">';
174. $pg->updateRightPage($pg, $page);
175. echo' </div>
176. </div>
177. </div></div></div>
178. ';
179. break;
180. }
181. }
182. else{ //UNLOGIN
183. echo '<div id="'.$pg->id[0].'"><div id="'.$pg->id[1].'"><div id="'.$pg->id[2].'">
184. <div id="'.$pg->id[3].'">
185. <div class="'.$pg->class[0].'">';
186. $pg->drawFormCpanel(0);
187. echo '</div>
188. <div class="'.$pg->class[4].'">';
189. $pg->drawFooter();
190. echo '</div>
191. </div>

102

192. <div id="'.$pg->id[4].'">';
193. $pg->drawMesBox("blue", "PLEASE LOGIN TO ACCESS

CPANEL...<hr /><p />");
194. echo '</div>
195. </div></div></div>
196. ';
197. }
198. }

2. Kode Program Server.php

1. <?php
2. class Server{
3. var $host, $user, $pass, $dbnm;
4.
5. function __construct($host = "localhost", $user = "root", $pass = "", $dbnm = "filevice"){
6. $this->host = $host;
7. $this->user = $user;
8. $this->pass = $pass;
9. $this->dbnm = $dbnm;
10. }
11. //INIT SERVER
12. function initServer(){
13. $conn = mysql_connect($this->host, $this->user, $this->pass);
14. if(!$conn) echo '<h1>FAILED CONNECTION!</h1>';
15.
16. $sldb = mysql_select_db($this->dbnm, $conn);
17. if(!$sldb) echo '<h1>DATABASE NOT FOUND!</h1>';
18. }
19. //INIT LOGIN
20. function initLogin($status){
21. switch($status){
22. case 0: //not yet login
23. if(!isset($_SESSION['username']) &&

!isset($_SESSION['password'])){
24. header("location:index.php");
25. }
26. break;
27. case 1; //already login
28. if(isset($_SESSION['username']) && isset($_SESSION['password'])){
29. header("location:admin.php");
30. }
31. break;
32. }
33. }
34. }
35. ?>

103

3. Kode Program Main.Sql

1. DROP TABLE IF EXISTS `category`;
2. CREATE TABLE `category`(
3. `num` int NOT NULL,
4. `category_id` varchar(6) NOT NULL unique PRIMARY KEY,
5. `category` varchar(150) NOT NULL unique
6.);
7. REPLACE INTO `category` VALUES(1, '738490', 'Unknown');
8. REPLACE INTO `category` VALUES(2, '598000', 'Executable');
9. REPLACE INTO `category` VALUES(3, '701902', 'Image');
10. REPLACE INTO `category` VALUES(4, '333142', 'Audio');
11. REPLACE INTO `category` VALUES(5, '278303', 'Text');
12. REPLACE INTO `category` VALUES(6, '112890', 'Octet Stream');
13.
14. DROP TABLE IF EXISTS `file`;
15. CREATE TABLE `file`(
16. `num` int NOT NULL,
17. `file_id` varchar(9) NOT NULL unique PRIMARY KEY,
18. `category_id` varchar(6) NOT NULL,
19. `extension` varchar(5) NOT NULL unique,
20. `type` varchar(100) NOT NULL,
21. `developer` varchar(100),
22. `platform` varchar(255),
23. `about` text,
24. `opener` varchar(255),
25. `description` text,
26. `status` enum('0','1')
27.);
28. REPLACE INTO `file` VALUES(1, '483278900', '701902', 'png', 'image/png', '', 'Windows, Mac,

Linux etc', 'This is file PNG!', 'Microsoft Office Picture Manager', '', '1');
29. REPLACE INTO `file` VALUES(2, '102978201', '701902', 'jpg', 'image/jpeg', '', 'Windows, Mac,

Linux etc', 'This is file JPEG!', 'Microsoft Office Picture Manager', '', '1');
30. REPLACE INTO `file` VALUES(3, '422220100', '278303', 'xml', 'text/xml', '', 'Windows, Mac,

Linux etc','This is file XML!', 'Notepad, Notepad++, Sublime', 'xml is file extensible markup
language...', '1');

31. REPLACE INTO `file` VALUES(4, '783111112', '278303', 'txt', 'text/plain', '', 'Windows, Mac,
Linux etc', 'This is file TXT!', 'Notepad', '', '1');

32. REPLACE INTO `file` VALUES(5, '383230210', '333142', 'mp3', 'audio/mpeg', '', 'Windows,
Mac, Linux etc', 'This is file MP3!', 'Winamp, Aimp, Win Media Player', '', '1');

33. REPLACE INTO `file` VALUES(6, '680334560', '112890', 'tmp', 'application/octet-stream', '',
'Windows, Mac, Linux etc', 'This is file TMP!', 'TMP opener', 'do you know what the heck is
this?!? wow, I dunno heheh...', '1');

34. DROP TABLE IF EXISTS `link`;
35. CREATE TABLE `link`(
36. `num` int NOT NULL,
37. `link_id` varchar(9) NOT NULL unique PRIMARY KEY,
38. `file_id` varchar(9) NOT NULL,

104

39. `link` varchar(255) NOT NULL
40.);
41. REPLACE INTO `link` VALUES(1, '540389899', '483278900', 'http://www.microsoft.com');
42. REPLACE INTO `link` VALUES(2, '111002000', '102978201', 'http://www.microsoft.com');
43. REPLACE INTO `link` VALUES(3, '342381565', '422220100', 'http://www.notepad.com');
44. REPLACE INTO `link` VALUES(4, '780002366', '783111112', 'http://www.notepad.com');
45. REPLACE INTO `link` VALUES(5, '834738322', '383230210', 'http://www.google.com');
46. REPLACE INTO `link` VALUES(6, '193495323', '680334560', 'http://www.tmp.com');
47.
48. DROP TABLE IF EXISTS `discussion`;
49. CREATE TABLE `discussion`(
50. `num` int NOT NULL,
51. `discussion_id` varchar(9) NOT NULL unique PRIMARY KEY,
52. `file_id` varchar(9) NOT NULL,
53. `person` varchar(255) NOT NULL,
54. `post` text NOT NULL,
55. `datetime` datetime NOT NULL,
56. `ip_address` varchar(255) NOT NULL
57.);
58. REPLACE INTO `discussion` VALUES(1, '589990392', '102978201', 'Puji', 'it is simple sistem',

'2015-03-25 05:54:44', '127.0.0.1');
59. REPLACE INTO `discussion` VALUES(2, '100000392', '102978201', 'Yogi', 'Sistem is very

good', '2015-03-25 17:56:12', '127.0.0.1');
60. REPLACE INTO `discussion` VALUES(3, '807878722', '383230210', 'Latief', 'Iki opo tho gan?',

'2015-02-25 07:18:20', '127.0.0.1');
61.
62. DROP TABLE IF EXISTS `admin`;
63. CREATE TABLE `admin`(
64. `admin_id` varchar(3) NOT NULL unique PRIMARY KEY,
65. `username` varchar(5) NOT NULL unique,
66. `password` varchar(40) NOT NULL unique,
67. `login_count` int NOT NULL,
68. `last_login` datetime NOT NULL
69.);
70. REPLACE INTO `admin` VALUES('999', 'admin', SHA1('admin'), 0, '1991-02-04 09:09:09');

105

Kuesioner kepada pengguna produk

Lampiran II. Kuesioner

KUESIONER

Kepada Yth.
Programer dan
Alumni/Mahasiswa/i Prodi Teknik Informatika
Di Tempat

Assalamu’alaikum Wr. Wb.

Alhamdulillah semoga kita senantiasa mendapatkan ridho dari Allah SWT. Salam dan
sholawat semoga selalu tercurah kedapa Nabi Muhammad SAW beserta para pengikutnya, amiin.

Saya adalah mahasiswa Prodi Teknik Informatika Fakultas Sain dan Teknologi UIN Sunan
Kalijaga yang sedang melakukan penelitian tentang “Perancangan Sistem File Detection dan
Rekomendasi File Opener Berbasis Web”. Tujuan penelitian ini adalah membantu seseorang
dalam mendeteksi dan memberikan informasi jenis ekstensi file serta software yang digunakan
untuk membuka ekstensi file, sekaligus menghasilkan aplikasi berbasis website dengan
memanfaatkan jenis-jenis ekstensi file yang sudah ada.

Untuk itu, kami memohon kepada teman-teman programer, alumni, dan adik-adik
mahasiswa/mahasiswi untuk berkenan mengisi kuesioner ini dengan jawaban apa adanya.
Jawaban anda sangat membantu kami dalam membuat keputusan, apakah rancangan ini dapat
diaplikasikan dan berguna bagi pengguna.

Demikian, atas perhatian dan bantuannya, diucapkan terima kasih, smoga menadapat
curahan pahala yang berlipat ganda dari Allah SWT. Amiin.

Wassalamu’alaikum Wr. Wb.

 Hormat saya,

Ttd.

 Aditya Ferdiana Arief

IDENTITAS RESPONDEN

Nama :

Status : Programer/Alumni/Mahasiswa
 (Coret yang tidak perlu)

Tanggal :

106

Kuesioner kepada pengguna produk

Petunjuk:

1. Lembar evaluasi ini dimaksudkan untuk mengetahui pendapat anda tentang aplikasi

Perancangan Sistem File Detection dan Rekomendasi File Opener Berbasis Web.

2. Untuk menyelesaikan kuisioner ini pilihlah jawaban dengan menggunakan skala yang tertera di
bawah dengan memberi tanda centang (√) pada kolom yang telah disediakan.

3. Saran mohon ditulis pada lembar yang telah disediakan

Pilihan Jawaban:

Ya atau Tidak

No Pernyataan
Penilaian

Ya Tidak

1 Pengguna dapat menggunakan fitur pencarian
sesuai nama file extension melalui kategori file.

2 Pengguna dapat melakukan pencarian langsung
dengan memasukkan nama file extension

3 Pengguna dapat mendeteksi file extension dengan
insert file kedalam system

4 Pengguna dapat mendeteksi file extension dengan
drag file kedalam system

5 Pengguna dapat melaporkan file extension baru.

6 Pengguna dapat melakukan post comment.

Pilihan Jawaban:

STS : Sangat Tidak Setuju
TS : Tidak Setuju
N : Netral
S : Setuju
SS : Sangat Setuju

No Pernyataan
Penilaian

SS S N ST STS

1 Tampilan sistem sederhana dan
menarik

2 Sistem ini dapat mempermudah
instansi/lembaga dalam melakukan
manajemen yang bersangkutan

3 Sistem ini dapat membantu

107

Kuesioner kepada pengguna produk

instansi/lembaga dalam memberikan
pelayanan yang
Optimal

4 Sistem ini dapat membantu
pengelola maupun karyawan
instansi/lembaga agar pekerjaannya
menjadi lebih mudah

5 Sistem ini layak digunakan oleh
intansi / lembaga

Saran:
__

__

__

__

__

__

__

__

Yogyakarta, 2015

Responden

108

DAFTAR RIWAYAT HIDUP

Nama : ADITYA FERDIANA ARIEF

Tempat, tanggal lahir : Klaten, 1 Februari 1991

Jenis Kelamin : Laki-laki

Agama : Islam

Alamat Asal : Kauman, Jurangjero, Karanganom, Klaten

No. HP : 085643586758

Email : aditya.ferdiana.a@gmail.com

Riwayat Pendidikan:

1. SD N 2 Jurangjero (1996-2003)

2. SMP Negeri I Karanganom (2003-2006)

3. SMA Negeri I Wonosari Klaten (2006-2009)

4. S1 Teknik Informatika UIN Sunan Kalijaga Yogyakarta (2009-sekarang)

	1. HALAMAN COVER
	2. PENGESAHAN
	3. SURAT PERSETUJUAN SKRIPSI
	4. SURAT PERNYATAAN KEASLIAN
	5. MOTTO
	6. PERSEMBAHAN
	7. KATA PENGANTAR
	8. DAFTAR ISI
	9. DAFTAR GAMBAR
	10. DAFTAR TABEL
	11. INTISARI
	12. ABSTRACT
	BAB I PENDAHULUAN
	A. Latar Belakang
	B. Rumusan Masalah
	C. Batasan Masalah
	D. Tujuan Penelitian
	E. Manfaat Penelitian
	F. Keaslian Penelitian

	BAB VII PENUTUP
	A. Kesimpulan
	B. Saran

	DAFTAR PUSTAKA
	LAMPIRAN I KODE PROGRAM
	LAMPIRAN 2 KUESIONER
	RIWAYAT HIDUP

