
SISTEM PENDUKUNG KEPUTUSAN PEMILIHAN MAHASISWA

BERPRESTASI DI FAKULTAS MATEMATIKA DAN ILMU

PENGETAHUAN ALAM UNIVERSITAS NEGERI YOGYAKARTA

DENGAN METODE AHP DAN TOPSIS

SKRIPSI

Diajukan kepada Fakultas Matematika dan Ilmu Pengetahuan Alam

Universitas Negeri Yogyakarta

untuk Memenuhi Sebagian Persyaratan

guna Memperoleh Gelar Sarjana Sains

Oleh:

Aan Yulianto

NIM 10305141040

PROGRAM STUDI MATEMATIKA

JURUSAN PENDIDIKAN MATEMATIKA

FAKULTAS MATEMATIKA DAN ILMU PENGETAHUAN ALAM

UNIVERSITAS NEGERI YOGYAKARTA

2014

ii

PERSETUJUAN

iii

HALAMAN PENGESAHAN

iv

HALAMAN PERYATAAN

v

MOTTO

“Percaya rencana Allah yang terbaik, pantang

menyerah dan terus berjuang”

“Hidup untuk belajar, berkarya dan berbagi”

“”

vi

HALAMAN PERSEMBAHAN

Syukur Alhamdulillah akhirnya saya dapat menyelesaikan skripsi ini, skripsi ini

saya persembahkan untuk:

Ibuku Yuliana Suparmi, Bapakku Slamet dan Adikku Arif Setyawan yang telah

mendoakan, menyemangati, serta memberikan dukungan moril maupun materil.

Udhi Sapto Vilanata, teman seperjuangan, sahabat, patner bisnis dan guru yang

telah banyak mengajari saya tentang dunia website.

Diah Saputri yang selalu memberikan semangat dan dukungan yang luar biasa.

Muhammad Jaka P, Arif Kurniawan, Doni H, Nisa F dan teman-teman

seperjuangan fokus studi ilmu komputer.

Fikri Arif R temen maen, sharing, ngbrol tentang skripsi dan yang lain-lain.

Rizal, Novi, dan Dwi, yang sering main bareng-bareng ditengah-tengah

kesibukan skripsi.

Nanang, Erico, Rian, dan semua teman-teman Matematika Subsidi 2010 ,

terimakasih atas dukungan dalam meyelesaikan skripsi ini.

Semua guru dan dosen yang telah memberikan ilmu sehingga saya menjadi

seperti sekarang.

vii

SISTEM PENDUKUNG KEPUTUSAN PEMILIHAN MAHASISWA

BERPRESTASI DI FAKULTAS MATEMATIKA DAN ILMU

PENGETAHUAN ALAM UNIVERSITAS NEGERI YOGYAKARTA

DENGAN METODE AHP DAN TOPSIS

Oleh:

Aan Yulianto

NIM 10305141040

ABSTRAK

Universitas Negeri Yogyakarta (UNY) setiap tahunnya menyelenggarakan

pemilihan mahasiswa berprestasi program Sarjana (S1), yaitu mahasiswa yang

berhasil mencapai prestasi tinggi, baik kurikuler, kokurikuler, maupun

ekstrakurikuler sesuai dengan kriteria yang ditentukan. Untuk membantu penentuan

dalam penetapan pemenang mahasiswa berprestasi maka dibutuhkan Sistem

Pendukung Keputusan (SPK) yang mampu memberikan solusi alternatif. Metode

yang digunakan dalam SPK Pemilihan Mahasiswa Berprestasi menggunakan

Analitical Hierarchy Process (AHP) untuk pembobotan kriteria dan Technique For

Order Preference by Similarity to Ideal Solution (TOPSIS) untuk mencari solusi

pemenang.

Perancangan SPK Pemilihan Mahasiswa Berprestasi menggunakan model

Waterfall. Model Watefall terdiri atas tahapan analisis, perancangan, implementasi

dan pengujian. SPK menggunakan 4 jenis hak akses (roles) yaitu Administrator,

Juri, Mahasiswa dan Pimpinan Fakultas. Keluaran sistem disajikan dalam bentuk

hasil angka perhitungan AHP dan TOPSIS yang dapat dipertimbangkan lebih lanjut

oleh pihak pengambil keputusan. SPK dibangun berbasis website yang dirancang

menggunakan software Sublime (text editor), Database Managament System

(DBMS) MySQL Xampp 7 dan bahasa pemrograman PHP. SPK diujikan kepada

pengguna dan ahli.

 Berdasarkan pengujian diperoleh hasil bahwa Correctness termasuk dalam

kriteria sangat baik, Reliability termasuk dalam kriteria sangat baik, Intergrity

termasuk dalam kriteria sangat baik, Usability termasuk dalam kriteria baik, artinya

SPK dapat memenuhi kebutuhan user, seperti membantu proses pendaftaran,

penjurian dan pengolahan data peserta pemilihan mahasiswa berprestasi. SPK dapat

menampilkan informasi sesuai dengan penginputan pengguna dengan tepat.

Petunjuk penggunaan SPK membantu pengguna. SPK aman dari pihak yang tidak

berwenang. Tampilan SPK menarik dan mudah digunakan.

Kata kunci: Sistem Pendukung Keputusan, AHP, TOPSIS

viii

KATA PENGANTAR

Syukur Alhamdulillah penulis panjatkan kepada Allah atas nikmat serta

karunia yang diberikan kepada penulis untuk menyelesaikan Tugas Akhir Skripsi.

Skripsi yang berjudul ” Sistem Pendukung Keputusan Pemilihan Mahasiswa

Berprestasi Di Fakultas Matematika Dan Ilmu Pengetahuan Alam Universitas

Negeri Yogyakarta Dengan Metode AHP Dan TOPSIS ” disusun untuk memenuhi

salah satu syarat kelulusan duna meraih gelar sarjana Sains pada Program Studi

Matematika dan Ilmu Pengetahuan Alam Universitas Negeri Yogyakarta.

Skripsi ini tidak dapat diselesaikan tanpa bantuan, dukungan, serta bimbingan

beberapa pihak. Penulis megucapkan terimakasih kepada:

1. Bapak Dr. Hartono, M.Si, selaku Dekan Fakultas Matematika dan Ilmu

Pengetahuan Alam Universitas Negeri Yogyakarta yang telah memberikan

kelancaran pelayanan dalam urusan akademik.

2. Bapak Dr. Sugiman, M.Si, selaku Ketua Jurusan Pendidikan Matematika

Universitas Negeri Yogyakarta yang telah memberikan kelancaran pelayanan

dalam urusan akademik.

3. Bapak Dr. Agus Maman Abadi, M.Si, selaku Ketua Program Studi Matematika

Universitas Negeri Yogyakarta serta Penasehat Akademik yang telah

memberikan arahan, motivasi, serta dukungan akademik kepada penulis.

4. Bapak Nur Hadi Waryanto, M.Eng selaku dosen pembimbing yang telah sangat

sabar memberikan bimbingan serta masukan dalam penyusunan skripsi ini.

ix

5. Seluruh dosen Jurusan Pendidikan Matematika Universitas Negeri Yogyakarta

yang telah memberikan ilmu kepada penulis.

6. Orangtua dan keluarga yang telah memberikan doa, dukungan, serta semangat

kepada penulis.

7. Teman-teman seperjuangan matematika subsidi 2010 yang telah menghibur

serta menyemangati penulis.

8. Seluruh pihak yang telah memberikan dukungan, bantuan dan motivasi kepada

penulis.

Penulis menyadari adanya ketidak ketelitian, kekurangan, dan kesalahan dalam

penulis tugas akhir skripsi ini. Oleh karena itu, penulis menerima kritik dan saran

yang bersifat mebangun. Semoga penulisan tugas akhir ini dapat bermanfaat bagi

pembaca dan pihak yang terkait.

Yogyakarta, Juli 2014

Penulis

Aan Yulianto

x

DAFTAR ISI

PERSETUJUAN ... ii

HALAMAN PENGESAHAN .. iii

HALAMAN PERYATAAN .. iv

MOTTO .. v

HALAMAN PERSEMBAHAN .. vi

ABSTRAK .. vii

KATA PENGANTAR ... viii

DAFTAR ISI ... x

DAFTAR GAMBAR ... xiii

DAFTAR TABEL .. xvi

BAB I PENDAHULUAN ... 1

A. Latar Belakang ... 1

B. Batasan Masalah... 4

C. Rumusan Masalah .. 4

D. Tujuan Penelitian ... 5

E. Manfaat Penelitian ... 5

BAB II KAJIAN TEORI ... 6

A. Diskripsi Teori ... 6

1. Sistem Informasi ... 6

2. Sistem Pendukung Keputusan .. 9

3. Analitical Hierarchy Process (AHP).. 11

xi

4. Technique For Order Preference by Similarity to Ideal

Solution(TOPSIS) .. 17

5. Model Perancangan Sistem .. 20

6. Data Flow Diagram (DFD) ... 21

7. Flowmap ... 25

8. PHP ... 26

9. Basis Data ... 27

10. Model Basis Data Relasional .. 28

11. MySQL ... 31

12. Spesifikasi Kebutuhan Perangkat Lunak (Software Requirements

Specification/SRS) ... 33

13. Pengujian Betha .. 37

14. Jaminan Kualitas Perangkat Lunak (Software Quality Assurance/SQA)

 37

15. Pemilihan Mahasiswa Berprestasi FMIPA UNY 39

B. Kerangka Pikir ... 43

BAB III PEMBAHASAN ... 45

A. Analisis Sistem ... 45

1. Analisis Kelayakan Sistem ... 45

2. Analisis Kebutuhan Sistem .. 46

B. Perancangan Sistem ... 48

1. Spesifikasi Sistem ... 49

2. Perangkat Lunak Bantu .. 49

3. Perancangan Proses .. 50

4. Perancangan Basis Data ... 59

5. Perancangan Menu ... 63

xii

6. Perancangan Antarmuka ... 66

C. Implementasi Sistem .. 81

1. Antarmuka Menu Login ... 81

2. Antarmuka Menu Admin .. 82

3. Antarmuka Menu Juri ... 96

4. Antarmuka Menu Mahasiswa ... 101

D. Pengujian Sistem .. 104

BAB IV KESIMPULAN DAN SARAN .. 116

A. Kesimpulan .. 116

B. Saran ... 117

DAFTAR PUSTAKA ... 119

LAMPIRAN .. 121

xiii

DAFTAR GAMBAR

Gambar 1. Model Sistem... 7

Gambar 2. Model AHP ... 12

Gambar 3. Model Waterfall oleh Pressman .. 20

Gambar 4. Contoh diagram konteks.. 24

Gambar 5. Contoh DFD Level 1 ... 24

Gambar 6. Contoh DFD Level 2 ... 25

Gambar 7. Simbol dalam Flowmap .. 25

Gambar 8. Contoh Flowmap ... 26

Gambar 9. Diagram Konteks... 50

Gambar 10. DFD level 1 SPK Pemilihan Mahasiswa Berprestasi 52

Gambar 11. DFD Level 2 Input Data Mahasiswa ... 52

Gambar 12. DFD Level 2 Penilaian .. 53

Gambar 13. DFD Level 2 Input Kriteria ... 54

Gambar 14. DFD Level 2 Hasil Seleksi .. 54

Gambar 15. DFD level 3 Perhitungan AHP .. 55

Gambar 16. DFD Level 3 Perhitungan TOPSIS ... 56

Gambar 17. Flowmap SPK Pemilihan Mahasiswa Berprestasi 58

Gambar 18. Relasi Antar Tabel ... 63

Gambar 19. Menu Admin ... 64

Gambar 20. Menu Juri... 65

Gambar 21. Menu Mahasiswa... 66

Gambar 22. Rancangan Antarmuka Menu Login ... 67

Gambar 23. Antarmuka Beranda Admin .. 68

Gambar 24. Rancangan Antarmuka Pengguna ... 68

Gambar 25. Rancangan Antarmuka Pendaftar MAPRES 69

Gambar 26. Rancangan Antarmuka Input Kriteria ... 70

Gambar 27. Rancangan Antarmuka Tabel Kriteria ... 70

Gambar 28. Rancangan Antarmuka Normalisasi .. 71

xiv

Gambar 29. Rancangan Antarmuka Bobot Kriteria .. 71

Gambar 30. Rancangan Antarmuka Data Awal .. 72

Gambar 31. Rancangan Antarmuka Konversi .. 72

Gambar 32. Rancangan Antarmuka Normalisasi .. 73

Gambar 33. Rancangan Antarmuka Normalisasi Bobot 73

Gambar 34. Rancangan Antarmuka Solusi Ideal Positif dan Negatif 74

Gambar 35. Rancangan Antarmuka Separation Measure 74

Gambar 36. Rancangan Antarmuka Hasil Akhir .. 75

Gambar 37. Rancangan Antarmuka Beranda Juri ... 75

Gambar 38. Rancangan Antarmuka input nilai ... 76

Gambar 39. Rancangan Antarmuka Penilaian Naskah Karya Tulis 77

Gambar 40. Rancangan Antarmuka Penilaian Presentasi Karya Tulis 77

Gambar 41. Rancangan Antarmuka Penilaian Prestasi ... 78

Gambar 42. Rancangan Antarmuka Penilaian Ringkasan Karya Tulis Bahasa

Inggris ... 78

Gambar 43. Rancangan Antarmuka Penilaian Presentasi Bahasa Ingris 79

Gambar 44. Rancangan Antarmuka Beranda Mahasiswa 79

Gambar 45. Rancangan Antarmuka Isi Formulir .. 80

Gambar 46. Rancangan Antarmuka Isi Prestasi/Penghargaan 81

Gambar 47. Antarmuka Menu Login .. 82

Gambar 48. Antarmuka Beranda Admin .. 83

Gambar 49. Antarmuka Pengguna .. 84

Gambar 50. Antarmuka Pendaftar MAPRES.. 84

Gambar 51. Antarmuka Input Kriteria .. 86

Gambar 52. Antarmuka Tabel Kriteria ... 86

Gambar 53. Antarmuka Normalisasi Kriteria ... 87

Gambar 54. Antarmuka Bobot Kriteria ... 88

Gambar 55. Antarmuka Konsistensi ... 89

Gambar 56. Antarmuka Data Awal ... 90

Gambar 57. Antarmuka Konversi ... 91

Gambar 58. Antarmuka Normalisasi... 92

xv

Gambar 59. Antarmuka Normalisasi Bobot .. 93

Gambar 60. Antarmuka Solusi Ideal Positif dan Negatif 94

Gambar 61. Antarmuka Separation Measure .. 95

Gambar 62. Antarmuka Hasil Akhir ... 95

Gambar 63. Antarmuka Beranda Juri.. 96

Gambar 64. Antarmuka Input Penilaian.. 97

Gambar 65. Antarmuka Nilai Karya Tulis .. 98

Gambar 66. Antarmuka Nilai Presentasi ... 99

Gambar 67. Antarmuka Nilai Prestasi .. 100

Gambar 68. Antarmuka Nilai Ringkasan .. 101

Gambar 69. Antarmuka Nilai Presentasi ... 101

Gambar 70. Antarmuka Beranda Mahasiswa.. 102

Gambar 71. Antarmuka Isi Formulir ... 103

Gambar 72. Antarmuka Isi Prestasi/Penghargaan ... 104

xvi

DAFTAR TABEL

Tabel 1. Skala Penilaian Perbandingan Berpasangan Saaty 13

Tabel 2. Nilai Random Consistensy (RC) ... 16

Tabel 3. Simbol-simbol DFD .. 23

Tabel 4. Tabel Bobot Penilaian ... 43

Tabel 5. Tabel Pengguna ... 59

Tabel 6. Tabel Formulir .. 59

Tabel 7. Tabel Kriteria .. 61

Tabel 8. Tabel Penilaian .. 61

Tabel 9. Tabel Prestasi .. 62

Tabel 10. Tabel Konversi .. 91

Tabel 11. Presentase Hasil Kuesioner Pengujian Pengguna 108

Tabel 12. Presentase Jawaban Pengujian Ahli (komputer) 111

Tabel 13. Saran dan Revisi Pengujian .. 112

Tabel 14. Penskoran Kuesioner... 113

Tabel 15. Rentang Skor (i) Kuantitatif .. 113

Tabel 16. Rentang Skor Kuesioner ... 114

1

BAB I

PENDAHULUAN

A. Latar Belakang

Perguruan Tinggi adalah salah satu tempat mahasiswa untuk menuntut ilmu

sesuai dengan minat dan bakat masing-masing. Di kalangan perguruan tinggi ada

salah satu acara di mana mahasiswa akan dipilih dan berhak dijadikan sebagai

mahasiswa berprestasi dan diberi penghargaan setiap tahunnya. Mahasiswa

berprestasi harus memenuhi beberapa kriteria, penilaian kriteria secara akademis

maupun non-akademis. Kriteria akademis meliputi Indeks Prestasi Kumulatif

sementara kriteria non-akademis misalnya keaktifan dalam keorganisasian,

kepanitian, prestasi kejuaaran atau kegiatan ekstrakurikuler yang lain. Kemampuan

kepribadian dan komunikasi juga dipertimbangkan dalam pemilihan mahasiswa

berprestasi tersebut.

Universitas Negeri Yogyakarta (UNY) merupakan salah satu Perguruan

Tinggi di Yogyakarta yang setiap tahunnya menyelengarakan Pemilihan

Mahasiswa Berprestasi (MAPRES). Sistem atau alur seleksi mapres yang di UNY

adalah sebagai berikut:

1. Mahasiswa mengajukan diri untuk mengikuti pemilihan mahasiswa

berprestasi di tiap jurusan masing-masing.

2. Dilanjutkan pemilihan di tingkat Jurusan

3. Pemenang dari setiap Jurusan akan mengikuti seleksi pemilihan di tingkat

Fakultas.

2

4. Pemenang dari setiap Fakultas akan mengikuti seleksi pemilihan di tingkat

Universitas.

5. Dari seleksi tahap universitas akan satu pemenang mahasiswa berprestasi

untuk mewakili UNY

Calon mahasiswa berprestasi yang mengajukan diri setiap tahunnya

jumlahnya tidak sedikit dan pengajuan dilakukan dengan mengumpulkan berkas di

Kasubag Kemahasiswaan. Penjurian dilakukan oleh panitia yang dibentuk oleh

Kasubag Kemahasiswaan dan pengolahan data selama ini dilakukan dengan

bantuan microsoft office Excel. Pengolahan data dilakukan sesuai acuan

perhitungan pada buku Pedoman Pemilihan Mahasiswa Berprestasi Program

Sarjana. Untuk memudahkan pemilihan mahasiswa berprestasi perlu dibuat suatu

sistem yang mampu memberikan hasil pemenang mahasiswa berprestasi dan

mempermudah proses pemilihan mahasiswa berprestasi dalam hal ini pendaftaran,

penjurian, dan pengolahan data. Untuk itu, diperlukan suatu Sistem Pendukung

Keputusan (SPK) yang dapat memperhitungkan segala kriteria yang mendukung

pengambilan keputusan pemilihan mahasiswa secara cepat, mudah dan dalam

proses pengolahan data pengambilan keputusan untuk mementukan mahasiswa

berprestasi.

Kriteria pemilihan mahasiswa berprestasi merujuk pada kinerja individu

mahasiswa yang memenuhi beberapa unsur, (UNY, 2013: 6) yaitu : prestasi

akademik (Indeks Prestasi Kumulatif), karya tulis ilmiah, prestasi/kemampuan

yang diunggulkan, kemampuan bahasa Inggris/Asing, dan kepribadian.

3

Banyaknya metode dalam menyelesaikan permasalahan pada pengambilan

keputusan, maka dipilihlah metode untuk pemilihan mahasiswa berprestasi adalah

Analitical Hierarchy Process (AHP) dan Technique For Order Preference by

Similarity to Ideal Solution (TOPSIS). AHP merupakan model pendukung yang

peralatan utamanya berupa sebuah hierarki fungsional yang input utamanya berupa

presepsi manusia (Manurung, 2010: 2).

Sedangkan metode TOPSIS adalah suatu metode pendukung keputusan yang

didasarkan pada konsep alternatif yang terbaik tidak hanya memiliki jarak tependek

dari solusi ideal positif tetapi juga memiliki jarak terpanjang dari solusi ideal negatif

yang dalam hal ini memberikan rekomendasi keputusan mahasiswa berprestasi

sesuai dengan yang diharapkan (Manurung, 2010: 2).

Hasil dari pengambilan keputusan dari SPK ini dapat mempermudah

menentukan pemenang Mahasiswa berprestasi di tingkat Fakultas Matematika dan

Ilmu pengetahuan Alam (FMIPA) Universitas Negeri Yogyakarta (UNY).

Walaupun demikian, hasil dari pengambilan keputusan ini bukan suatu hal yang

mutlak karena sistem pengambilan keputusan (SPK) merupakan pemberi alternatif

solusi keputusan, sedangkan keputusan mutlak tetap diputuskan oleh pihak

pengambil keputusan.

Berdasarkan hal-hal tersebut, muncul gagasan untuk membuat sebuah

aplikasi sistem pendukung keputusan pemilihan mahasiswa berprestasi.

Diharapkan melalui aplikasi SPK ini akan memberikan kemudahan baik bagi

mahasiswa, juri, maupun kasubag kemahasiswaan dalam menentukan solusi

pemenang pemilihan mahasiswa berprestasi. Mahasiswa dapat dengan mudah

4

mengumpulkan berkas-berkas data diri secara online, juri dapat memberikan data

penjurian secara online dan kasubag kemahasiswaan dapat mengolah data dan

memperoleh alternatif pemenang pada pemilihan mahasiswa berprestasi secara

cepat dan tepat.

B. Batasan Masalah

1. Aplikasi SPK ini dibuat dalam ruang lingkup seleksi pemilihan mahasiswa

berprestasi di FMIPA UNY yang hanya bertujuan untuk memberikan nilai

dan perangkingan sehingga dapat menjadi rekomendasi/pertimbangan

pemenang pada pemilihan mahasiswa berprestasi.

2. Tidak membahas mengenai perbedaan metode AHP dan TOPSIS dengan

metode SPK lainnya.

3. Sistem akan dirancang dengan bahasa pemrogramam PHP, software Sublime

2.0 (sebagai text editor), Database Management System (DBMS) MySQL

Xampp 7.

4. Pengujian aplikasi SPK pada Localhost, menggunakan beberapa data yang

diperoleh dari mahasiswa.

C. Rumusan Masalah

Berdasarkan latar belakang yang ada, masalah yang dapat dirumuskan dalam

tugas akhir ini adalah:

1. Bagaimana merancang dan membangun suatu SPK dalam pemilihan

mahasiswa berprestasi di FMIPA UNY?

2. Bagaimana penerapan dua metode yaitu metode AHP dan TOPSIS pada

seleksi pemilihan mahasiswa berpresatasi di UNY?

5

D. Tujuan Penelitian

1. Merancang SPK yang berguna untuk menyeleksi pemilihan mahasiswa

berprestasi di FMIPA UNY.

2. Penerapan kombinasi dua metode yaitu metode AHP dan metode TOPSIS

agar diperoleh solusi yang mendekati seperti harapan.

E. Manfaat Penelitian

1. Sebagai salah satu alat dan alternatif untuk membantu seleksi pemilihan

mahasiswa berprestasi di UNY.

2. Menambah pengetahuan penulis dalam hal merancang SPK dengan metode

AHP dan TOPSIS.

6

BAB II

KAJIAN TEORI

A. Diskripsi Teori

Beberapa teori yang digunakan sebagai dasar dalam penelitian ini adalah (1)

sistem informasi, (2) sistem pendukung keputusan, (3) Analitical Hierarchy

Process (AHP), (4) Technique For Order Preference by Similarity to Ideal

Solution (TOPSIS), (5) Model Perancangan Sistem, (6) Data Flow Diagram

(DFD), (7) Flowmap, (8) PHP, (9) Basis Data, (10) Model Basis Data Relasional,

(11) Database Management Sistem (DBMS), (12) MySQL, (13) Spesifikasi

Kebutuhan Perangkat Lunak (Software Requirements Specification/SRS), (14)

Pengujian Betha, (15) Jaminan Kualiatas Perangkat Lunak (Software Quality

Assurance/SQA), (16) pemilihan mahasiswa berprestasi FMIPA UNY.

Penjelasan mengenai teori-teori tersebut adalah sebagai berikut.

1. Sistem Informasi

Menurut C.Lucas (1993: 5) sistem secara sederhana dapat diartikan

sebagai suatu kumpulan himpunan atau variabel-variabel yang saling

terorganisasi, saling berinteraksi, dan saling bergantung sama lainnya.

Sedangkan menurut Scott (1996) sistem terdiri dari unsur-unsur seperti

masukan (input), pengolahan (processing), serta keluaran (output). Sistem

adalah sekumpulan objek-objek yang saling berelasi, berinteraksi, dan

bergantung satu dengan lainnya sebagai satu kesatuan yang dirancang untuk

mencapai satu tujuan yang memiliki unsur-unsur masukan (input),

7

pengolahan (processing), serta keluaran (output) dan dapat disajikan pada

Gambar 1.

Gambar 1. Model Sistem

Kemudian sistem informasi dapat didefinisikan sebagai (Hamidin, 2008:

9):

1) Suatu sistem yang dibuat oleh manusia yang terdiri dari komponen-

komponen dalam organisasi untuk mencapai suatu tujuan yaitu

menyajikan informasi.

2) Sekumpulan prosedur organisasi yang pada saat dilaksanakan akan

memberikan informasi bagi pengambil keputusan dan/atau untuk

mengendalikan organisasi.

3) Suatu sistem di dalam suatu organisasi yang mempertemukan

kebutuhan pengolahan transaksi, mendukung operasi, bersifat

manajerial, dan kegiatan strategi dari suatu organisasi dan menyediakan

pihak luar tertentu dengan laporan-laporan yang diperlukan.

Sistem informasi adalah suatu sistem yang terdiri dari komponen-

komponen serta sekumpulan prosedur yang terorganisasi sehingga dapat

memberikan informasi dalam bidang tertentu secara cepat dan efisien.

Masukan

(Input)
Pengolahan

(Processing)

Keluaran

(Output)

8

a) Komponen Sistem Informasi

Menurut Al Fatta (2007: 10) komponen-komponen sebuah sistem

informasi adalah sebagai berikut:

1) Perangkat keras, yaitu komponen untuk melengkapi kegiatan

memasukkan data, memproses data, dan keluaran data.

2) Perangkat lunak, yaitu program dan instruksi yang diberikan ke

komputer.

3) Database, yaitu kumpulan data dan informasi yang diorganisasikan

sedemikaian rupa sehingga mudah diakses pengguna sistem informasi.

4) Telekomunikasi, yaitu komunikasi yang menghubungkan antara

pengguna sistem dengan sistem komputer secara bersama-sama ke

dalam suatu jaringan kerja yang efektif.

5) Manusia, yaitu personel dari sistem informasi, meliputi admin, analis,

programer dan operator.

b) Tipe-Tipe Sistem Informasi

Menurut Al Fatta (2007: 12) sistem informasi dibagi menjadi beberapa tipe

yaitu:

1) Transaction Processing System (TPS)

Transaction Processing System atau Sistem Pemrosesan Transaksi

adalah sistem informasi terkomputerisasi yang dikembangkan untuk

memproses sejumlah data untuk transaksi bisnis rutin.

9

2) Sistem Informasi Manajemen (SIM)

Sistem Informasi Manajemen adalah sebuah sistem informasi yang

berfungsi untuk membantu perencanaan, pengendalian, dan

pengambilan keputusan dengan menyediakan resume rutin dan laporan-

laporan tertentu.

3) Decision Support System (DSS)

Decision Support System atau Sistem Pendukung Keputusan adalah

sistem informasi yang berfungsi mengombinasikan data dan model

analisis canggih atau peralatan data analisis untuk mendukung

pengambilan keputusan yang semi terstruktur maupaun tidak

terstruktur.

4) Expert System (ES)

Expert System atau Sistem Pakar adalah representasi pengetahuan yang

menggambarkan cara seorang ahli dalam mendekati suatu masalah.

2. Sistem Pendukung Keputusan

a. Pengertian SPK

Sistem Pendukung Keputusan atau Decision Support System (DSS) secara

umum didefinisikan sebagai sebuah sistem yang mampu memberikan

kemampuan pemecahan masalah maupun kemampuan pengomunikasian

untuk masalah semi terstruktur (Turban, 2005).

Sistem Pendukung keputusan (SPK) adalah bagian dari sistem informasi

berbasis komputer termasuk sistem berbasis pengetahuan untuk

10

mendukung pengambilan keputusan dalam suatu organisasi maupun

perusahaan (Asfi, 2010: 2).

SPK adalah sebuah sistem informasi yang berbasis komputer yang mampu

memanfaatkan data dan model untuk menyelesaikan masalah-masalah dan

memberi solusi alternatif sehingga memudahkan pengambilan keputusan

suatu masalah.

b. Karakteristik SPK

Menurut Turban (2001) menjelaskan terdapat sejumlah karakteristik dan

kemampuan SPK yaitu:

1) SPK merupakan sistem berbasis komputer dengan atarmuka antara

mesin/komputer dengan pembuat keputusan.

2) Memberikan hak penuh kepada pembuat keputusan untuk mengkontrol

seluruh tahap dalam proses pembuatan keputusan.

3) SPK mampu memberi solusi bagi masalah tidak terstruktur baik bagi

perorangan atau kelompok.

4) SPK mengunakan data, basis data, dan analitis metode-metode

keputusan.

5) Kemampuan SPK adalah dapat melakukan adaptasi setiap saat dan

bersifat fleksibel.

6) SPK ditujukan untuk membantu pembuat keputusan dalam

menyelasaikan masalah dan bukan mengganti posisi manusia sebagai

pembuat keputusan.

11

c. Proses SPK

Menurut Herbert A. Simon (Asfi, 2010: 2) proses pengambilan keputusan

mempunyai 3 tahap, yaitu:

1) Pemahaman

Menyelidiki lingkungan kondisi-kondisi yang memerlukan keputusan data

mentah yang diperoleh, diolah dan diperiksa untuk dijadikan petunjuk

yang dapat menentukan masalahnya.

2) Perancangan

Menemukan, mengembangkan, dan menganalisa arah tindakan yang

mungkin dapat dipergunakan. Hal ini mengandung proses-proses untuk

memahami masalah, untuk menghasilkan cara pemecahan, dan untuk

menguji apakah cara pemecahan tersebut dapat dilaksanakan.

3) Pemilihan

Memilih arah tindakan tertentu dari semua arah tindakan yang ada. Pilihan

ditentukan dan dilaksanakan.

3. Analitical Hierarchy Process (AHP)

a. Pengertian AHP

AHP merupakan suatu metode pendekatan yang sesuai untuk menangani

sistem yang kompleks yang berhubungan dengan penentuan keputusan

dari beberapa alternatif dan memberikan pilihan yang dapat

dipertimbangkan. Metode ini dikembangkan pertama kali oleh Saaty

(Saaty, 1980). Model hierarki yang dinyatakan oleh Saaty adalah model

hierarki fungsional dengan input utamanya adalah persepsi manusia.

12

b. Prinsip AHP

Dalam menyelesaikan permasalahan dengan AHP ada beberapa prinsip

yang harus dipahami, diantaranya adalah sebagai berikut:

1) Dekomposisi (Decomposition)

Sistem yang kompleks dapat dipahami dengan memecahkannya menjadi

elemen-elemen yang lebih kecil dan sehingga mudah dipahami. Kemudian

disusun secara hieraki seperti Gambar 2.

Gambar 2. Model AHP

2) Penilaian Komparatif (Comparative judgment)

Kriteria dan alternatif dilakukan dengan perbandingan berpasangan.

Menurut Saaty (2008: 86), untuk berbagai persoalan, skala 1 sampai 9

adalah skala terbaik untuk mengekspresikan pendapat. Nilai dan definisi

pendapat kualitatif dari skala perbandingan Saaty dapat diukur

menggunakan tabel analisis seperti Tabel 1.

Sasaran

Kriteria 1 Kriteria 2 Kriteria 3 Kriteria n

Alternatif 1 Alternatif 2 Alternatif 3 Alternatif n

13

Tabel 1. Skala Penilaian Perbandingan Berpasangan Saaty

3) Sistesis Prioritas (Synthesis of priority)

Menentukan prioritas dari elemen-elemen kriteria dapat dipandang

sebagai bobot/kontribusi elemen tersebut terhadap tujuan pengambilan

keputusan. AHP melakukan analisis prioritas elemen dengan metode

perbandingan berpasangan antar dua elemen sehingga semua elemen

yang ada tercakup. Prioritas ini ditentukan berdasarkan pandangan para

pakar dan pihak-pihak yang berkepentingan terhadap pengambilan

keputusan, baik secara langsung (diskusi) maupun secara tidak

langsung (kuisioner).

4) Konsistensi Logis (Logical Consistency)

Konsistensi memiliki dua makna. Pertama, objek-objek yang serupa

bisa dikelompokkan sesuai dengan keseragaman dan relevansi. Kedua,

menyangkut tingkat hubungan antar objek yang didasarkan pada

kriteria tertentu (Kosasi, 2002: 89).

Intensitas

Kepentingan

Keterangan

1 Kedua elemen sama pentingnya

3
Elemen yang satu sedikit lebih penting daripada

elemen yang lainnya

5
Elemen yang satu lebih penting daripada yang

lainnya

7
Satu elemen sangat kuat penting daripada elemen

lainnya

9
Satu elemen amat sangat penting daripada elemen

lainnya

2,4,6,8
Apabila ragu-ragu antara dua nilai yang saling

berdekatan

14

c. Proses AHP

Secara umum langkah-langkah dalam menggunakan metode AHP untuk

pemecahan suatu masalah adalah sebagai berikut (Manurung, 2010: 30-

32):

1) Mendefinisikan masalah dan menentukan solusi yang diinginkan, lalu

menyusun hierarki dari permasalahan yang dihadapi.

2) Menentukan prioritas elemen

a) Langkah pertama dalam menentukan prioritas elemen adalah

membuat perbandingan pasangan, yaitu membandingkan elemen

secara berpasangan sesuai kriteria yang diberikan.

b) Matriks perbandingan berpasangan diisi menggunakan bilangan

untuk merepresentasikan kepentingan relatif dari suatu elemen

terhadap elemen yang lainnya. Matriks K merupaka matriks

perbadingan berpasangan antar kriteria.

 𝐾1 𝐾2 ⋯ 𝐾𝑛

𝐾 =

𝐾1

𝐾2

⋮
𝐾𝑛

[

𝑘11 𝑘12 ⋯ 𝑘1𝑛

𝑘21 𝑘22 ⋯ 𝑘2𝑛

⋮
𝑘𝑚1

⋮
𝑘𝑚1

⋱ ⋮
⋯ 𝑘𝑚𝑛

]

Matriks K merupakan matriks perbadingan berpasangan antar kriteria.

3) Sintesis

Pertimbangan-pertimbangan terhadap perbandingan berpasangan

disintesis untuk memperoleh keseluruhan prioritas. Hal-hal yang

dilakukan dalam langkah ini adalah:

a) Menjumlahkan nilai-nilai dari setiap kolom pada matriks K.

15

b) Membagi setiap nilai dari kolom dengan total kolom yang

bersangkutan untuk memperoleh normalisasi matriks.

c) Menjumlahkan nilai-nilai dari setiap baris dan membaginya dengan

jumlah elemen untuk mendapatkan nilai bobot prioritas.

4) Mengukur Konsistensi

Dalam pembuatan keputusan, penting untuk mengetahui seberapa baik

konsistensi yang ada karena kita tidak menginginkan keputusan

berdasarkan pertimbangan dengan konsistensi yang rendah. Hal-hal

yang dilakukan dalam langkah ini adalah sebagai berikut:

a) Setiap nilai pada kolom pertama dikalikan dengan bobot prioritas

elemen pertama, kemudian setiap nilai pada kolom kedua dilkalikan

dengan bobot prioritas elemen kedua dan seterusnya.

b) Jumlahkan setiap baris (∑ baris).

c) Hasil dari penjumlahan baris dibagi dengan elemen prioritas yang

bersangkutan sehingga didapat lamda.

𝜆 =
Σ 𝑏𝑎𝑟𝑖𝑠

𝑝𝑟𝑖𝑜𝑟𝑖𝑡𝑎𝑠

d) Jumlahkan lamda (λ) dan hasilnya dibagi dengan banyaknya elemen

yang ada, hasilnya disebut λ maks

𝜆𝑚𝑎𝑘𝑠 =
Σ𝜆

𝑛

dengan n = banyaknya elemen yang dibandingkan

5) Hitung Indeks Konsistensi/Consistency Index (CI) dengan rumus:

𝐶𝐼 =
(𝜆𝑚𝑎𝑥 – 𝑛)

𝑛 − 1

16

dengan n = banyaknya elemen yang dibandingkan

6) Hitung Rasio Konsistensi/Consistency Ratio (CR) dengan rumus:

𝐶𝑅 = 𝐶𝐼/𝑅𝐶

dengan

CR = Consistency Ratio/konsistensi rasio

CI = Consistency Index/indeks konsistensi

RC = Random Consistency/konsistensi random

Nilai RC sudah ditentukan berdasarkan matriks perbandingan yang

dibentuk dan dapat disajikan pada Tabel 2.

Tabel 2. Nilai Random Consistensy (RC)

Ukuran

Matriks

Nilai RC

1,2 0,00

3 0,58

4 0,90

5 1,12

6 1,24

7 1,32

8 1,41

9 1,45

10 1,49

11 1,51

12 1,48

13 1,56

14 1,57

15 1,59

7) Memeriksa konsistensi hierarki

Jika nilainya lebih dari 10%, maka penilaian data judgment harus

diperbaiki. Namun jika Rasio Konsistensi (CI/RC) kurang atau sama

dengan 0,1 maka hasil perhitungan bisa dinyatakan benar (Kusrini,

2007).

17

4. Technique For Order Preference by Similarity to Ideal Solution(TOPSIS)

a. Pengetian TOPSIS

Technique For Order Preference by Similarity to Ideal Solution atau

TOPSIS merupakan salah satu metode pengambilan keputusan yang

pertama kali diperkenalkan oleh Yonn dan Hwang (1981). Ide dasar dari

metode ini adalah alternatif yang dipilih memiliki jarak terdekat dengan

solusi ideal positif dan memiliki jarak terjauh dari solusi ideal negatif.

TOPSIS memperhatikan jarak ke solusi ideal positif maupun solusi ideal

negatif dengan mengambil hubungan kedekatan menuju solusi ideal.

Dengan melakukan perbandingan pada keduanya, urutan pilihan dapat

ditentukan.

b. Proses TOPSIS

Dalam metode TOPSIS secara garis besar terdapat 6 langkah sebagai

berikut (Mahmoodzaadeh, 2007: 305):

1) Konversi dan Bentuk Matriks Keputusan

Bentuk matrik keputusan sebagai berikut

 𝐹1 𝐹2 ⋯ 𝐹𝑛

𝐷 =

𝐴1

𝐴2

⋮
𝐴𝑛

[

𝑓11 𝑓12 ⋯ 𝑓1𝑛

𝑓21 𝑓22 ⋯ 𝑓2𝑛

⋮
𝑓𝑚1

⋮
𝑓𝑚1

⋱ ⋮
⋯ 𝑓𝑚𝑛

]

dengan Ai adalah alternatif dengan i = 1, 2,, m. Fj adalah atribut atau

kriteria dengan j = 1, 2, ... , n. Sedangkan Fij adalah alternatif ke - i dan

kriteria ke – j.

18

2) Normalisasi Matriks Keputusan

Setiap elemen pada matriks D dinormalisasikan untuk mendapatkan

matriks normalisasi R. Normalisasi nilai rij adalah sebagai berikut:

𝑟𝑖𝑗 =
𝑓𝑖𝑗

√∑ 𝑓𝑖𝑗
2𝑚

𝑖=1

dengan i = 1, … m,

j = 1, ... n,

3) Pembobotan Normalisasi

Menghitung besarnya bobot pada matriks keputusan yang telah

dinormalisasi, didapat dari mengkalikan hasil normalisasi matriks

keputusan dengan bobot kriteria. Matriks Vij dari Pembobotan

Normalisasi diperoleh dari:

𝑣𝑖𝑗 = 𝑤𝑖𝑗𝑟𝑖𝑗

dengan wj adalah bobot kriteria dari matriks bobot (𝑊 =

𝑤1, 𝑤2, … , 𝑤𝑛). Sehingga didapat matriks sebagai berikut:

𝑉 = [

𝑣11 𝑣12 ⋯ 𝑣1𝑛

𝑣21 𝑣22 ⋯ 𝑣2𝑛

⋮
𝑣𝑚1

⋮
𝑣𝑚1

⋱ ⋮
⋯ 𝑣𝑚𝑛

]

4) Solusi Ideal Positif dan Negatif

Solusi ideal positif dinotasikan sebagai A+ dan solusi ideal negatif

dinotasikan dengan A-, untuk menentukan sulosi ideal positif dan

negatif menggunakan cara sebagai berikut:

𝐴+ = {(max 𝑣𝑖𝑗 | 𝑗 ∈ 𝐽), (min 𝑣𝑖𝑗 | 𝑗 ∈ 𝐽 ′), 𝑖 = 1,2,3, … 𝑚}

= {𝑣1
+, 𝑣2

+, … 𝑣𝑚
+ }

19

𝐴− = {(min 𝑣𝑖𝑗 | 𝑗 ∈ 𝐽), (max 𝑣𝑖𝑗 | 𝑗 ∈ 𝐽 ′), 𝑖 = 1,2,3, … 𝑚}

= {𝑣1
−, 𝑣2

−, … 𝑣𝑚
− }

dengan

vij = elemen matriks V baris ke-i dan kolom ke-j

J = {j=1,2,3,...,n dan j berhubungan dengan benefit criteria}

J’ = {j=1,2,3,...,n dan j berhubungan dengan cost criteria}

5) Separation Measure

Separation Measure adalah pengukuran jarak dari suatu alternatif ke

solusi ideal positif dan solusi ideal negatif. Perhitungannya sebagai

berikut:

Separation measure untuk solusi ideal positif

𝐷𝑖
+ = √∑(𝑣𝑖𝑗 − 𝑣𝑗

+)
2

𝑛

𝑗=1

dengan i = 1, ..., m

Separation measure untuk solusi ideal negatif

𝐷𝑖
− = √∑(𝑣𝑖𝑗 − 𝑣𝑗

−)
2

𝑛

𝑗=1

dengan i = 1, ..., m

6) Kedekatan Relatif

Kedekatan relatif dari alternatif solusi ideal positif A+ dengan solusi

ideal negatif A- direpresentasikan sebagai berikut:

𝐶𝑖 =
𝐷𝑖

−

𝐷𝑖
+ + 𝐷𝑖

−

dengan 0 < 𝐶𝑖 < 1 dan i=1,2,3,..., m

20

7) Mengurutkan Pilihan

Hasil akhir adalah pengurutan alternatif yang dirangking berdasarkan

urutan Ci. Sehingga solusi alternatif terbaik adalah salah satu yang

berjarak terpendek dari solusi ideal positif dan berjarak terjauh dari

solusi ideal negatif.

5. Model Perancangan Sistem

Perancangan sistem merupakan suatu gambaran secara umum kepada

pengguna/user tentang sistem yang akan dibuat. Desain sistem akan dibuat

untuk mengambarkan komponen-komponen sistem informasi yang akan

didesain secara rinci. Model perancangan sistem yang akan dipakai

menggunakan metode analisis sistem terstruktur atau lebih dekan dengan

Waterfall Model.

Waterfall Model sering disebut dengan “Classic Life Cycle” atau model

Waterfall. Model ini melakukan pendekatan secara sistematis dan terstrukutur

mulai dari level Analysis tahap, Desain, Code, dan kemudian Test.

Gambar 3. Model Waterfall oleh Pressman

21

Gambar 3 merupakan tahapan secara umum dari model Waterfall.

Menurut Pressman (2001: 28) model Waterfall diuraikan dengan tahap-tahap

sebagai berikut:

a. Analysis adalah tahap menganalisa hal-hal yang diperlukan dalam

pelaksanaan perancangan sistem.

b. Design adalah tahap penerjemah atau tahap perancangan dari keperluan-

keperluan yang dianalisis dalam bentuk yang lebih mudah dimengerti

oleh pemakai.

c. Code adalah tahap implementasi dari hasil sistem yang telah dirancang

dalam bahasa pemograman yang telah ditentukan dan digunakan dalam

pembuatan sistem.

d. Test adalah tahap pengujian terhadap program yang telah dibuat.

Pengujian dilakukan agar fungsi-fungsi dalam sistem bebas dari error,

dan hasilnya harus benar-benar sesuai dengan kebutuhan yang sudah

didefinisikan sebelumnya.

6. Data Flow Diagram (DFD)

Data Flow Diagram (DFD) atau Diagram Aliran Data (DAD) adalah

representasi grafik dari sebuah sistem. DFD menggambarkan komponen-

komponen sebuah sistem, aliran-aliran data , dan penyimpanan dari data

tersebut (Agus, 2007: 1).

Menurut Al-Bahra bin Ladjamuddin (2005: 67-75), elemen dasar dari

DFD adalah sebagai berikut:

22

a. Kesatuan Luar (External Entity)

Kesatuan luar adalah sesuatu yang berada di luar sistem tetapi memberikan

data ke dalam sistem atau sebaliknya. Kesatuan luar tidak termasuk bagian

dari sistem. Pedoman kesatuan luar adalah sebagai berikut:

1) Nama kesatuan luar berupa kata benda.

2) Kesatuan luar tidak boleh memiliki nama yang sama kecuali memang

ada objeknya sama.

b. Proses (Process)

Proses merupakan kegiatan atau kerja yang dilakukan oelh sistem. Proses

berfungsi mentranformasikan satu atau beberapa data masukan menjadi

satu atau beberapa data keluaran sesuai dengan spesifikasi yang diiginkan.

Pedoman pemberian nama proses adalah sebagai berikut:

1) Nama proses terdiri dari kata kerja dan kata benda yang mencerminkan

fungsi proses.

2) Jangan menggunakan kata proses sebagai bagian dari nama suatu

proses.

3) Tidak boleh ada beberapa proses yang memiliki nama yang sama.

4) Proses harus diberi nomor.

c. Simpanan Data (Data Store)

Simpanan data merupakan tempat penyimpanan data yang ada dalam

sistem. Pedoman pemberian nama simpanan data adalah sebagai berikut:

1) Nama harus mencerminkan simpanan data tersebut

2) Bila namanya lebih dari satu kata, maka harus diberi tanda sambung

23

d. Arus Data (Data Flow)

Arus data merupakan tempat mengalirnya informasi dan digambarkan

dengan garis yang menghubungkan komponen dari sistem. Arus data

ditunjukkan dengan arah panas dan garis diberi nama atas arus data yang

mengalir. Pedoman nama aliran data adalah sebagai berikut:

1) Nama Aliran data yang terdiri dari beberapa kata dihubungan dengan

garis sambung.

2) Sedapatnya mungkin nama aliran data ditulis lengkap.

3) Tidak boleh ada aliran data dari kesatuan luar dan simpanan data atau

sebaliknya, hubungan kesatuan luar dengan simpanan data harus

melalui proses.

e. Simbol DFD

Simbol DFD disajikan pada Tabel 3.

Tabel 3.Simbol-simbol DFD

Simbol Keterangan

 Kesatuan Luar

 Proses

 Araus Data

 Penyimpanan Data

24

Menurut Agus Winarno (2007: 2) DFD dibagi menjadi 2 jenis, yaitu:

a. Diagram Konteks (Context Diagram)

Diagram konteks merupakan DFD Level 0, yaitu diagram yang paling

sederhana dari sebuah sistem informasi yang menggambarkan aliran data

dari kesatuan luar ke dalam sistem dan sebaliknya.

Contoh diagram konteks pada Gambar 4

Gambar 4. Contoh diagram konteks

b. DFD Level n

DFD Level n merupakan diagram yang digunakan untuk menggambarkan

diagram hasil pengembangan dari diagram konteks ke dalam komponen

yang lebih detail. Nilai n merupakan banyaknya angka/digit yang

digunakan untuk penomoran proses yang ada.

Contoh DFD Level 1 disajikan pada Gambar 5.

Gambar 5. Contoh DFD Level 1

25

Contoh DFD Level 2 disajikan pada Gambar 6.

Gambar 6. Contoh DFD Level 2

7. Flowmap

Menurut Firman (2010: 25), flowmap merupakan gambaran hubungan

antara entitas yang terlihat berupa alihan-alihan dokumen yang ada. Bagan

alir dokumen merupakan bagan alir yang menunjukan arus dari laporan dan

formulir termasuk tembusannya. Simbol yang digunakan dalam flowmap

disajikan pada Gambar 7.

Penghubung

Gambar 7. Simbol dalam Flowmap

Proses Dokumen

Kondisi

Mulai/Selesai

Tempat

Penyimpanan

26

Contoh flowmap disajikan pada Gambar 8.

Gambar 8. Contoh Flowmap

8. PHP

PHP (PHP Hypertext Preprocessor) adalah kode atau script yang akan

dieksekusi pada server side. Script PHP akan membuat suatu aplikasi dapat

di-integrasi ke dalam HTML, sehingga suatu halaman web tidak lagi bersifat

statis, namun menjadi bersifat dinamis. Sifat server side berarti dilakukan di

server, baru kemudian hasilnya dikirim ke browser. (Sutaji, 2012: 2).

Menurut Sutaji (2012: 2), aturan penulisan script PHP adalah sebagai

berikut:

a. Embedded script, yaitu dengan cara meletakkan tag PHP diantara tag-tag

HTML. Contohnya:

<html>

<body>

<?php echo “Belajar”; ?>

<body>

<html>

27

b. Non embedded script, yaitu dengan cara semua script HTML diletakkan

dalam script PHP. Contohnya:

<?php

echo “<html>”;

echo “<body>”;

echo “Belajar PHP”;

echo “</body>”;

echo “</html>”;

PHP memiliki variabel yang digunakan sebagai tempat penyimpanan

data sementara. Data tersebut akan hilang setelah program selesai dieksekusi.

Aturan penggunaan nama variabel adalah sebagai berikut (Sutaji, 2012: 3):

1) Diawali dengan karakter $.

2) Bersifat case sensitive, jadi $Var berbeda dengan $var atau $VAR.

3) Karakter pertama harus berupa huruf atau garis bawah (_).

4) Karakter berikutnya boleh huruf, angka atau garis bawah (_).

Berikut adalah beberapa contoh penulisan dan pendeklarasian variabel:

$namadepan = “Ali Shodikin”;

$harga_barang = 3500;

$nilai3 = 3.45;

9. Basis Data

Menurut Ramez Elmasri (Dzacko: 2007) mendefinisikan basis data lebih

dibatasi pada arti implisit yang khusus, yaitu:

a) Basis data merupakan penyajian suatu aspek dari dunia nyata (real world).

b) Basis data merupakan kumpulan data dari berbagai sumber yang secara

logika mempunyai arti implisit. Sehingga data yang terkumpul secara acak

dan tanpa mempunyai arti, tidak dapat disebut basis data.

28

c) Basis data perlu dirancang, dibangun dan data dikumpulkan untuk suatu

tujuan. Basis data dapat digunakan oleh beberapa user dan beberapa

aplikasi yang sesuai dengan kepentingan user.

10. Model Basis Data Relasional

Menurut Abdul Kadir (2003: 270-276), model basis data adalah

sekumpulan konsep terintegrasi yang dipakai untuk menjabarkan data,

hubungan antar data, dan kekangan terhadap data yang digunakan untuk

menjaga konsistensi. Model data yang umum saat ini ada 4 macam, yaitu:

model data hierarkis, model data jaringan, model data relasional dan model

data berbasis objek.

Model data relasional merupakan model yang paling sederhana sehingga

mudah digunakan dan dipahami oleh pengguna. Model ini menggunakan

sekumpulan tabel dengan masing-masing tabel tersusun atas sejumlah baris

dan kolom. Pada model data relasional, kaitan atau asosiasi antara dua buah

tabel disebut hubungan/relasi.

Hal-hal yang perlu diperhatikan dalam menyusun tabel dalam basis data

relasional:

a. Atribut Kunci

Penentuan kunci merupakan hal yang penting di dalam basis data

relasional kunci. Kunci sebagai metode untuk mengakses suatu baris

tertentu sekaligus menjadi pengenal unik (tidak ada yang kembar) rekaman

di dalam suatu tabel. Kunci dapat berupa sebuah atribut atau gabungan dari

beberapa atribut.

29

Menurut Andri (2003: 76-77), atribut kunci dibagi menjadi:

1) Kunci Kandidat (Candidate Key)

Kunci kandidat adalah suatu attribut yang mengidentifikasikan secara

unik dari suatu kejadian yang sifatnya khusus dari suatu entiti. Kunci

kandidat ini tidak ganda.

2) Kunci Primer (Primary Key)

Kunci primer adalah kunci kandidat yang dipilih untuk mewakili setiap

kejadian dari suatu entiti.

3) Kunci Alternatif (Alternatif Key)

Kunci aternatif adalah kunci kandidat yang tidak dipilih sebagai kunci

primer. Kunci alternatif lebih diorientasi untuk pengurutan rekaman di

dalam sebuah tabel atau entiti.

4) Kunci Tamu (Foreign Key)

Kunci tamu adalah kunci primer suatu entiti yang dihubungkan pada

entiti lain. Biasanya jika ada dua file, kunci primer akan diletakkan pada

entiti induk, sedangkan pada entiti anak diletakkan kunci tamu.

b. Normalisasi

Kronke (1992) dalam Abdul kadir (1999: 65) mendefinisikan

normalisasi sebagai proses untuk mengubah suatu tabel yang memiliki

masalah tertentu ke dalam dua buah tabel atau lebih yang tak memiliki

masalah tersebut. Tujuan Normalisasi adalah untuk mengurangi redudansi

dan ketidakkonsisten data.

30

Aturan-aturan normalisasi dinyatakan dalam istilah bentuk normal.

Bentuk normal adalah suatu aturan yang dikenakan pada tabel-tabel dalam

basis data. Suatu tabel dikatakan berada dalam bentuk normal, jika

memenuhi aturan-aturan pada level normalisasi yang bersesuaian.

Aturan-aturan dalam masing-masing bentuk normalisasi tersebut

adalah sebagai berikut (Abdul Kadir, 2001: 54):

1) Bentuk tidak normal (UNF)

Bentuk ini merupakan kumpilan data yang disimpan, tidak ada

keharusan mengikuti suatu format tertentu, mungkin saja data tidak

lengkap atau terduplikasi dan data dikumpulkan apa adanya.

2) Bentuk normal pertama (1NF)

Suatu tabel dikatakan dalam bentuk normal pertama (1NF) bila setiap

kolom bernilai tunggal tunggal untuk setiap baris. Ini berarti bahwa

nama kolom yang berulang cukup diwakili oleh suatu nama kolom

(tidak perlu ada indeks dalam memberi nama kolom).

3) Bentuk normal kedua (2NF)

Suatu tabel berada dalam bentuk normal kedua (2NF) jika tabel berada

dalam bentuk normal pertama, semua kolom bukan kunci primer

tergantung sepenuhnya terhadap kunci primer. Suatu kolom disebut

tergantung sepenuhnya terhadap kunci primer jika nilai pada suatu

kolom selalu bernilai sama untuk suatu nilai kunci primer yang sama.

31

4) Bentuk normal ketiga (3NF)

Suatu tabel berada dalam bentuk normal ketiga (3NF) jika tabel berada

dalam bentuk normal kedua, setiap kolom bukan kunci primer yang

tidak memiliki ketergantungan secara transitif terhadap kunci primer.

11. MySQL

Database Management System (DBMS) adalah kumpulan program yang

digunakan untuk mendefinisikan, mengatur, dan memproses database,

sedangkan database adalah sebuah struktur yang dibangun untuk keperluan

penyimpanan data. DBMS merupakan alat atau tool yang berperan untuk

membangun struktur tersebut. Program DBMS saat ini banyak macamnya,

seperti: MySQL, Oracle, Interbase/Firebird, IDM DB2, dan lain-lain.

(Raharjo, 2011: 10).

Menurut Silberschatz (2006: 2) Database Management System (DBMS)

adalah suatu kumpulan data yang saling terkait dan kumpulan program untuk

mengakses data tersebut. Kumpulan sebuah data biasanya disebut sebagai

database, berisikan informasi yang relevan untuk disajikan. Tujuan utama

DBMS adalah menyediakan sebuah cara untuk meyimpan dan menerima

kembali informasi database secara mudah dan efisien.

MySQL merupakan software DBMS (atau server database) yang dapat

mengelola database dengan sangat cepat, dapat menampung data dalam

jumlah sangat besar, dapat diakses oleh banyak user (multi-user), data

melakukan suatu proses secara sinkron atau berbarengan (multi-threaded)

(Raharjo, 2011: 22).

32

SQL dibagi menjadi tiga bentuk query, yaitu (Sutaji, 2012: 44) :

a. DDL (Data Definition Language)

DDL adalah sebuah Metode Query SQL yang berguna untuk

mendefinisikan data pada sebuah database. Berikut query yang termasuk

DDL:

1) CREATE digunakan untuk melakukan pembuatan tabel dan database.

2) DROP digunakan untuk melakukan penghapusan tabel maupun

database.

3) ALTER digunakan untuk melakukan pengubahan struktur tabel yang

telah dibuat, baik menambah Field (add), mengganti nama Field

(change) ataupun menamakannya kembali (rename), serta menghapus

(drop).

b. DML (Data Manipulation Language)

DML adalah sebuah metode query yang dapat digunakan apabila DDL telah

terjadi, sehingga fungsi dari query ini adalah untuk melakukan

pemanipulasian database yang telah ada atau yang telah dibuat sebelumnya.

Berikut query yang termasuk DML:

1) SELECT digunakan untuk menampilkan data pada tabel.

2) INSERT digunakan untuk melakukan penginputan / pemasukan data

pada tabel database.

3) UPDATE digunakan untuk melakukan pengubahan atau peremajaan

terhadap data yang ada pada tabel.

4) DELETE digunakan untuk melakukan penghapusan data pada tabel.

33

c. DCL (Data Control Language)

DCL adalah sebuah metode Query yang dapat digunakan untuk

mengendalikan eksekusi perintah. Biasanya berhubungan dengan

pengaturan hak akses. Berikut query yang termasuk DCL:

1) GRANT : Digunakan untuk memberikan hak akses (privilage) kepada

user tertentu.

2) REVOKE : Digunakan untuk mencabut hak akses dari user tertentu.

12. Spesifikasi Kebutuhan Perangkat Lunak (Software Requirements

Specification/SRS)

Spesifikasi Kebutuhan Perangkat Lunak atau Software Requirement

Specifications (SRS) adalah dokumen yang menjelaskan tentang berbagai

kebutuhan yang harus dipenuhi oleh suatu software. Dokumen ini dibuat oleh

developer (pengembang software) setelah menggali informasi dari calon

pemakai software. Pembuatannya mengikuti standar yang ada dan paling

diakui oleh para praktisi rekayasa software di dunia. Oleh karena itu, standar

yang akan dibahas di sini adalah standar dari IEEE, singkatan dari Institute of

Electrical and Electronics Engineers (Wisnu, 2012).

 SRS yang baik akan bermanfaat bagi customer, supplier, atau

perorangan. Manfaat-manfaat tersebut antara lain sebagai berikut:

1. Sebagai bentuk perjanjian antara customer dan supplier tentang software

apa yang akan dibuat.

2. Mengurangi beban dalam proses pengembangan software.

3. Sebagai bahan perkiraan biaya dan rencana penjadwalan.

34

4. Sebagai dasar validasi dan verifikasi software di ujung penyelesaian

proyek nantinya.

5. Memfasilitasi transfer, semisal software tersebut ingin ditransfer ke

pengguna atau mesin-mesin yang lain. Customer akan lebih mudah jika

ingin men-transfer software ke bagian-bagian lain dalam organisasinya.

Bahkan, jika terjadi pergantian personil developer, proyek dapat mudah

ditransfer ke personil baru dengan memahami SRS ini.

6. Mendasari perbaikan produk software di kemudian hari. Jadi, SRS boleh

diperbaiki dengan alasan dan mekanisme tertentu serta atas kesepakatan

antara customer dan developer.

Ada beberapa istilah yang digunakan dan harus diketahui untuk

memahami standar SRS yang dibuat IEEE. Istilah-istilah tersebut antara lain

sebagai berikut:

1. Kontrak, dokumen yang mengikat secara hukum dan disepakati oleh

customer dan supplier, termasuk syarat-syarat teknologi dan organisasi,

biaya, serta jadwal pengerjaan. Kontrak bisa mengandung sesuatu yang

kurang formal tetapi bermanfaat, seperti komitmen atau harapan dari pihak

yang terlibat.

2. Customer (pelanggan), pihak yang membayar untuk produk dan biasanya

yang menentukan persyaratan (requirements).

3. Supplier (pemasok), pihak yang membuat produk software untuk

customer.

35

4. Pengguna, pihak yang mengoperasikan atau berinteraksi langsung dengan

software. Pengguna dan customer biasanya bukan pihak yang sama.

Untuk menyusun SRS, beberapa hal perlu dipertimbangkan adalah sebagai

berikut:

1. Sifat SRS.

2. Lingkungan SRS.

3. Karakteristik dari SRS yang baik, yaitu:

a. correct (benar),

b. unambiguous (tidak ambigu, tapi jelas),

c. complete (lengkap),

d. consistent (konsisten),

e. ranked for importance and/or stability (prioritas penting dan/atau

stabilitas),

f. verifiable (dapat diverifikasi),

g. modifiable (bisa dimodifikasi), dan

h. traceable (bisa dilacak).

4. Penyusunan SRS secara bersama-sama.

5. Evolusi SRS.

6. Membuat prototipe, seperti model atau contoh.

7. Mencantumkan desain sistem di SRS.

8. Pencantuman persyaratan proyek di SRS. Untuk persyaratan proyek ada

dokumen tersendiri.

36

IEEE membuat template untuk sebuah SRS, yang isinya antara lain

adalah sebagai berikut:

1. Introduction

1.1 Purpose

1.2 Scope

1.3 Definitions, acronyms, and abbreviations

1.4 References

1.5 Overview

2. Overall description

2.1 Product perspective

2.2 Product functions

2.3 User characteristics

2.4 Constraints

2.5 Assumptions and dependencies

3. Specific requirements

4. Appendixes

5. Index

Dengan standar itu, pengguna dapat memberikan semua keinginannya

terkait software dengan jelas dan akurat sehingga developer dapat memahami

apa yang diinginkan pengguna dengan tepat. Standar ini dapat membantu

dalam mengembangkan outline SRS yang baku untuk perusahaan pribadi,

membantu membuat dokumen SRS dengan format dan isi yang standar

37

(minimal), serta membantu mengembangkan rincian-rincian pendukung

lainnya.

13. Pengujian Betha

Pengujian merupakan metode yang dilakukan untuk menjelaskan

mengenai pengoperasian perangkat lunak yang terdiri dari perangkat

pengujian, metode pengujian dan pelaksanaan pengujian. Pengujian sistem

yang dilakukan adalah pengujian Betha. Pengujian ini dilakukan oleh

pengguna/user yang akan menggunakan aplikasi yang dibangun.

Hasil pengujian Betha akan direpresnstasikan dengan dicari persentase

menggunakan rumus sebagai berikut:

Y = (P/Q) x 100%

Keterangan :

Y = Nilai persentase

P = Banyaknya jawaban responden tiap soal

Q = Total responden

14. Jaminan Kualitas Perangkat Lunak (Software Quality

Assurance/SQA)

Menurut Galin (2004: 26) definisi jaminan perangkat lunak adalah

rangkaian kegiatan yang dirancang untuk mengevaluasi proses di mana

produk dikembangkan atau dirangkai. Tujuan dari jaminan kualitas adalah

untuk memberikan data yang diperlukan oleh manajemen dan

menginformasikan masalah kualitas produk, sehingga dapat memberikan

kepastian dan konfidensi bahwa kualitas produk dapat memenuhi sasaran,

tidak hanya berkualitas menurut pengembang tapi juga berkualitas dan sesuai

dengan keinginan pengguna.

38

Kualiatas perangkat lunak adalah derajat kondisi di mana sebuah sistem,

komponen atau proses berhasil memenuhi kebutuhan pengguna dan harapan

pengguna (Galin, 2004: 24).

Faktor-faktor yang mempengaruhi kualitas perangkat lunak menurut

McCall dalam Nastiti (2012: 35) dikelompokkan menjadi 3 kategori sebagai

berikut:

a. Faktor operasional produk : Correctness, Reliability, Efficiency,

Integrity, Usability

b. Faktor perbaikan produk : Maintainability, Flexibility, Testability

c. Faktor peralihan produk : Portability, Reusability, Interoperability

Penjelasan faktor-faktor terserbut menurut McCall adalah sebagai berikut:

a. Correctness – sejauh mana suatu perangkat lunak memenuhi spesifikasi

dan mission objective dari user.

b. Reliability – sejauh mana suatu perangkat lunak dapat diharapkan untuk

melaksanakan fungsinya dengan ketelitian yang diperlukan.

c. Efficiency – banyaknya sumber daya komputasi dan kode program yang

dibutuhkan suatu perangkat lunak untuk melakukan fungsinya.

d. Integrity – sejauh mana akses ke perangkat lunak dan data oleh pihak

yang tidak berhak dapat dikendalikan.

e. Usability – usaha yang diperlukan untuk mempelajari, mengoperasikan,

menyiapkan input, dan mengartikan output dari perangkat lunak.

f. Maintainability – usaha yang diperlukan untuk menetapkan dan

memperbaiki kesalahan dalam program.

39

g. Testability – usaha yang diperlukan untuk menguji program untuk

memastikan bahwa program melaksanakan fungsi yang ditetapkan.

h. Flexibility – usaha yang diperlukan untuk memodifikasi program

operasional.

i. Portability – usaha yang diperlukan untuk memindahkan program dari

perangkat keras / lingkungan sistem perangkat lunak tertentu ke yang

lainnya.

j. Reusability – tingkat kemampuan program / bagian dari program yang

dapat dipakai ulang dalam aplikasi lainnya, berkaitan dengan paket dan

lingkup dari fungsi yang dilakukan oleh program.

k. Interoperability – usaha yang diperlukan untuk menggabungkan satu

sistem dengan yang lainnya.

15. Pemilihan Mahasiswa Berprestasi FMIPA UNY

Menurut buku Pedoman Pemilihan Mahasiswa Berprestasi Program

Sarjana yang diterbitkan oleh Departemen Pendidikan Nasional Direktorat

Jendral Pendidikan Tinggi Direktorat Pembelajaran dan Kemahasiswaan

tahun 2014, mahasiswa berprestasi adalah mahasiswa yang berhasil mencapai

prestasi tinggi baik kurikuler, kokurikuler, maupun ekstrakurikuler sesuai

dengan kriteria yang ditentukan.

a Persyaratan Umum

Persyaratan umum adalah persyaratan yang harus dipenuhi oleh peserta

sebagai kelengkapan pemilihan mahasiswa berprestasi, adalah :

40

1) Warga Negara Republik Indonesia yang terdaftar dan aktif sebagai

mahasiswa program sarjana maksimal semester VIII dan pada saat

pemilihan Mahasiswa Berprestasi tingkat nasional belum dinyatakan

lulus, serta berusia tidak lebih dari 23 tahun pada tanggal 20 Juni 2014

yang dibuktikan dengan Kartu Tanda Mahasiswa (KTM) yang masih

berlaku.

1) Indeks Prestasi Kumulatif (IP seluruh matakuliah yang lulus) rata-rata

minimal 2,75.

2) Surat Pengantar dari pejabat yang berwenang yang menyatakan bahwa

mahasiswa yang diusulkan adalah pemenang pertama hasil seleksi.

3) Belum pernah menjadi finalis pemilihan Mahasiswa Berprestasi tingkat

nasional pada tahun sebelumya.

b Persyaratan Khusus

Persyaratan khusus adalah persyaratan yang harus dipenuhi oleh peserta

pemilihan mahasiswa berprestasi, yang akan dinilai oleh tim juri sesuai

dengan prestasi yang dimiliki, adalah:

1) Daftar rekapitulasi Indeks Prestasi Kumulatif per semester.

2) Karya Tulis Ilmiah ditulis dalam bahasa Indonesia baku disertai karya

unggulan.

3) Ringkasan (bukan abstrak) ditulis dengan bahasa Inggris/Asing

(Prancis/Jerman/Spanyol/Arab/Rusia).

4) Fomulir Isian (Daftar Prestasi/Kemampuan yang diunggulkan, Data

Prestasi/Kemampuan yang diunggulkan) dilengkapi dengan data

41

pendukung sebagai mahasiswa berprestasi/berkemampuan yang

diunggulkan.

c Komponen Penilaian

1) Indeks Prestasi Kumulatif

Indeks Prestasi kumulatif (IPK) adalah seluruh nilai matakuliah rata-

rata yang lulus sesuai dengan aturan masing-masing perguruan tinggi.

IPK hanya dinilai dalam proses pemilihan Mahasiswa Berprestasi

sampai pemilihan tingkat perguruan tinggi.

2) Karya Tulis Ilmiah

Karya tulis ilmiah yang dimaksud merupakan sebuah tulisan ilmiah

hasil dari kajian pustaka dari sumber terpercaya yang berisi solusi

kreatif dari permasalahan yang dianalisis secara runtut dan tajam, serta

diakhiri dengan kesimpulan yang relevan.

3) Prestasi/Kemampuan yang Diunggulkan

Prestasi/kemampuan yang diraih selama menjadi mahasiswa baik

dalam kegiatan kurikuler, kokurikuler, dan ekstrakurikuler sehingga

mendapatkan pengakuan, penghargaan, dan berdampak positif pada

masyarakat.

4) Bahasa Inggris/Asing

Penilaian bahasa Inggris/Asing dilakukan melalui dua tahap yaitu (1)

penulisan ringkasan (bukan abstrak) berbahasa Inggris/Asing dari karya

tulis ilmiah dan (2) presentasi dan diskusi dalam bahasa/Asing.

42

5) Kepribadian

Kepribadian mahasiswa berprestasi pada perguruan tinggi dapat dinilai

melalui alat tes yang disediakan oleh perguruan tinggi masing-masing

(wawancara, tes tertulis dan sebagainya).

d Bobot Penilaian

Penilaian atau penjurian peserta pemilihan mahasisa berprestasi dilakukan

3 jenis Juri, yaitu Juri Karya Tulis, Juri Prestasi, dan Juri Bahasa Inggris.

1) Juri Karya Tulis merupakan juri yang menilai naskah karya tulis dan

presentasi karya tulis tiap peserta. Penjurian ini dilakukan oleh

beberapa juri dan nilainya akan dirata-rata. Cara penilaian dan formulir

penjurian karya tulis disajikan pada lampiran.

2) Juri Prestasi merupakan juri yang memverifikasi prestasi tiap

mahasiswa, jika prestasi sudah sesuai maka juri dapat memasukkan

nilainya. Cara penilaian tiap prestasi dan formulir penjurian disajikan

pada lampiran.

3) Juri Bahasa Inggris merupakan juri yang menilai ringkasan karya tulis

dalam bentuk bahasa Inggris dan presentasi atau wawancara tiap

peserta. Penjurian ini dilakukan oleh beberapa juri dan nilainya akan

dirata-rata. Cara penilaian dan formulir penjurian bahasa Inggris

disajikan pada lampiran.

Setiap peserta akan mendapatkan nilai setelah penjurian dilakukan dan

untuk mencari pemenang dari pemilihan mahasiswa berprestasi tersebut

dilakukan dengan penilaian sesuai bobot yang telah ditentukan.

43

Bobot penilaian setiap komponen yang dinilai disediakan dalam Tabel 4.

Tabel 4. Tabel Bobot Penilaian

No. Komponen yang Dinilai Bobot Penilaian

1 IP Kumulatif IPK/4 x 100 x 20 %

2 Karya Tulis Ilmiah (Nilai Tulisan + Nilai

Presentasi)/1000 x 100 x 30%

3 Prestasi/Kemampuan yang

Diunggulkan

(Nilai yang diperoleh)/(nilai

tertinggi pada populasi) x 100 x

25%

4 Bahasa Inggris Nilai yang diperoleh/(nilai tertinggi

pada populasi) x 100 x 25%

B. Kerangka Pikir

Dalam proses pemilihan mahasiswa berprestasi di Fakultas Matematika dan

Ilmu Pengetahuan Alam Universitas Negeri Yogyakarta dari tahun ke tahun

masih menggunakan konsep manual, yaitu dengan mengumpulkan berkas

pendaftaran secara manual, kemudian juri diminta oleh kasubag kemahasiswaan

untuk menilai para calon terdaftar, dan nilai hasil dari penjurian akan dihitung

oleh kemahasiswaan sehingga diperoleh mahasiswa yang terpilih untuk menjadi

mahasiswa berprestasi tingkat fakultas. Proses penilaian dan perangkingan akan

membutuhkan waktu yang lama, karena jadwal juri masing-masing berbeda,

apalagi juri juga adalah dosen sehingga mungkin saja ada kesibukan mengajar.

Oleh karena itu, diperlukan sebuah sistem yang mampu mendukung proses

pemilihan mahasiswa berprestasi agar proses penyelesaiannya lebih optimal dan

lebih baik.

Di era teknologi informasi saat ini, semua aktivitas dilakukan dengan cepat,

mudah, dan dapat dilakukan di mana saja, kapan saja. Universitas telah

memberikan dukungan terhadap pesatnya perkembangan teknologi informasi

44

yaitu dengan adanya layanan internet untuk mahasiswa dengan kecepatan yang

tinggi. Universitas juga harus mampu mendukung kemudahan dalam berbagai

macam informasi yang berkaitan dengan pemilihan mahasiswa berprestasi.

Salah satu solusi untuk mendukung proses pemilihan mahasiswa berprestasi

yaitu dengan membuat sistem pendukung keputusan untuk kasubag

kemahasiswaan, juri dan mahasiswa, yaitu sebuah sistem yang mampu

mempermudah pendaftaran, penjurian dan pengolahan data dalam pemilihan

mahasiswa berprestasi.

Aplikasi ini diharapkan dapat memberikan kemudahan baik bagi

mahasiswa, juri, maupun kasubag kemahasiswaan dalam proses pemilihan

mahasiswa berprestasi. Mahasiswa dapat dengan mudah mengumpulkan berkas-

berkas data diri secara online, juri dapat memberikan data penjurian secara

online dan kasubag kemahasiswaan dapat mengolah data dan memperoleh solusi

pemilihan mahasiswa berprestasi secara cepat dan tepat.

45

BAB III

PEMBAHASAN

A. Analisis Sistem

1. Analisis Kelayakan Sistem

Universitas Negeri Yogyakarta setiap tahunnya menyelenggarakan

pemilihan mahasiswa berprestasi. Sesuai dengan aturan dari buku pedoman

pemilihan mahasiswa berprestasi program sarjana, mahasiswa berprestasi

adalah mahasiswa yang berhasil mencapai prestasi tinggi, baik kurikuler,

kokurikuler, maupun ekstrakurikuler sesuai dengan kriteria yang ditentukan.

Mahasiswa berprestasi harus mampu memenuhi kriteria-kriteria seperti

Indeks Prestasi Kumulatif (IPK), karya tulis ilmiah, prestasi/kemampuan

yang diunggulkan, bahasa Inggris/Asing dan kepribadian. Penilaian

mahasiswa berprestasi tersebut dilakukan oleh beberapa juri yang ditunjuk

oleh kasubag kemahasiswaan. Juri menilai karya tulis ilmiah, bahasa

Inggris/Asing, kepribadian dan verifikasi prestasi/kemampuan yang

diunggulkan dengan menggunakan bobot penilaian yang sudah ditentukan.

Pemilihan mahasiswa berprestasi UNY yang setiap tahunnya

diselenggarakan membuat tidak sedikit calon mahasiswa berprestasi yang

ingin mendaftar. Semetara juri harus menilai dan dikumpulkan ke ketua

panitia/kasubag, kemudian pengolahan data dilakukan untuk menentukan

pemenang mahasiswa berprestasi. Maka diperlukan sebuah metode yang

dapat mempermudah proses pemilihan mahasiswa berprestasi di UNY.

Kebutuhan akan sistem yang mampu memberikan informasi dan keputusan

46

hasil pemilihan mahasiswa berprestasi sangat diperlukan. Oleh karena itu

perlu dibuat Sistem Pendukung Keputusan (SPK) yang berbasis Web agar

dapat membantu proses pemilihan mahasiswa berprestasi UNY.

SPK yang dirancang untuk mencatat mahasiswa yang mendaftar di

pemilihan mahasiswa berprestasi UNY, mencatat penilaian yang dilakukan

juri dan pengolahan data mahasiswa yang mendaftar dengan kriteria tertentu

sehingga diperoleh hasil atau rangking dari tiap mahasiswa dan diperoleh satu

pemenang mahasiswa berprestasi. Sistem ini diharapkan mampu memberikan

solusi yang mendekati solusi secara kenyataan yang efektif dan efisien.

Selain itu, karena didukung dengan tersedianya perangkat keras dan

perangkat lunak yang telah ada, serta tersedianya sumber daya manusia yang

dapat menggunakan komputer, sehingga mampu mengelola sistem berbasis

komputer, maka Sistem Pendukung Keputusan Pemilihan Mahasiswa

Berprestasi layak dibangun di UNY.

2. Analisis Kebutuhan Sistem

Unsur-unsur yang dinilai pada pemilihan mahasiswa berprestasi adalah

ipk, karya tulis ilmiah, prestasi/kemampuan yang diunggulkan, dan bahasa

Inggris. Masing-masing kriteria memiliki cara penilaian dan bobot yang

berbeda. Menurut buku panduan mahasiswa berprestasi program sarjana,

bobot nilai ipk 20%, karya tulis ilmiah 30%, prestasi/kemampuan yang

diunggulkan 25%, dan bahasa Inggris 25%. Setiap mahasiswa akan dinilai

oleh juri dan nilainya akan dirata-rata kemudian dikalikan dengan bobot

kriteria, sehingga nanti akan ditemukan nilai total dan dirangking.

47

Berdasarkan gambaran umum tentang sistem pemilihan mahasiswa

berprestasi UNY maka metode penyimpanan dan pengolahan data tiap

mahasiswa yang lebih praktis dan efisien sangat diperlukan. Untuk mengatasi

masalah tersebut dibuatlah sebuah Sistem Pendukung Keputusan pemilihan

mahasiswa beprestasi yang akan dibantu dengan teknik AHP dan TOPSIS.

Berdasarkan hak akses pengguna yang menggunakan Sistem Pendukung

Keputusan Mahasiswa Berprestasi dibedakan menjadi 4 yaitu sebagai

berikut:

a. Administrator

Administrator adalah Staf Kemahasiswaan atau Ketua Panitia

pemilihan mahasiswa berprestasi yang mempunyai kewenangan penuh

terhadap sistem. Administrator dapat melihat dan mengubah semua data

sistem, dan dapat membenahi kesalahan yang terjadi dalam sistem.

Administrator yang akan mengolah data mahasiswa menggunakan teknik

AHP dan TOPSIS. Administrator juga yang memasukkan bobot kriteria

penilaian sehingga sesuai dengan aturan. Administrator dapat menambah

dan mengurangi user yang ada.

b. Juri

Juri adalah Dosen yang mempunyai kewenangan sebatas

memasukkan input nilai ke data mahasiswa. Juri hanya dapat menambah

dan mengedit data nilai sesuai role juri masing-masing yang dibedakan

menjadi:

48

1) Juri Karya Tulis Ilmiah

Juri Karya Tulis Ilmiah melakukan penilaian tentang naskah karya tulis

dan presentasi karya tulis tiap peserta.

2) Juri Prestasi/Kemampuan yang diunggulkan

Juri Prestasi melakukan verifikasi prestasi dan input nilai prestasi tiap

peserta.

3) Juri Bahasa Inggris/Asing

Juri Bahasa Inggris melakukan penilaian tentang ringkasan naskah

karya tulis yang berbahasa inggris dan presentasi/wawancara tiap

peserta.

c. Mahasiswa

Mahasiswa adalah Peserta pemilihan mahasiswa berprestasi di

FMIPA yang mempunyai kewenangan sebatas memasukkan inputan data

berupa isian formulir berupa identitas mahasiswa, IPK dan

prestasi/penghargaan mahasiswa.

d. Pimpinan Fakultas

Pimpinan Fakultas adalah Dekan, Wakil Dekan, dan Ketua Jurusan

yang mempunyai kewenangan sebatas melihat hasil pengumuman

mahasiswa berprestasi.

B. Perancangan Sistem

Rancangan sistem digunakan untuk mempermudah menentukan input dan

output dalam perancangan sistem. Penggunaan alat dalam perancangan sitem

49

diharapkan mampu menyederhanakan sistem yang rumit menjadi beberapa

bagian yang sederhana. Penyederhanaan sistem dibuat supaya sistem menjadi

lebih mudah dipahami dan dikembangkan.

1. Spesifikasi Sistem

Sistem yang dibuat dengan nama Sistem Pendukung Keputusan

Pemilihan Mahasiswa Berprestasi ini menyajikan data informasi dan

pengolahan data mahasiswa. Keluaran sistem ini disajikan dalam bentuk hasil

angka perhitungan AHP dan TOPSIS untuk dapat dianalisis dan

dipertimbangkan lebih lanjut oleh pihak pengambil keputusan.

Data mahasiswa, data penilaian, data kriteria serta data pengolahan

tersimpan dalam basis data. Kemampuan dari sistem ini antara lain:

a. Dapat memasukkan data mahasiswa sesuai keperluan pendaftaran

mahasiswa berprestasi

b. Dapat menampilkan dan mencari data mahasiswa yang terdaftar.

c. Dapat memasukkan data penilaian dari juri sesuai dengan data mahasiswa

yang bersangkutan.

d. Dapat mengolah data sehingga didapat hasil akhir berupa rangking.

2. Perangkat Lunak Bantu

SPK Pemilihan Mahasiswa Berprestasi dibangun dengan basis Web

sehingga membutuhkan peralatan bantuan seperti:

a. Sistem operasi Windows 7.

b. Software Sublime 2.0 sebagai text editor.

c. Database Management System (DBMS) MySQL Xampp 7.

50

d. Web browser Mozilla Firefox.

3. Perancangan Proses

Desain proses digambarkan dalam bentuk Data Flow Diagram (DFD)

yang dimulai dari level tertinggi yaitu level 0 (Diagram Konteks) yang

menggambarkan sistem secara keseluruhan yang selanjutnya diturunkan pada

level-level yang lebih rendah. Berikut ini merupakan DFD yang

menggambarkan aliran data dalam Sistem Pendukung Keputusan Pemilihan

Mahasiswa Berprestasi FMIPA UNY.

Gambar 9. Diagram Konteks

Diagram konteks pada Gambar 9, memberikan gambaran bahwa Sistem

Pendukung Keputusan Pemilihan Mahasiswa Berprestasi FMIPA UNY

berinteraksi dengan 4 entitas luar yaitu:

a. Admin

Terdapat aliran data masuk ke SPK Pemilihan Mahasiswa Berprestasi

yaitu input kriteria penilaian mahasiswa berprestasi dan aliran data keluar

51

dari SPK ke Admin berupa informasi data hasil seleksi mahasiswa

berprestasi.

b. Juri

Terdapat aliran data masuk ke SPK Pemilihan Mahasiswa Berprestasi

yaitu input nilai dari penilaian masing-masing juri yang ada dan aliran data

keluar dari SPK ke juri berupa informasi data peserta yang akan dinilai.

c. Mahasiswa

Terdapat aliran data masuk ke SPK Pemilihan Mahasiswa Berprestasi

yaitu input data diri mahasiswa sebagai peserta pemilihan mahasiswa

berprestasi dan aliran data keluar dari SPK ke mahasiswa berupa informasi

data peserta yang telah terdaftar.

d. Pimpinan Fakultas

Terdapat aliran data keluar dari SPK ke Pimpinan Fakultas berupa

informasi hasil seleksi pemilihan mahasiswa berprestasi.

Diagram konteks pada Gambar 9 dijabarkan dengan Data Flow Diagram

(DFD) Level 1 yang disajikan pada Gambar 10 merupakan detail dari Sistem

Pendukung Keputusan Pemilihan Mahasiswa Berprestasi.

Pada Gambar 10, DFD Level 1 Sistem Pendukung Keputusan Pemilihan

Mahasiswa Berprestasi terdapat 3 entitas luar/pengguna (Admin, Juri dan

Mahasiswa) dan 4 proses (input data mahasiswa, penilaian, input kriteria dan

proses seleksi). Proses input data mahasiswa dilakukan oleh mahasiswa.

52

Proses penilaian dilakukan oleh juri, sedangkan proses input kriteria dan

proses seleksi dilakukan oleh admin.

Gambar 10. DFD level 1 SPK Pemilihan Mahasiswa Berprestasi

a. Proses Input Data Mahasiswa

Selanjutnya, proses input data mahasiswa dijabarkan ke DFD level 2

input data mahasiswa seperti pada Gambar 11.

Gambar 11. DFD Level 2 Input Data Mahasiswa

53

Proses Isi Formulir adalah peserta pemilihan mahasiswa berprestasi

melakukan input data diri sesuai dengan formulir yang telah disediakan

dan data mahasiswa akan disimpan di database Formulir. Proses Prestasi/

Penghrgaan adalah peserta melakukan input prestasi/penghargaan yang

dimilikinya dan data prestasi akan disimpan di database Prestasi.

b. Proses Penilaian

Proses Penilaian yang dilakukan juri akan dijabarkan ke DFD level 2

Penilaian seperti Gambar 12.

Gambar 12. DFD Level 2 Penilaian

Proses Penilaian dibagi menjadi 2 proses yaitu proses Input Nilai dan

Perhitungan Nilai. Proses Input Nilai merupakan proses di mana juri

memasukkan nilai berdasarkan data mahasiswa yang akan dinilai.

Kemudian penilaian sementara akan disimpan di database Penilaian.

Kemudian Penilaian akan menuju proses perhitungan penilaian yaitu

proses perhitungan nilai setiap mahasiswa yang dinilai dari beberapa juri.

Nilai dari tiap-tiap juri akan dirata-rata dan kemudian disimpan di

database Formulir.

54

c. Proses Input Kriteria

Proses Input Kriteria akan dijabarkan pada DFD level 2 Input Kriteria

seperti Gambar 13.

Gambar 13. DFD Level 2 Input Kriteria

Proses Input Kriteria seleksi pemilihan mahasiswa berprestasi dibagi

melalui 2 proses yaitu proses Isi Kriteria lalu dilanjutkan dengan proses

Simpan Kriteria menuju database Kriteria.

d. Proses Hasil Seleksi

Proses Hasil Seleksi akan dijabarkan pada DFD level 2 Hasil Seleksi

pada Gambar 14.

Gambar 14. DFD Level 2 Hasil Seleksi

Proses seleksi pemilihan mahasiswa berprestasi melalui 2 proses,

yaitu proses Perhitungan AHP dan proses Perhitungan TOPSIS. Proses

Perhitungan AHP dilakukan dengan pengambilan data dari database

Kriteria, kemudian didapat bobot kriteria yang akan digunakan untuk

proses Perhitungan TOPSIS. Setelah selesai dari 2 proses tersebut,

kemudian didapat hasil seleksi mahasiswa berprestasi.

55

Gambar 15. DFD level 3 Perhitungan AHP

Pada Gambar 15, menjelaskan proses Perhitungan AHP yang melalu

3 tahapan proses yaitu proses Input Bobot, Hasil Kriteria, dan Normalisasi

Kriteria. Proses Input Kriteria adalah proses di mana admin melakukan

input bobot kriteria dengan nilai tertentu.

Proses Hasil Kriteria adalah proses pengolahan input kriteria sesuai

dengan algoritma perhitungan AHP. Sedangkan proses Normalisasi

Kriteria adalah normalisasi dari proses kriteria kemudian disimpan ke

database Kriteria.

Selanjutnya, Proses Perhitungan TOPSIS secara rinci dijabarkan pada

DFD level 3 Proses Perhitungan TOPSIS pada Gambar 16. Pada DFD

level 3 ini merupakan proses seleksi dengan perhitungan menggunakan

metode TOPSIS. Terdapat 7 proses tahapan yaitu proses data awal,

konversi, normalisasi bobot, solusi ideal positif negatif, separation

measure dan proses hasil akhir (perangkingan).

56

Gambar 16. DFD Level 3 Perhitungan TOPSIS

Pada Gambar 16, Proses data awal merupakan proses awal dari

metode TOPSIS, proses ini akan menampilkan semua peserta pemilihan

57

mahasiswa berprestasi yang dilengkapi dengan nilai pada masing-masing

kriteria yang telah ditentukan.

Proses Konversi adalah proses konversi dari data para pendaftar ke

konversi nilai yang telah ditentukan. Kemudian Proses Pembobotan

Normalisasi merupakan proses perkalian hasil kali dengan data hasil

konversi dikalikan data bobot kriteria yang telah didapat dari perhitungan

AHP. Proses Solusi Ideal positif dan negatif adalah proses mencari nilai

tertinggi dan terendah dari seluruh peserta sesuai kriteria masing-masing.

Dilanjutkan proses Separation Measure untuk mencari dmax dan dmin tiap

masing-masing peserta.

Proses Hasil Akhir (perangkingan) merupakan perhitungan nilai

kedekatan dmax dan dmin dengan solusi ideal positif maupun negatif.

Rancangan Proses pada SPK ini dijelaskan dengan flowmap pada

Gambar 17.

58

Mahasiswa SPK Juri Admin

Gambar 17. Flowmap SPK Pemilihan Mahasiswa Berprestasi

59

4. Perancangan Basis Data

a. Struktur Tabel

Rancangan basis data Sistem Pendukung Keputusan Pemilihan

Mahasiswa Berprestasi terdapat lima tabel. Kelima tabel didapat setelah

hasil normalisasi sampai bentuk ke-2 dan diperoleh tabel pengguna,

formulir, kriteria, penilaian, dan prestasi. Data-data yang diperlukan dalam

sistem pendukung keputusan pemilihan mahasiswa berprestasi disajikan

pada tabel dalam bentuk sebagai berikut:

1) Tabel Pengguna

Tabel pengguna digunakan untuk menyimpan data pengguna dalam

sistem, data akun untuk login, dan hak akses. Struktur tabel pengguna

disajikan pada Tabel 5.

Tabel 5. Tabel Pengguna

Field Tipe Lebar Keterangan

id* int 11 Id pengguna (Primary Key)

username varchar 16 Username pengguna

password varchar 255 Password pengguna

roles varchar 10 Hak akses pengguna

2) Tabel Formulir

Tabel pengguna digunakan untuk menyimpan data pendaftar mapres

pengolahan data dan penilaian juri. Struktur tabel formulir disajikan

pada Tabel 6.

Tabel 6. Tabel Formulir

Field Tipe Lebar Keterangan

id_formulir* int 11 Id formulir (Primary Key)

nama varchar 16 Nama mahasiswa

60

nim varchar 255 Nim mahasiswa

jenis_kelamin varchar 10 Jenis kelamin mahasiswa

tmpt_lahir varchar 25 Tempat lahir mahasiswa

tgl_lahir date Tanggal lahir mahasiswa

alamat varchar 255 Alamat mahasiswa

telp varchar 16 Telepon mahasiswa

email varchar 255 Email mahasiswa

semester varchar 2 Semester mahasiswa

ipk double 3,2 Ipk mahasiswa

ktulis double 5,2 Perolehan nilai karya tulis

prestasi double 4,2 Perolehan nilai prestasi

bing double 5,2 Perolehan nilai bahasa inggris

ipk_conv double 7,6 Ipk konversi

ktulis_conv double 7,6 Karya tulis konversi

prestasi_conv double 7,6 Prestasi konversi

bing_conv double 7,6 Bahasa inggris konversi

ipk_norm double 7,6 Normalisasi ipk

ktulis_norm double 7,6 Normalisasi karya tulis

prestasi_norm double 7,6 Normalisasi prestasi

bing_norm double 7,6 Normalisasi bahasa inggris

ipk_nbot double 7,6 Normalisasi bobot ipk

ktulis_nbot double 7,6 Normalisasi bobot karya tulis

prestasi_nbot double 7,6 Normalisasi bobot prestasi

bing_nbot double 7,6 Normalisasi bobot bahasa

inggris

ipk_amax double 7,6 Solusi ideal positif ipk

ipk_amin double 7,6 Solusi ideal negatif ipk

ktulis_amax double 7,6 Solusi ideal positif karya tulis

ktulis_amin double 7,6 Solusi ideal negatif karya tulis

prestasi_amax double 7,6 Solusi ideal positif prestasi

prestasi_amin double 7,6 Solusi ideal negatif prestasi

bing_amax double 7,6 Solusi ideal positif bahasa

inggris

bing_amin double 7,6 Solusi ideal negatif bahasa

inggris

dmax double 7,6 Separation measure positif

dmin double 7,6 Separation measure negative

akhir double 7,6 Solusi hasil akhir

61

3) Tabel Kriteria

Tabel kriteria digunakan untuk menyimpan data pembobotan kriteria

dengan AHP. Struktur tabel formulir disajikan pada Tabel 7.

Tabel 7. Tabel Kriteria

Field Tipe Lebar Keterangan

id_kriteria* Int 2 Id kriteria (Primary Key)

ket_kriteria varchar 16 Jenis Kriteria

kriteria_ipk double 6,5 Bobot nilai kriteria ipk

kriteria_ktulis double 6,5 Bobot nilai kriteria karya

tulis

kriteria_prestasi double 6,5 Bobot nilai kriteria prestasi

kriteria_bing double 6,5 Bobot nilai kriteria bahasa

inggris

Jumlah double 7,6 Jumlah nilai tiap kriteria

Bobot double 7,6 Jumlah bobot tiap kriteria

4) Tabel Penilaian

Tabel penilaian digunakan untuk menyimpan data rekapan penjurian

tiap mahasiswa. Struktur tabel formulir disajikan pada Tabel 8.

Tabel 8. Tabel Penilaian

Field Tipe Lebar Keterangan

id_pnilai* int 11 Id penilaian (Primary Key)

id_formulir int 11 Id formulir (Foreign Key)

id_juri int 11 Id juri (Foreign Key)

kriteria varchar 255 Jenis penilaian

Nilai double 6,2 Total nilai

5) Tabel Prestasi

Tabel prestasi digunakan untuk menyimpan data rekapan prestasi tiap

mahasiswa. Struktur tabel formulir disajikan pada Tabel 9.

62

Tabel 9. Tabel Prestasi

Field Tipe Lebar Keterangan

id_prestasi int 11 Id prestasi (Primary Key)

id_formulir int 11 Id formulir (Foreign Key)

kategori varchar 20 Kategori

prestasi/penghargaan/pengak

uan

nama_prestasi varchar 255 Nama prestasi

pencapaian varchar 255 Pencapaian prestasi

tingkat varchar 16 Tingkat perolehan prestasi

jenis varchar 10 Jenis prestasi

individu/kelompok

tahun varchar 4 Tahun perolehan prestasi

lembaga varchar 255 Lembaga yang memberi

prestasi

nilai double 7,6 Nilai total prestasi

b. Relasi Antar Tabel

Relasi antar tabel dapat disajikan pada Gambar 18, terdapat relasi

antara tabel penilaian dengan tabel formulir melalui field id formulir yang

merupakan kunci primer dari tabel formulir. Hal ini karena tabel penilaian

membutuhkan id formulir untuk diberikan nilai jika nanti ada juri yang

menilai harus sesuai dengan peserta yang dinilai.

Demikian juga pada tabel penilaian juga berelasi dengan tabel

pengguna ini melalui field id yang merupakan kunci primer dari tabel

pengguna. Karena saat menilai suatu nilai dibutuhkan siapa yang

memberikan nilai tersebut maka dibutuhkan id dari tabel pengguna.

Tabel prestasi berelasi dengan tabel formulir melalui field id formulir

yang merupakan kunci primer dari tabel formulir. Karena seiap prestasi

63

yang masuk ke tabel prestasi harus disertai id formulir memasukkan agar

prestasi yang masuk bisa diketahui itu prestasi siapa.

Gambar 18. Relasi Antar Tabel

5. Perancangan Menu

Pada perancangan Menu pada Sistem Pendukung Keputusan Mahasiswa

Berprestasi terdapat 3 pengguna sistem, yaitu Admin, Juri dan Mahasiswa.

64

Menu yang ada di Admin antara lain, menu Beranda, Pengguna, Pendaftar

MAPRES, Olah Data AHP, Olah Data TOPSIS, dan Log out. Menu pada

pengguna Juri adalah Beranda, Form Penilaian, dan Log out. Sedangkan

menu pada tampilan mahasiswa adalah menu Beranda, Formulir Pendaftaran,

Edit dan Logout.

a. Menu Admin

Admin dalam SPK pemilihan mahasiswa berprestasi memiliki menu-

menu seperti Beranda, Pengguna, Pendaftar Mapres, olah Data AHP, Olah

Data TOPSIS dan Log out yang disajikan pada Gambar 19. Olah Data AHP

terdiri dari submenu Input Kriteria, Tabel Kriteria, Normalisasi, Bobot

Kriteria dan Konsistensi. Sedangkan Olah Data TOPSIS memiliki

submenu Data Awal, Konversi, Normalisasi, Pembobotan Normalisasi,

Solusi Ideal Positif dan Negatif, Separation Measure dan Hasil Akhir.

Gambar 19. Menu Admin

65

b. Menu Juri

Juri dalam SPK pemilihan mahasiswa berprestasi memiliki menu-

menu seperti Beranda, Form Penilaian dan Log out yang disajikan pada

Gambar 20. Form Penilaian terdiri dari submenu Input Nilai Karya Tulis,

Input Nilai Prestasi, dan Input Nilai Bahasa Inggris.

Gambar 20. Menu Juri

c. Menu Mahasiswa

Mahasiswa dalam SPK pemilihan mahasiswa berprestasi memiliki

menu-menu seperti Beranda, Formulir Pendaftaran, Edit dan Log out yang

disajikan pada Gambar 21. Formulir Pendaftaran terdiri dari submenu Isi

Formulit, Isi Formulir Prestasi, Isi Formulir Penghargaan.

66

Gambar 21. Menu Mahasiswa

6. Perancangan Antarmuka

Berdasarkan rancangan menu yang telah dibuat, maka dibuatlah

antarmuka untuk setiap menu tersebut. Antarmuka Sistem pendukung

Keputusan Pemilihan Mahasiswa Berprestasi dibuat dengan menggunakan

bahasa pemrograman PHP dan basis datanya menggunakan MySQL.

Rancangan antarmuka yang dibuat adalah sebagai berikut:

a. Rancangan Antarmuka Menu Login

Tampilan antarmuka yang pertama kali muncul saat program

dijalankan adalah tampilan menu login dan disajikan pada gambar 22.

Terdapat isian username dan password untuk login kedalam SPK

pemilihan mahasiswa berprestasi.

67

Gambar 22. Rancangan Antarmuka Menu Login

b. Rancangan Antarmuka Menu Admin

Menu Utama pada tampilan antarmuka menu Admin adalah Beranda,

Pengguna, Pendaftar MAPRES, Olah Data AHP (yang terdiri dari Input

Kriteria, Tabel Kriteria, Normalisasi Kriteria, Bobot Kriteria,

Konsistensi), Olah Data TOPSIS (yang terdiri dari Data Awal, Konversi,

Normalisasi, Pembobotan Normalisasi, Solusi Ideal Positif dan Negatif,

Separation Measure, Hasil Akhir) dan Log out.

1) Rancangan Antarmuka Beranda Admin

Tampilan antarmuka beranda yang disajikan pada Gambar 23

merupakan tampilan halaman awal setelah login yang menampilkan

Total Pendaftar, Total Pengguna. Total Juri, Judul Website, Menu

Prosedur, Menu Olah data AHP, Menu Olah Data TOPSIS, dan Menu

Hasil Akhir.

68

Gambar 23. Antarmuka Beranda Admin

2) Rancangan Antarmuka Pengguna

Tampilan antarmuka pengguna disajikan pada Gambar 24

merupakan tampilan pada hak akses Admin yang berguna untuk

menampilkan informasi pengguna/user yang terdaftar di sistem

pendukung keputusan pemilihan mahasiswa berprestasi.

Gambar 24. Rancangan Antarmuka Pengguna

69

Pada antarmuka ini terdapat menu Edit yang dapat digunakan untuk

mengedit pengguna, menu Hapus untuk menghapus pengguna dan

menu Tambah Pengguna untuk menambah pengguna.

3) Rancangan Antarmuka Pendaftar MAPRES

Antarmuka pendaftar MAPRES pada Gambar 25 digunakan untuk

menampilkan informasi data peserta yang sudah mendaftarkan

diri/mensubmit formulir pendaftaran sebagai peserta pemilihan

mahasiswa berprestasi di sistem pendukung keputusan.

Gambar 25. Rancangan Antarmuka Pendaftar MAPRES

4) Rancangan Antarmuka Olah Data AHP

Antarmuka olah data AHP terdiri atas tiga proses utama yaitu input

nilai kriteria disajikan pada Gambar 26, normalisasi kriteria disajikan

pada Gambar 28 dan bobot kriteria disajikan pada Gambar 29. Input

kriteria terdiri atas input kriteria ipk, karya tulis, prestasi dan bahasa

Inggris. Proses input dilakukan dengan metode AHP yang

membandingkan tiap kriteria.

70

Gambar 26. Rancangan Antarmuka Input Kriteria

Rancangan antarmuka Tabel Kriteria menampilkan hasil masukkan

pembobotan berpasangan kriteria. Pada halaman ini akan berbentuk

tabel dengan pemberian bobot pada tiap-tiap kriteria. Rancangan

antarmuka ini disajikan pada Gambar 27.

Gambar 27. Rancangan Antarmuka Tabel Kriteria

71

Gambar 28. Rancangan Antarmuka Normalisasi

Gambar 29. Rancangan Antarmuka Bobot Kriteria

5) Rancangan Antarmuka Olah Data TOPSIS

Antarmuka olah data TOPSIS terdiri atas tujuh proses utama yaitu

proses data awal disajikan pada Gambar 30, proses konversi disajikan

pada Gambar 31, proses normalisasi disajikan pada Gambar 32, proses

pembobotan normalisasi disajikan pada Gambar 33, proses solusi ideal

positif dan negatif disajikan pada Gambar 34, proses separation

72

measure disajikan pada Gambar 35 dan proses hasil akhir disajikan

pada Gambar 36. Rancangan antarmuka setiap proses adalah sebagai

berikut:

Gambar 30. Rancangan Antarmuka Data Awal

Proses konversi yang disajikan pada Gambar 31 merupakan proses

konversi nilai dari Gambar 30. Rancangan tampilan sama dengan

tampilan data awal dan yang berbeda hanya angka hasil konversi.

Gambar 31. Rancangan Antarmuka Konversi

73

Gambar 32. Rancangan Antarmuka Normalisasi

Proses Pembobotan Normalisasi yang disajikan pada Gambar 33

merupakan proses perkalian antara hasil normalisasi pada Gambar 32

dikalikan dengan bobot kriteria pada Gambar 29. Hasil perhitungan

disajikan dengan format tabel.

Gambar 33. Rancangan Antarmuka Pembobotan Normalisasi

74

Gambar 34. Rancangan Antarmuka Solusi Ideal Positif dan Negatif

Proses Solusi Ideal Positif dan Negatif yang disajikan pada Gambar

34 merupakan proses mencari nilai tertinggi dari tiap kolom (solusi

ideal positif) dan nilai terendah dari tiap kolom (solusi ideal negatif).

Gambar 35. Rancangan Antarmuka Separation Measure

Proses Separation Measure yang disajikan pada Gambar 35

merupakan proses mencari nilai dmax dan dmin tiap peserta.

75

Gambar 36. Rancangan Antarmuka Hasil Akhir

Gambar 36 merupakan rancangan antarmuka hasil akhir dari seluruh

proses sehingga didapat hasil akhir berupa perangkingan.

c. Rancangan Antarmuka Menu Juri

Menu Utama pada tampilan antarmuka menu Juri adalah Beranda, Input

Nilai, dan Log out.

1) Rancangan Antarmuka Beranda Juri

Gambar 37. Rancangan Antarmuka Beranda Juri

76

Gambar 37 merupakan tampilan antarmuka beranda juri berupa

tampilan halaman awal setelah login yang menampilkan Judul Website

dan menu Input Penilaian.

2) Rancangan Antarmuka Input Nilai

Gambar 38. Rancangan Antarmuka input nilai

Antarmuka Input Nilai pada Gambar 38 digunakan untuk

menampilkan data informasi peserta mahasiswa berprestasi yang akan

dinilai oleh masing-masing juri. Terdapat tombol input nilai yang akan

mengaranhkan ke formulir penilaian.

3) Rancangan Antarmuka Form Penilaian

Antarmuka Form penilaian digunakan untuk menampikan formulir

penilaian, formulir penilaian masing-masing juri karya tulis akan

berbeda dengan juri prestasi dan juri bahasa Inggris, berikut antarmuka

form penilaian juri.

Rancangan Tampilan Formulir penilaian juri karya tulis disajikan

pada gambar 39 dan 40.

77

Gambar 39. Rancangan Antarmuka Penilaian Naskah Karya Tulis

Penjurian karya tulis dilakukan dengan dua cara yaitu, penjurian

naskah karya tulisnya (Gambar 39) dan penilaian ketika presentasi

menjelaskan tetang karya tulisnya (Gambar 40).

Gambar 40. Rancangan Antarmuka Penilaian Presentasi Karya Tulis

78

Rancangan antarmuka juri prestasi disajikan pada Gambar 41 serta

rancangan antarmuka juri bahasa Inggris disajikan pada Gambar 42 dan

43.

Gambar 41. Rancangan Antarmuka Penilaian Prestasi

Gambar 42. Rancangan Antarmuka Penilaian Ringkasan Karya Tulis

Bahasa Inggris

79

Gambar 43. Rancangan Antarmuka Penilaian Presentasi Bahasa Ingris

d. Rancangan Antarmuka Menu Mahasiswa

Menu Utama pada tampilan antarmuka menu Mahasiswa adalah

Beranda, Isi Formulir dan Edit Formulir

1) Rancangan Antarmuka Beranda

Gambar 44. Rancangan Antarmuka Beranda Mahasiswa

Gambar 44 merupakan tampilan antarmuka beranda mahasiswa

berupa tampilan halaman awal setelah login yang menampilkan Judul

80

Website, Menu Isi Formulir, Menu Isi Prestasi, dan Menu Isi

Penghargaan.

2) Rancangan Antarmuka Isi Formulir

Tampilan antarmuka isi formulir digunakan untuk memasukkan

data diri mahasiswa disajikan pada Gambar 45. Data diri mahasiswa

yang diinputkan adalah nama, nim, tempat lahir, tanggal lahir, alamat,

telp/handphone, email, fakultas, jurusan, prodi, semester dan ipk.

Gambar 45. Rancangan Antarmuka Isi Formulir

3) Rancangan Isi Formulir Prestasi/Penghargaan

Tampilan antarmuka prestasi/penghargaan digunakan untuk

menasukkan data prestasi yang dimiliki oleh mahasiswa disajikan pada

Gambar 46. Data yang dimasukkan adalah nama prestasi, pencapaian,

tingkat, tahun, individu/kelompok, dan lembaga pemberi

81

Gambar 46. Rancangan Antarmuka Isi Prestasi/Penghargaan

C. Implementasi Sistem

Sistem dibuat berbasis web menggunakan bahasa pemrograman PHP dan

basis data MySQL. Antarmuka yang dirancang menggunakan desain responsive

yaitu tampilan website akan mengikuti layar monitor yang digunakan. Tampilan

akan lebih optimal jika menggunakan layar monitor dengan resolusi 1366 x 768

pixels. Berdasarkan rancangan di atas, implementasi antarmuka sistem informasi

tersebut adalah sebagai berikut:

1. Antarmuka Menu Login

Tampilan antarmuka yang pertama kali muncul saat program dijalankan

adalah tampilan menu login yang disajikan pada Gambar 47. Kode program

(login.php) secara keseluruhan dari antarmuka dapat dil pada lampiran. User

atau pengguna sistem pertama kali harus melakukan proses login untuk

diketahui hak akses (roles) di sistem pendukung keputusan mahasiswa

berpretasi ini, jika user login sebagai Admin maka akan diarahkan ke Beranda

Admin, Juri akan diarahkan ke Beranda Juri dan Mahasiswa akan diarahkan

82

ke Beranda Mahasiswa. Proses pengecekan hak akses tiap user yang login

adalah (autentikasi.php).

Gambar 47. Antarmuka Menu Login

2. Antarmuka Menu Admin

Implementasi dari antarmuka menu Admin adalah Beranda, Pengguna,

Pendaftar MAPRES, Olah Data AHP (yang terdiri dari Input Kriteria, Jumlah

Kolom, Normalisasi Kriteria, Bobot Kriteria), Olah Data TOPSIS (yang

terdiri dari Data Awal, Konversi, Normalisasi, Pembobotan Normalisasi,

Solusi Ideal Positif dan Negatif, Separation Measure, Hasil Akhir) dan Log

out.

a. Antarmuka Beranda Admin

Antarmuka beranda admin menampilkan halaman utama setelah user

atau pengguna sistem melakukan login, dan disajikan pada Gambar 48.

Kode program (index.php) secara keseluruhan dari antarmuka ini disajikan

pada lampiran.

83

Gambar 48. Antarmuka Beranda Admin

b. Antarmuka Pengguna

Antarmuka pengguna menampilkan informasi pengguna/user yang

terdaftar di sistem pendukung keputusan pemilihan mahasiswa berprestasi.

Kode program (user_list.php) secara keseluruhan dari antarmuka disajikan

pada lampiran.

Terdapat tabel pengguna yang menunjukkan informasi pengguna/user

dalam sistem pendukung keputusan pemilihan mahasiswa berprestasi,

Menu tambah pengguna berguna untuk menambahkan pengguna ke dalam

sistem. Gambar 49 merupakan gambar antarmuka menu Pengguna.

84

Gambar 49. Antarmuka Pengguna

c. Antarmuka Pendaftar Mapres

Gambar 50. Antarmuka Pendaftar MAPRES

Gambar 50, merupakan antarmuka pendaftar MAPRES menampilkan

informasi data peserta seleksi pemilihan mahasiswa berprestasi. Kode

85

program (view_pendaftar.php) secara keseluruhan dari antarmuka

disajikan pada lampiran.

d. Antarmuka Olah Data AHP

Olah data AHP terdiri dari antarmuka input kriteria, tabel kriteria,

normalisasi, bobot kriteria dan konsistensi. Berikut penjelasan masing-

masing antarmuka tersebut:

1) Antarmuka Input Kriteria

Antarmuka input kriteria menampilkan informasi berupa tabel input

berupa pembobotan tiap kriteria pemilihan mahasiswa berprestasi yang

disajikan pada Gambar 51. Admin dapat memilih nilai sesuai dengan

nilai yang sudah disediakan. Pembobotan kriteria dilakukan dengan

membandingkan tiap kriteria.

Kode program (input_kriteria.php) secara keseluruhan dari

antarmuka ini disajikan pada lampiran.

Contoh: Karya Tulis dengan IPK lebih penting karya tulis maka pada

diberi bobot 5, sedangkan pembobotan lawannya yaitu IPK dengan

karya Tulis dibiarkan kosong, karena nanti akan diolah oleh sistem

sehingga bobotnya menjadi 1/5.

86

Gambar 51. Antarmuka Input Kriteria

2) Antarmuka Tabel Kriteria

Gambar 52. Antarmuka Tabel Kriteria

Gambar 52, merupaka antarmuka tabel kriteria yang menampilkan

data informasi hasil inputan kriteria yang telah diinput sebelumnya.

87

Kode program (tabel_kriteria.php) secara keseluruhan dari antarmuka

ini disajikan pada lampiran.

3) Antarmuka Normalisasi

Antarmuka normalisasi menampilkan informasi hasil normalisasi

dari tabel kriteria dan disajikan pada Gambar 53. Kode program

(norm_kriteria.php) dan (proses_nkriteria.php) secara keseluruhan dari

antarmuka ini disajikan pada lampiran.

Gambar 53. Antarmuka Normalisasi Kriteria

Contoh untuk mencari normalisasi pada proses ini didapat dengan cara:

𝑁𝑖𝑙𝑎𝑖 𝑒𝑙𝑒𝑚𝑒𝑛 𝑏𝑎𝑟𝑢 =
𝑁𝑖𝑙𝑎𝑖 𝑠𝑒𝑡𝑖𝑎𝑝 𝑒𝑙𝑒𝑚𝑒𝑛 𝑚𝑎𝑡𝑟𝑖𝑘 𝐴

𝑗𝑢𝑚𝑙𝑎ℎ 𝑘𝑜𝑙𝑜𝑚 𝑙𝑎𝑚𝑎

𝑎𝑖𝑗𝑏𝑎𝑟𝑢 =
𝑎𝑖𝑗

𝑗𝑢𝑚𝑙𝑎ℎ 𝑘𝑜𝑙𝑜𝑚 𝑙𝑎𝑚𝑎

𝑎11𝑏𝑎𝑟𝑢 =
𝑎11

12

𝑎11𝑏𝑎𝑟𝑢 =
1

12
= 0,083333

88

4) Antarmuka Bobot Kriteria

Antarmuka bobot kriteria menampilkan informasi hasil bobot

prioritas tiap kriteria dan keterangan tentang pembobotan kriteria ini

sudah konsisten (benar) atau tidak konsisten (salah) melalui

perhitungan konsistensi yang disajikan detail perhitungannya pada

tombol Detail Perhitungan Konsistensi yang disajikan pada Gambar 54.

Kode program (bobot_kriteria.php) dan (proses_bobot.php) secara

keseluruhan dari antarmuka ini disajikan pada lampiran.

Gambar 54. Antarmuka Bobot Kriteria

Contoh mencari salah satu bobot prioritas pada kriteria dilakukan

dengan cara:

𝑏𝑜𝑏𝑜𝑡 𝑘𝑟𝑖𝑡𝑒𝑟𝑖𝑎 𝐼𝑃𝐾 =
𝑗𝑢𝑚𝑙𝑎ℎ 𝑏𝑎𝑟𝑖𝑠

𝑗𝑢𝑚𝑙𝑎ℎ 𝑘𝑟𝑖𝑡𝑒𝑟𝑖𝑎

𝑏𝑜𝑏𝑜𝑡 𝑘𝑟𝑖𝑡𝑒𝑟𝑖𝑎 𝐼𝑃𝐾 =
0,315476

4
= 0,078869

89

5) Antarmuka Konsistensi

Antarmuka konsistensi pada Gambar 55 menampilkan detail

informasi pengujian konsistensi/Consistency Ratio (CR) dari tabel

bobot prioritas kriteria. Kode program (konsistensi.php) secara

keseluruhan dari antarmuka ini disajikan pada lampiran.

Gambar 55. Antarmuka Konsistensi

e. Antarmuka Olah Data TOPSIS

Olah data TOPSIS terdiri dari antarmuka data awal, konversi,

normalisasi, pembobotan normalisasi, solusi ideal positif dan negatif,

separation measure dan hasil akhir. Berikut penjelasan masing-masing

antarmuka tersebut:

1) Antarmuka Data Awal

Antarmuka data awal pada Gambar 56 menampilkan informasi data

pendaftar yang berupa tabel dengan menampilkan nilai dari tiap-tiap

kriteria (ipk, karya tulis, prestasi dan bahasa Inggris). Kode program

90

(data_awal.php) secara keseluruhan dari antarmuka ini disajikan pada

lampiran.

Gambar 56. Antarmuka Data Awal

2) Antarmuka Konversi

Antarmuka konversi pada Gambar 57 menampilkan informasi nilai

hasil konversi dari tiap pendaftar sesuai dengan tabel konversi yang

telah ditentukan. Kode program (konversi.php) dan

(proses_konversi.php) secara keseluruhan dari antarmuka ini disajikan

pada lampiran.

91

Gambar 57. Antarmuka Konversi

Proses konversi dilakukan berdasarkan bobot prioritas kriteria yang

diutamakan dengan mengkonversi data awal menjadi nilai angka sesuai

Tabel 10 berikut:

Tabel 10. Tabel Konversi

Kriteria Data Awal Data Konversi

IPK

2,75-3,00 1

3,01-3,50 3

3,51-4,00 5

Karya Tulis

40,00-60,00 1

61,00-80,00 3

80,01-100 5

Prestasi

<10 1

10-19 3

>20 5

Bahasa Inggris

<60.00 1

60.00-80,00 3

80,01-100 5

92

3) Antarmuka Normalisasi

Antarmuka normalisasi pada Gambar 58 menampilkan informasi

hasil dari normalisasi tabel konversi sebelumnya. Kode program

(norm1.php) dan (proses_norm1.php) secara keseluruhan dari

antarmuka ini disajikan pada lampiran.

Gambar 58. Antarmuka Normalisasi

Contoh perhitungan normalisasi kriteria ini:

𝑓11 =
5

√52 + 12 + 52 + 32 + 32
= 0,601929265

4) Antarmuka Pembobotan Normalisasi

Antarmuka pembobotan normalisasi menampilkan informasi hasil

dari perkalian matriks tabel normalisasi pada Gambar 58 dengan

matriks tabel bobot kriteria AHP (Gambar 54). Kode program

(norm2.php) dan (proses_norm2.php) secara keseluruhan dari

antarmuka ini disajikan pada lampiran.

93

Gambar 59. Antarmuka Pembobotan Normalisasi

Contoh perhitungan pembobotan normalisasi adalah sebagai berikut:

Bobot prioritas ipk adalah 0,078869048

𝑃𝑒𝑚𝑏𝑜𝑏𝑜𝑡𝑎𝑛 𝑛𝑜𝑟𝑚𝑎𝑙𝑖𝑠𝑎𝑠𝑖 𝑓11 = 𝑓11 𝑛𝑜𝑟𝑚𝑎𝑙𝑖𝑠𝑎𝑠𝑖 𝑥 𝑏𝑜𝑏𝑜𝑡 𝑝𝑟𝑖𝑜𝑟𝑖𝑡𝑎𝑠 𝑖𝑝𝑘

 = 0,601929265 𝑥 0,601929265

 = 0,047473588

5) Antarmuka Solusi Ideal Positif dan Negatif

Antarmuka solusi ideal positif dan negatif pada Gambar 60

menampilkan informasi hasil dari tabel pembobotan normalisasi yang

dicari solusi positif dan negatifnya. Kode program (solusi_posneg.php)

dan (proses_posneg.php) secara keseluruhan dari antarmuka ini

disajikan pada lampiran.

94

Gambar 60. Antarmuka Solusi Ideal Positif dan Negatif

Solusi ideal positif didapat dari nilai yang paling maksimum dari

kolom masing-masing kriteria sedangkan solusi ideal negatif

merupakan nilai yang paling minimum dari masing-masing kolom

kriteria.

6) Antarmuka Separation Measure

Antarmuka separation measure menampilkan informasi hasil dari

proses separation measure tiap peserta yaitu Dmax dan Dmin. Kode

program (max_min.php) dan (proses_maxmin.php) secara keseluruhan

dari antarmuka ini disajikan pada lampiran.

95

Gambar 61. Antarmuka Separation Measure

7) Antarmuka Hasil Akhir

Antarmuka Hasil Akhir menampilkan informasi hasil akhir seluruh

proses dan perangkingan sehingga didapat solusi seperti Gambar 62.

Kode program (hasil_akhir.php) dan (proses_akhir.php) secara

keseluruhan dari antarmuka ini disajikan pada lampiran.

Gambar 62. Antarmuka Hasil Akhir

96

3. Antarmuka Menu Juri

Implementasi dari antarmuka menu Juri adalah Beranda Juri, Form

Penilaian (yang terdiri dari input nilai Karya Tulis, Prestasi, Bahasa Inggris)

dan Log out.

a. Antarmuka Beranda Juri

Antarmuka beranda juri merupakan tampilan pertama setelah juri

melakukan proses login. Tampilan Beranda Juri pada Gambar 63 terdapat

halaman nama website dan tombol menu input nilai peserta. Kode program

(index3.php) secara keseluruhan dari antarmuka ini disajikan pada

lampiran.

Gambar 63. Antarmuka Beranda Juri

b. Antarmuka Form Penilaian

Antarmuka form penilaian pada Gambar 64 terdiri dari 3 macam yaitu

input nilai karya tulis, input nilai prestasi dan input nilai bahasa Inggris.

97

Tombol nilai input akan berbeda yang muncul, sesuai dengan roles juri

yang login. Juri Karya Tulis terdapat 2 menu pilihan yaitu input nilai

naskah dan nilai presentasi. Juri Prestasi hanya terdapat menu input nilai

prestasi saja. Sedangkan Juri Bahasa Asing/Inggris terdapat 2 menu

pilihan yaitu input ringkasan karya tulis dan input nilai presentasi. Kode

program (penilaian.php) dan proses penyimpanan nilai (proses_nilai.php)

secara keseluruhan dari antarmuka ini disajikan pada lampiran.

Gambar 64. Antarmuka Input Penilaian

1) Antarmuka Nilai Karya Tulis

Antarmuka nilai karya tulis pada Gambar 65 menampilkan detail

informasi formulir penilaian penilaian naskah sedangkan pada Gambar

66 menampilkan input nilai presentasi tiap peserta. Juri harus

memasukkan nilai sesuai dengan form penilaian yang ada, dan sistem

akan menjumlahkan serta menyimpan hasil inputan penilaian tersebut.

Kode program untuk input nilai naskah (nilai_nktulis.php dan

98

nilai_nktulis2.php) dan untuk input nilai presentasi (nilai_prktulis.php

dan nilai_prktulis2.php) secara keseluruhan dari antarmuka ini

disajikan pada lampiran.

Gambar 65. Antarmuka Nilai Karya Tulis

99

Gambar 66. Antarmuka Nilai Presentasi

2) Antarmuka Nilai Prestasi

Antarmuka nilai prestasi pada Gambar 67 menampilkan detail

informasi prestasi/kemampuan yang diunggulkan tiap mahasiswa

secara detail. Detail informasi ditampilkan dalam bentuk tabel yang

berisi nama prestasi, kategori, pencapaian, tingkat, jenis, tahun

perolehan, lembaga pemberi dan nilai. Juri menverifikasi setiap

perestasi tersebut, jika data tersebut salah juri dapat mengedit ataupun

menghapus prestasi yang salah. Setelah data valid maka juri dapat

memasukkan nilai dengan tombol Submit. Kode program

(nilai_prestasi.php) secara keseluruhan dari antarmuka ini disajikan

pada lampiran.

100

Gambar 67. Antarmuka Nilai Prestasi

3) Antarmuka Nilai Bahasa Inggris

Antarmuka nilai bahasa Inggris pada Gambar 68 menampilkan detail

informasi formulir penilaian dari penilaian ringkasan karya tulis yang

berbahasa Inggris sedangkan Gambar 69 merupakan formulir

pernilaian presentasi singkat/wawancara tiap peserta. Juri harus

memasukkan nilai sesuai dengan form penilaian yang ada, dan sistem

akan menjumlahkan serta menyimpan hasil inputan penilaian tersebut.

Kode program untuk input nilai ringkasan (nilai_rbing.php dan

nilai_rbing2.php) dan untuk input nilai presentasi (nilai_rlbing.php dan

nilai_rlbing2.php) secara keseluruhan dari antarmuka ini disajikan pada

lampiran.

101

Gambar 68. Antarmuka Nilai Ringkasan

Gambar 69. Antarmuka Nilai Presentasi

4. Antarmuka Menu Mahasiswa

Implementasi dari antarmuka menu Mahasiswa adalah Beranda

Mahasiswa, Formulir Pendaftaran (yang terdiri dari Isi Formulir, Isi Formulir

Prestasi/ kemampuan yang diunggulkan), Edit dan Log out.

102

a. Antarmuka Beranda Mahasiswa

Antarmuka beranda Mahasiswa pada Gambar 70 merupakan tampilan

pertama setelah mahasiswa melakukan proses Login. Pada tampilan

Beranda Mahasiswa terdapat halaman nama website dan informasi

pendaftaran yaitu isi formulir pendaftaran, isi formulir prestasi, dan isi

formulir penghargaan. Kode program (index2.php) secara keseluruhan dari

antarmuka ini disajikan pada lampiran.

Gambar 70. Antarmuka Beranda Mahasiswa

b. Antarmuka Isi Formulir

Antarmuka isi formulir pada Gambar 71 menampilkan detail informasi

formulir pendaftaran pemilihan mahasiswa berprestasi. Mahasiswa harus

memasukkan data diri sesuai dengan form yang ada, dan sistem akan

menyimpan hasil inputan tersebut. Kode program (formulir.php) dan

103

(proses_formulir.php) secara keseluruhan dari antarmuka ini disajikan

pada lampiran.

Gambar 71. Antarmuka Isi Formulir

c. Antarmuka Isi Formulir Prestasi/Penghargaan

Antarmuka isi formulir prestasi/penghargaan pada Gambar 72

menampilkan detail informasi formulir prestasi/penghargaan yang harus

diisi oleh tiap peserta. Peserta dapat harus menambahkan

prestasi/penghargaan satu-satu agar semua prestasi/penghargaan tersebut

tersubmit. Setelah prestasi tersebut tersubmit, mahasiswa dapat mengedit

ataupun menghapus prestasi yang salah. Kode program

(input_prestasi.php, input_penghargaan.php, edit_prestasi.php,

hapus_prestasi.php) dan (proses_prestasi.php, proses_updpres.php,

proses_delpres.php) secara keseluruhan dari antarmuka ini disajikan pada

lampiran.

104

Gambar 72. Antarmuka Isi Prestasi/Penghargaan

d. Antarmuka Edit

Antarmuka edit secara keseluruhan hampir sama dengan antarmuka Isi

Formulir perbedaannya hanyalah pada Kode program yaitu

(edit_formulir.php). Kode programnya secara kesulurahan dari antarmuka

ini disajikan pada lampiran.

D. Pengujian Sistem

Pengujian pada SPK ini dibagi menjadi 2 jenis yaitu, pengujian kepada

Pengguna dan Ahli (Komputer). Pengujian pengguna ditujukan kepada

pengguna sistem yaitu mahasiswa yang menjadi peserta pemilihan mahasiswa

berprestasi UNY (4 mahasiswa), juri pemilihan mahasiswa berprestasi (3 juri)

dan admin pengelola mapres (1 kasubag kemahasiswaan dan 1 ketua pemilihan

mahasiswa berprestasi). Sedangkan pengujian Ahli (komputer) ditujukan kepada

dosen untuk me-review sistem secara keseluruhan.

105

Dari hasil pengujian kuesioner tersebut, dilakukan perhitungan untuk dapat

menentukan komentar, saran dan kesimpulan terhadap penilaian aplikasi yang

dibangun. Faktor-faktor McCall yang digunakan pada pengujian pengguna

adalah faktor yang berkaitan faktor operasional produk yaitu Correctness,

Reliability, Integrity, dan Usability.

Kuesioner pengujian pengguna terdiri atas 27 butir pertanyaan yang sesuai

dengan hak akses (roles) masing-masing pengguna (contoh kuesioner terlampir).

Kuesiner pengujian Ahli (komputer) terdiri atas 13 butir pertanyaan. Kuesioner

menggunakan skala jawaban Sangat Tidak Setuju (STS), Tidak Setuju (TS),

Setuju (S), dan Sangat Setuju (SS).

Butir pertanyaan pada kuesioner untuk pengguna yang diujikan adalah

sebagai berikut:

1. Correctness

a. Sistem Pendukung Keputusan Pemilihan Mahasiswa Berprestasi

membantu dalam proses pendaftaran peserta pemilihan mahasiswa

berprestasi.

b. Menu Formulir Pendaftaran membantu untuk pengisian data diri untuk

pendaftaran peserta mahasiswa berprestasi.

c. Menu Formulir Prestasi/Penghargaan membantu mahasiswa untuk

mengisi prestasi/penghargaan yang telah diraihnya.

d. Sistem Pendukung Keputusan Pemilihan Mahasiswa Berprestasi

membantu dalam proses penilaian peserta pemilihan mahasiswa

berprestasi.

106

e. Menu Input Penilaian membantu untuk menginput nilai sesuai penjurian

masing-masing kriteria.

f. Form Penilaian yang disediakan sesuai dengan format penilaian pada

Pedoman Pemilihan Mahasiswa Berprestasi.

g. Sistem Pendukung Keputusan Pemilihan Mahasiswa Berprestasi

membantu dalam proses pengambilan solusi pemenang pemilihan

mahasiswa berprestasi.

h. Menu Data Pengguna membantu untuk membuat pengguna baru.

i. Menu Data Peserta membantu melihat data peserta yang telah

mendaftarkan diri

j. Menu Olah Data AHP membantu input pembobotan kriteria

k. Menu Olah Data TOPSIS membantu pengolahan data seleksi mahasiswa

berprestasi

2. Reliability

a. Informasi yang disediakan akurat

b. Sistem menampilkan hasil isian Formulir Pendaftaran sesuai penginputan

c. Hasil pengubahan data diri dari formulir pendaftaran sesuai dengan

pengisian data yang baru

d. Sistem menampilkan hasil isian Formulir Prestasi/Penghargaan sesuai

penginputan

e. Sistem menampilkan hasil penilaian sesuai dengan input penilaian oleh

juri

107

f. Sistem menampilkan daftar peserta yang sudah dinilai sesuai dengan

peserta yang telah dinilai juri yang bersangkutan

g. Sistem menampilkan hasil isian Formulir Prestasi/Penghargaan sesuai

penginputan

h. Sistem menampilkan hasil pengolahan AHP sesuai input

i. Sistem menampilkan hasil akhir berupa perangkingan.

3. Integrity

Data yang diinput aman dari orang yang tidak berhak mengakses (sesuai

user role masing-masing)

4. Usability

a. Tampilan Sistem Pendukung Keputusan Pemilihan Mahasiswa

Berprestasi menarik

b. Petunjuk yang disediakan membantu pengguna dalam menggunakan

Sistem Pendukung Keputusan Pemilihan Mahasiswa Berprestasi

c. Sistem Pendukung Keputusan Pemilihan Mahasiswa Berprestasi mudah

digunakan

d. Pengelolaan data Pengguna (tambah, edit, dan hapus pengguna) pada

menu Pengguna mudah dilakukan.

e. Input kriteria dengan metode AHP (input kriteria, tabel kriteria,

normalisasi, bobot kriteria, konsistensi) pada menu Olah Data AHP

mudah dilakukan.

108

f. Pengelolaan data dengan metode TOPSIS (data awal, konversi,

normalisasi, pembobotan normalisasi, solusi ideal positif dan negatif,

separation measure, dan hasil akhir) mudah dilakukan.

Hasil perhitungan persentase masing-masing jawaban pada Tabel 12 berikut:

Tabel 11. Presentase Hasil Kuesioner Pengujian Pengguna

Aspek Butir Pertanyaan Total

Responden

STS TS S SS

Correctness 1. Sistem Pendukung

Keputusan Pemilihan

Mahasiswa Berprestasi

membantu dalam proses

pendaftaran peserta

pemilihan mahasiswa

berprestasi.

4

 50% 50%

2. Menu Formulir Pendaftaran

membantu untuk pengisian

data diri untuk pendaftaran

peserta mahasiswa

berprestasi.

4 75% 25%

3. Menu Formulir

Prestasi/Penghargaan

membantu mahasiswa untuk

mengisi

prestasi/penghargaan yang

telah diraihnya.

4 50% 50%

4. Sistem Pendukung

Keputusan Pemilihan

Mahasiswa Berprestasi

membantu dalam proses

penilaian peserta pemilihan

mahasiswa berprestasi.

3 100%

5. Menu Input Penilaian

membantu untuk menginput

nilai sesuai penjurian

masing-masing kriteria

3 66,7% 33,3%

6. Form Penilaian yang

disediakan sesuai dengan

format penilaian pada

Pedoman Pemilihan

Mahasiswa Berprestasi

3 66,7% 33,3%

7. Sistem Pendukung

Keputusan Pemilihan
2 100%

109

Mahasiswa Berprestasi

membantu dalam proses

pengambilan solusi

pemenang pemilihan

mahasiswa berprestasi.

8. Menu Data Pengguna

membantu untuk membuat

pengguna baru.

2 50% 50%

9. Menu Data Peserta

membantu melihat data

peserta yang telah

mendaftarkan diri

2 50% 50%

10. Menu Olah Data AHP

membantu input pembobotan

kriteria

2 50% 50%

11. Menu Olah Data TOPSIS

membantu pengolahan data

seleksi mahasiswa

berprestasi

2 100%

Reliability 12. Informasi yang disediakan

akurat
9

66,67

%

33,33

%

13. Sistem menampilkan hasil

isian Formulir Pendaftaran

sesuai penginputan

4 100%

14. Hasil pengubahan data diri

dari formulir pendaftaran

sesuai dengan pengisian data

yang baru

4 100%

15. Sistem menampilkan hasil

isian Formulir

Prestasi/Penghargaan sesuai

penginputan

4 25% 75%

16. Sistem menampilkan hasil

penilaian sesuai dengan

input penilaian oleh juri

3 33,3% 66,7%

17. Sistem menampilkan daftar

peserta yang sudah dinilai

sesuai dengan peserta yang

telah dinilai juri yang

bersangkutan

3 33,3% 66,7%

18. Sistem menampilkan hasil

isian Formulir

Prestasi/Penghargaan sesuai

penginputan

3 66,7% 33,3%

19. Sistem menampilkan hasil

pengolahan AHP sesuai

input

2 50% 50%

20. Sistem menampilkan hasil

akhir berupa perangkingan.
2 50% 50%

110

Integrity 21. Data yang diinput aman dari

orang yang tidak berhak

mengakses (sesuai user role

masing-masing)

9 33,3% 66,7%

Usabillity 22. Tampilan Sistem Pendukung

Keputusan Pemilihan

Mahasiswa Berprestasi

menarik

9 66,7% 33,3%

23. Petunjuk yang disediakan

membantu pengguna dalam

menggunakan Sistem

Pendukung Keputusan

Pemilihan Mahasiswa

Berprestasi

9
11,

1%
77,8% 11,1%

24. Sistem Pendukung

Keputusan Pemilihan

Mahasiswa Berprestasi

mudah digunakan

9 55,6% 44,4%

25. Pengelolaan data Pengguna

(tambah, edit, dan hapus

pengguna) pada menu

Pengguna mudah dilakukan

2 100%

26. Input kriteria dengan metode

AHP (input kriteria, tabel

kriteria, normalisasi, bobot

kriteria, konsistensi) pada

menu Olah Data AHP

mudah dilakukan

2 50% 50%

27. Pengelolaan data dengan

metode TOPSIS (data awal,

konversi, normalisasi,

pembobotan normalisasi,

solusi ideal positif dan

negatif, separation measure,

dan hasil akhir) mudah

dilakukan

2 50% 50%

Sedangkan kuesioner untuk ahli (komputer) terdiri atas 14 pertanyaan yang

disusun berdasarkan faktor-faktor yang tidak diujikan kepada pengguna

(Efficiency, Maintainability, Testability, Flexibility, Portability, Reusability, dan

Interoperability.). Hasil pengujian disajikan pada Tabel 13.

111

Tabel 12. Presentase Jawaban Pengujian Ahli (komputer)

No Aspek Butir Pertanyaan Total

Respo

nden

STS TS S SS

A. Efficiency 1. Penggunaan source code

pada sistem efisien
1 100%

B. Maintainab

ility

2. Perbaikan data diri peserta

mudah dilakukan
1 100%

 3. Perbaikan data

prestasi/penghargaan

mudah dilakukan

1 100%

C. Testability 4. Tombol dalam sistem

berfungsi dengan baik
1 100%

 5. Hasil nilai dari penjurian

sesuai dengan jumlah juri

yang menilai

1 100%

 6. Fitur validasi pada tiap

form berfungsi dengan baik
1 100%

 7. Hasil Pencarian dalam

tabel sesuai dengan

penginputan

1 100%

 8. Hasil perangkingan tepat 1 100%

D. Flexibility 9. Sistem dikembangkan

dengan bahasa

pemrograman PHP dan

dimodifikasi dengan

bahasa pemrograman lain

(javascript).

1 100%

E. Portability 10. Sistem dapat ditampilkan/

diakses di beberapa

hardware yaitu komputer,

tablet, dan smartphone

1 100%

 11. Sistem dapat ditampilkan/

diakses di beberapa

browser seperti Firefox,

Opera, dan Google Chrome

1 100%

F. Reusability 12. Data Prestasi dapat

digunakan untuk proses

Penjurian

1 100%

 13. Data Penjurian dapat

digunakan untuk mencari

solusi pemenang.

1 100%

G. Interoperab

ility

14. Proses pendaftaran

mahasiswa berprestasi

terintegrasi dengan proses

penjurian dan proses

pengolahan data.

1 100%

112

Dari hasil pengujian diperoleh saran dari pengguna yang disajikan pada Tabel 14

beserta keterangan revisi.

Tabel 13. Saran dan Revisi Pengujian

No Saran Revisi Keterangan

1 Alur pengolahan data dibuat lebih

simpel/ praktis sehingga mudah

digunakan

Fitur sudah

ditambahkan

Ditambahkan tombol Cepat

sehingga sekali klik langsung

didapat hasil pengolahan.

2 Pada penjurian prestasi jika

mungkin tambahkan pembobotan

kriteria tambahan seperti juara

favorit atau peserta seminar yang

fleksibel sehingga jika diperlukan

juri dapat menggunakannya, dan

jika tidak diperlukan bisa

dikosongkan.

Fitur belum

ditambahkan

Penambahan fitur tersebut

akan mempengaruhi sistem

secara kompleks.

3 Sistem dapat memberi notifikasi

kepada juri yang memberikan

penilaian yang terlalu jauh dari juri

yang lain.

Fitur belum

ditambahkan

Penambahan fitur tersebut

akan mempengaruhi sistem

secara kompleks.

4 Bisa ditambahkan verifikasi IPK

dan bukti sertifikat prestasi

Fitur sudah

ditambahkan

Admin dapat mengubah nilai

IPK peserta

5 Sistem dapat menvalidasi inputan

juri sesuai denga kriteria penilaian.

Fitur sudah

ditambahkan

Ditambahkan javascript

validate sehingga inputan

akan valid

6 Sistem dapat ditambah kan fasilitas

upload bukti prestasi/ penghargaan

sehingga membantu verifikasi.

Fitur belum

ditambahkan

Validasi sertifikat dapat

dilaksanakan secara offline

karena masih ada wawancara

prestasi dan tidak

memberatkan juri untuk

download hasil upload

prestasi jika bukti terlalu

banyak

7 Tambahkan upload foto Fitur belum

ditambahkan

Keterbatasan penulis

8 Perlu ditambahkan contoh penulisan

tanggal

Fitur sudah

ditambahkan

Sudah ditambahkan contoh

penulisan tanggal

9 Formulir data diri bisa ditambahkan

agar lebih lengkap

Sudah dilaksanakan Isian Formulir pendaftaran

sudah sesuai dengan buku

pedoman pemilihan

mahasiswa berprestasi

113

10 Tambahkan isian organisasi Fitur belum

ditambahkan

Keterbatasan penulis

11 Proses perangkingan sebaiknya

hanya bisa dilakukan jika

pembobotan kriteria sudah valid.

Fitur sudah

ditambahkan

Tombol Olah data TOPSIS

dapat keluar jika proses

pembobotan kriteria sudah

valid (konsistensi)

12 Dalam pembobotan kriteria agar

bisa otomatis untuk niai yang tidak

perlu input

Fitur belum

ditambahkan

Keterbatasan penulis

Dari Tabel 11 dilakukan perhitungan pada setiap aspek penilaian dengan

memberikan skor 4, 3, 2, 1. Pedoman penskoran disajikan pada Tabel 14.

Tabel 14. Penskoran Kuesioner

Kategori Skor

Sangat Tidak Setuju (STS) 1

Tidak Setuju (TS) 2

Setuju (S) 3

Sangat Setuju (SS) 4

Menurut Saifuddin Anwar (2010: 163), rentang skor secara kuantiatif dapat

disajikan berdasarkan Tabel 15.

Tabel 15. Rentang Skor (i) Kuantitatif

Rentang skor (i) kuantitatif Kriteria Kualitatif

𝑋 > (𝑥̅𝑖 + 1,50 𝑆𝐵𝑖) Sangat Baik

(𝑥̅𝑖 + 𝑆𝐵𝑖) < 𝑋 ≤ (𝑥̅𝑖 + 1,50 𝑆𝐵𝑖) Baik

(𝑥̅𝑖 − 0,5 𝑆𝐵𝑖) < 𝑋 ≤ (𝑥̅𝑖 + 𝑆𝐵𝑖) Cukup Baik

(𝑥̅𝑖 − 1,50 𝑆𝐵𝑖) < 𝑋 ≤ (𝑥̅𝑖 − 0,5 𝑆𝐵𝑖) Sangat Kurang

𝑋 ≤ (𝑥̅𝑖 − 1,50 𝑆𝐵𝑖) Sangat Kurang Baik

skor maksimal ideal = skor tertinggi

skor minimal ideal = skor terendah

𝑋 = rata-rata skor tiap butir

 𝑥̅𝑖 = rata-rata ideal =
1

2
 (skor maksimal ideal + skor minimal ideal)

𝑆𝐵𝑖 = simpangan baku ideal =
1

6
 (skor maksimal ideal - skor minimal ideal)

114

Berdasarkan Tabel 15 maka didapat rentang skor kuesioner yang disajikan

pada Tabel 16.

Tabel 16. Rentang Skor Kuesioner

Rentang skor (i) kuantitatif Kriteria Kualitatif

𝑋 > 3,25 Sangat Baik

3 < 𝑋 ≤ 3,25 Baik

2,25 < 𝑋 ≤ 3 Cukup Baik

1,25 < 𝑋 ≤ 2,25 Sangat Kurang

𝑋 ≤ 1,25 Sangat Kurang Baik

Perhitungan rata-rata skor tiap aspek pada Tabel 11 diperoleh hasil sebagai

berikut:

Correctness =

50%×3 +50%×4 +75%×3 +25%×4 +50%×3 +50%×4 +100%𝑥3
11

+

 =

66,7%×3 +33,3%×4 +66,7%×3 +33,3%×4 +100%×4 +50%𝑥3

11
+

 =

50%×4 +50%×3 +50%×4 +50%×3 +50%𝑥4

11

 = 3,49

Berdasarkan Tabel 16, maka dapat disimpulkan bahwa nilai rata-rata

Correctness termasuk dalam kriteria sangat baik, artinya SPK memenuhi

kebutuhan user.

Reliability =
100%×4 +100%×4 +25%𝑥3 +75%𝑥4 +33,3%𝑥3 +66,7%𝑥4

9
+

 =
33,3%𝑥3 +66,7%𝑥4 +66,7%𝑥3 +33,3%𝑥4 +50%𝑥3 +50%𝑥3

9
+

 =
50%𝑥3 +50%𝑥3

9

= 3,64

115

Berdasarkan Tabel 16, maka dapat disimpulkan bahwa nilai rata-rata

Reliability termasuk dalam kriteria sangat baik, artinya SPK dapat

menampilkan informasi sesuai dengan penginputan pengguna dengan tepat.

Integrity =
33,3%×3 + 66,7%×4

1

 = 3,67

Berdasarkan Tabel 16, maka dapat disimpulkan bahwa nilai rata-rata

Intergrity termasuk dalam kriteria sangat baik, artinya SPK aman dari pihak

yang tidak berwenang.

Usability =
11,1%×2 +77,8%×3 +11,1%𝑥4 +55,6%×3 +44,4%×4

6
+

 =
100%×3 +50%×3 +50%𝑥4 +50%×3 +50%×4

6

 = 3,243576

Berdasarkan Tabel 16, maka dapat disimpulkan bahwa nilai rata-rata

Usability termasuk dalam kriteria baik, artinya tampilan SPK menarik dan

mudah digunakan.

Secara keseluruhan berdasarkan pengujian Betha diperoleh hasil bahwa

Correctness termasuk dalam kriteria sangat baik, Reliability termasuk dalam

kriteria sangat baik, Intergrity termasuk dalam kriteria sangat baik, Usability

termasuk dalam kriteria baik, artinya SPK pemilihan mahasiswa berprestasi

memenuhi kebutuhan user, menampilkan informasi sesuai dengan penginputan

pengguna dengan tepat, aman dari pihak yang tidak berwenang. tampilan SPK

menarik dan mudah digunakan.

116

BAB IV

KESIMPULAN DAN SARAN

A. Kesimpulan

Berdasarkan hasil pembahasan Sistem Pendukung Keputusan Pemilihan

Mahasiswa Berprestasi, maka dapat disimpulkan sebagai berikut:

1. SPK dibangun berbasis website yang dirancang menggunakan software

Sublime (text editor), Database Managament System (DBMS) MySQL

Xampp 7 dan dengan bahasa pemrograman PHP. SPK terdiri dari 4 pengguna

yaitu:

a. Administrator adalah Staf Kemahasiswaan atau Ketua Panitia pemilihan

mahasiswa berprestasi yang mempunyai kewenangan untuk memasukkan

bobot kriteria penilaian dengan metode AHP dan pengolahan data dengan

metode TOPSIS. Administrator dapat menambah dan mengurangi user

yang ada.

b. Juri adalah Dosen yang mempunyai kewenangan sebatas memasukkan

input nilai ke data mahasiswa. Juri terdiri atas juri karya tulis, juri prestasi

dan juri bahasa Inggris.

c. Mahasiswa adalah Peserta pemilihan mahasiswa berprestasi di FMIPA

yang mempunyai kewenangan sebatas memasukkan inputan data berupa

isian formulir pendaftaran dan prestasi.

d. Pimpinan Fakultas adalah Dekan, Wakil Dekan, dan Ketua Jurusan yang

mempunyai kewenangan sebatas melihat hasil pengumuman mahasiswa

berprestasi.

117

SPK yang dirancang memiliki 3 fungsi utama yaitu pendaftaran, penjurian,

dan pengolahan data calon mahasiswa berprestasi sehingga dapat digunakan

sebagai alat bantu alternatif solusi pengambil keputusan pemenang

mahasiswa berprestasi.

2. Metode AHP digunakan untuk proses pembobotan kriteria sesuai dengan

permintaan (input) dan metode TOPSIS dapat digunakan untuk pengolahan

data mahasiswa sehingga diperoleh solusi pemenang mahasiswa berprestasi.

3. Berdasarkan pengujian Betha diperoleh hasil bahwa Correctness termasuk

dalam kriteria sangat baik, Reliability termasuk dalam kriteria sangat baik,

Intergrity termasuk dalam kriteria sangat baik, Usability termasuk dalam

kriteria baik, artinya SPK dapat memenuhi kebutuhan user, seperti membantu

proses pendaftaran, penjurian dan pengolahan data peserta pemilihan

mahasiswa berprestasi. SPK dapat menampilkan informasi sesuai dengan

penginputan pengguna dengan tepat. Petunjuk penggunaan sistem membantu

pengguna. SPK aman dari pihak yang tidak berwenang. Tampilan SPK

menarik dan mudah digunakan.

B. Saran

Berikut adalah beberapa saran untuk pengembangan lebih lanjut terhadap

penelitian skripsi ini:

1. Sistem dapat ditambahkan data lain yang mendukung penyeleksian mahasiwa

berprestasi, misalnya penambahan kriteria.

2. Pada pembobotan kriteria bisa dibuat lebih otomatis sehingga lebih mudah

dan praktis.

118

3. Sistem dapat ditambahkan upload foto pada formulir pendaftaran, isian

formulir tentang organisasi dan formulir pendaftaran dapat dicetak.

4. Sistem dapat ditambahkan detail penilaian juri, sehingga jika diperlukan ada

data rekapan tiap mahasiswa dan dapat dicetak.

5. Sistem dapat diterapkan di Fakultas Matematika dan Ilmu Pengetahuan Alam

bekerjasama dengan pihak kasubag kemahasiswaan atau instansi yang terkait

sehingga dapat membantu jalannya proses pemilihan mahasiswa berprestasi

penyeleksian dapat terlaksana secara efesien dan efektif.

6. Dalam memecahkan masalah multikriteria metode AHP dan TOPSIS bukan

satu-satunya penggabungan metode pengambilan keputusan yang dapat

digunakan, alangkah lebih baik dicoba untuk menggunakan metode

penggabungan yang lain untuk mengdukung keputusan yang efektif.

119

DAFTAR PUSTAKA

Abdu Kadir. (1999). Konsep dan Tuntunan Praktis Basis Data. Yogyakarta:

Penerbit ANDI.

Abdul Kadir. (2001). Dasar Pemrograman WEB Dinamis Menggunakan PHP.

Yogyakarta: Penerbit ANDI

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

Andri Kristanto. (2003). Perancangan Sistem Informasi dan Aplikasinya.

Yogyakarta: Penerbit Gava Media.

Agus Winarno. (2007). Analisa & Perancangan Sistem Informasi. Yogyakarta.

Universitas Gajah Mada.

Al Fatta, H. (2007). Analisis dan Perancangan Sistem Informasi untuk Keunggulan

Organisasi Perusahaan dan Organisasi Modern. Ed 1. Yogyakarta: Penerbit

ANDI

Al-Bahra bin Ladjamuddin. (2005). Analisis dan Desain Sistem Informasi.

Yogyakarta: Penerbit Graha Ilmu.

Asfi, M., & Purnama S., R. (2010). Sistem Penunjang Keputusan Seleksi

Mahasiswa Berprestasi Menggunakan Metode AHP. Jurnal Informatika,

Vol.6, No.2.

C. Lucas JR, Henry (1993). Analisis, Desain, dan Implementasi Sistem Informasi.

(Alih bahasa: Ir. Abdul Basith). Jakarta: Penerbit Erlangga.

Dzacko, Haidar. (2007). Basis Data (Database). Diakses dari

http://imam_muiz.staff.gunadarma.ac.id/Downloads/files/6535/BASIS+DA

TA.pdf pada tanggal 07 April 2014, Jam 09.00 WIB.

Firman Kemal P. (2010). Sistem Informasi Simpan Pinjam Di Koperasi Karyawan

Pusat Perencanaan Dan Pengembangan Perumka “Dinamiko” Di PT. Kereta

Api Indonesia (Persero) Bandung.

Galin, Daniel. (2004). Software Quality Assurance From theory to implementation.

England: Pearson Education Limited.

Hamidin, Dini. (2008). Pemodelan Sistem. Diakses dari

http://dhamidin.files.wordpress.com/2008/01/handout-6.pdf pada tanggal 08

April 2014, Jam 09.30 WIB.

http://imam_muiz.staff.gunadarma.ac.id/Downloads/files/6535/BASIS+DATA.pdf
http://imam_muiz.staff.gunadarma.ac.id/Downloads/files/6535/BASIS+DATA.pdf
http://dhamidin.files.wordpress.com/2008/01/handout-6.pdf

120

Kosasi, Sandy. (2002). Konsep dan Rerangka Pemodelan Sistem Penunjang

Keputusan Berbasis Teknologi Informasi. Proyek Peningkatan Penelitian

Pendidikan Tinggi. Departemen Pendidikan Nasional.

Lemantara, Julianto. (2009). Rancang Bangun Sistem Pengolahan Administrasi

Berbasis Web Pada Kemahasiswaan STIKOM Surabaya. Diakses dari

http://ppta.stikom.edu/doc/makalah,pdf pada tanggal 23 Februari 2014, Jam

18.30 WIB.

Mahmoodzadeh, S., Shahrabi, J., & Pariazar, M. (2007). Project Selection by Using

Fuzzy AHP and TOPSIS Technique. International Journal of Social, Human

Science and Engineering Vol 1, No 6.

Manurung, Pangeran. (2010). Sistem Pendukung Keputusan Seleksi Peneriamaan

Beasiswa dengan Metode AHP dan TOPSIS (Studi Kasus: FMIPA USU).

Medan. Universitas Sumatera Utara.

Nastiti. (2012). Sistem Informasi Transaksi Di LIMUNY Lounge. Yogyakarta.

Universitas Negeri Yogyakarta.

Pressman, R. S. (2001). Software Engineering A Practitioner Approach. 5th. Ed.

New York. McGraw Hill

UNY. (2013). Pedoman Pemilihan Mahasiswa Berprestasi Program Sarjana.

Yogyakata. Universitas Negeri Yogyakarta.

Turban, et al. (2005). Decision Support System and Intelegence Systems. 7th. Ed.

Jilid 1. Yogyakarta. Penerbit ANDI.

Saaty, Thomas L. (2008). Decision Making with Analytic Hierarchy Process.

International Journal Services Science, Vol 1, No 1.

Saifudin Anwar. (2010). Metode Penelitian. Yogyakarta: Pustaka Pelajar Offset.

Silberschatz, A., F. Korth., H, & Sudarshan, S. (2006). Database System Concepts.

5th. ed. New York: McGraw-Hill Companies, Inc.

Sutaji, D. (2012). Sistem Inventory Mini Market dengan PHP & Jquery.

Yogyakarta: Penerbit Lokomedia.

Wisnu. (2012). Software Requirements Specification. Diakses dari

http://cisini.wordpress.com/2012/10/16/srs/ pada tanggal 21 Maret 2014, Jam

15.30 WIB.

http://ppta.stikom.edu/doc/makalah,pdf
http://cisini.wordpress.com/2012/10/16/srs/

121

LAMPIRAN

1

Software Requirements Specification (SRS)

atau Spesifikasi Kebutuhan Perangkat Lunak (SKPL)

1. Pendahuluan

1.1 Tujuan

 Dokumen ini berisi Spesifikasi Kebutuhan Perangkat Lunak (SKPL) atau

Software Requirement Spesification (SRS) untuk Sistem Pendukung Keputusan

(SPK) Pemilihan Mahasiswa Berprestasi FMIPA UNY Tujuan dari penulisan

dokumen ini adalah untuk memberikan penjelasan mengenai perangkat lunak

yang akan dibangun baik berupa gambaran umum maupun penjelasan detail dan

menyeluruh.

1.2 Lingkup Masalah

Dokumen ini memberikan deskripsi dan gambaran dari kebutuhan user

terhadap Sistem Pendukung Keputusan Pemilihan Mahasiswa Berprestasi .

1.3 Definisi, Akronim, Singkatan yang Dipakai

Istilah Keterangan

User User adalah orang yang menggunakan sistem

Sistem Kumpulan komponen-komponen yang saling

berkesinambungan untuk mencapai tujuan.

1.4 Referensi

1. IEEE Std 830-1993, IEEE Recommended Parctice for Software

Requirement Specifications.

2. Pedoman Pemilihan Mahasiswa Berprestasi Program Sarjana Universitas

Negeri Yogyakarta.

2

1.5 Gambaran Umum Dokumen

 Dokumen ini secara garis besar terdiri dari tiga bab dengan perincian

sebagai berikut:

1. Bab 1 Pendahuluan, merupakan pengantar dokumen SRS yang berisi

tujuan penulisan dokumen, lingkup masalah pengembangan perangkat

lunak, juga memuat definisi, akronim dan istilah yang digunakan serta

deskripsi umum dokumen yang merupakan ikhtisar dokumen SRS.

2. Bab 2 Deskripsi Global Perangkat Lunak, mendefinisikan perspektif

produk perangkat lunak serta asumsi dan ketergantungan yang digunakan

dalam pengembangan sistem pendukung keputusan pemilihan mahasiswa

berprestasi.

3. Bab 3 Deskripsi Rinci Kebutuhan, mendeskripsikan kebutuhan khusus

bagi sistem pendukung keputusan pemilihan mahasiswa berprestasi, yang

meliputi kebutuhan antarmuka, kebutuhan fungsionalitas, kebutuhan

performansi, batasan perancangan, atribut sistem perangkat lunak dan

kebutuhan lain dari sistem.

1. Deskripsi Global Perangkat Lunak

2.1 Deskripsi Umum

 Aplikasi ini bertujuan membantu proses pemilihan mahasiswa berprestasi

agar lebih cepat dan efisien. Aplikasi terdiri dari 3 tipe user yaitu Admin, Juri,

dan Mahasiswa. Setiap tipe user memliki hak akses berbeda dalam aplikasi. User

yang bisa mengakses menu dalam aplikasi hanya user yang telah login.

3

2.2 Fungsi Produk

Produk ini memliki fungsi-fungsi sebagai berikut.

1. Data Pengguna

Deskripsi : membuat, melihat, mengubah dan menghapus penguna dalam

sistem

Aktor : Admin

Input : username/NIP/NIM, password, roles

2. Data Peserta MAPRES

Deskripsi : melihat daftar peserta pemilihan mahasiswa berprestasi

Aktor : Admin, Juri

Input : -

3. Olah data AHP

Deskripsi : pembobotan kriteria dengan metode AHP

Aktor : Admin

Input : nilai bobot kriteria

4. Olah Data TOPSIS

Deskripsi : pengolahan data peserta MAPRES dengan metode TOPSIS

dan melihat hasil seleksi

Aktor : Admin

Input : -

5. Penilaian/Penjurian

4

Deskripsi : proses input nilai/penilaian, mengubah dan menghapus nilai

peserta MAPRES

Aktor : Juri

Input : nilai masing-masing kriteria

6. Pendaftaran MAPRES

Deskripsi : proses input data diri mahasiswa dan mengubah data diri

peserta yang sudah mendaftar

Aktor : Mahasiswa

Input : nama, nim, jenis kelamin, tempat lahir, tanggal lahir, alamat,

telp/handphone, email, fakultas, jurusan, prodi, dan ipk

7. Prestasi/Penghargaan

Deskripsi : menginput, mengedit dan menghapus prestasi/penghargaan

Aktor : Mahasiswa dan Juri

Input : nama perestasi, pencapaian, tingkat, individu/kelompok, tahun,

dan lembaga pemberi.

2.3 Karakteristik User

Tipe User Hak Kewajiban

Admin - Mengakses data pengguna

sistem

- Mengaksses data peserta

MAPRES

- Mengakses hasil seleksi

- Melakukan perbaikan jika

ada kerusakan

- Melakukan perawatan dan

menjaga performa aplikasi

- Mengolah data peserta

pemilihan mahasiswa

berprestasi

Juri - Mengakses data nilai tiap

peserta pemilihan

mahasiswa berprestasi

- Melakukan input nilai/ hasil

penjurian pada setiap

peserta pemilihan

mahasiswa berprestasi

5

Mahasiswa - Mengakses Formulir

Pendaftaran dan data

prestasi

- Melakukan input data

pendaftaran

- Melakukan input data

prestasi

- Melakukan input data

penghargaan

2.4 Batasan Masalah

1. Aplikasi dibuat dalam lingkup Fakultas Matematika dan Ilmu Pengetahuan

Alam UNY.

2. Tidak membahas aktivitas yang dilakukan secara offline.

2.5 Asumsi dan Ketergantungan

1. Semua aktivitas yang dilakukan secara offline diaggap telah diselesaikan.

2. Tool pengembangan telah tersedia, dalam hal ini yang dimaksud dengan tool

adalah software dan hardware yang dibutuhkan untuk pengembangan.

3. Informasi tentang pemilihan mahasiswa berprestasi dalam sistem dibuat

berdasarkan data dari Fakultas Matematika dan Ilmu Pengetahuan Alam

UNY.

2. Spesifikasi Kebutuhan

3.1 Kebutuhan Antarmuka Pengguna

 SPK ini menggunakan antarmuka berbasis web dan perangkat keras berupa

komputer. Pengguna mengoperasikan aplikasi menggunakan keyboard dan

mouse dengan sistem operasi windows.

3.2 Kebutuhan Antarmuka Hardware

SPK ini berjalan dengan perangkat keras komputer dengan keyboard dan

mouse sebagai alat untuk mengoperasikan aplikasi. Masing-masing perangkat

keras merupakan komponen penting dalam aplikasi ini.

6

3.3 Kebutuhan Antarmuka Software

SPK dirancang dengan bahasa pemrogramam web, PHP, software Sublime

2.0 sebagai text editor, MySQL Xampp 7 sebagai sistem manajemen database,

Mozilla Firefox atau Google Chrome sebagai web browser dan Bootstrap

sebagai CSS.

3.4 Kebutuhan Antarmuka Komunikasi

 SPK ini merupakan aplikasi yang menggunakan internet sebagai sarana

komunikasi antara komponen.

3.5 Kebutuhan Fungsionalitas

 Berikut adalah penjelasan lebih detail tentang fungsi-fungsi produk. Detail

meliputi kondisi awal, alur kerja, kondisi akhir, pengecualian, dan kebutuhan

non-fungsional.

Use Case Sistem Pendukung Keputusan Pemilihan Mahasiswa Berprestasi

7

1. Data pengguna

Nama Fungsi Data pengguna

Kondisi awal Aktor telah terotentikasi sebagai Admin

Alur kerja Menambah Pengguna

1. Klik menu Pengguna

2. Sistem menampilkan daftar pengguna

3. Sistem menampilkan form pengguna

4. Isi username, password roles

5. Simpan data

Mengubah Pengguna

1. Klik menu Pengguna

2. Sistem menampilkan daftar pengguna

3. Klik edit

4. Sistem menampilkan form pengguna

5. Ubah data

6. Simpan data

Menghapus Pengguna

1. Klik menu Pengguna

2. Sistem menampilkan daftar penggunn

3. Klik hapus

8

4. Sistem menampilkan konfirmasi hapus

5. Hapus data

Kondisi akhir Data pengguna telah ditambah, diubah, atau dihapus

Pengecualian -

Kebutuhan

non-fungsional

Fungsi ini hanya dapat dipakai oleh Admin

2. Data Pendaftar MAPRES

Nama Fungsi Data Pendaftar MAPRES

Kondisi awal Aktor telah terotentikasi sebagai Admin dan Juri

Alur kerja 1. Klik menu Pendaftar MAPRES

2. Sistem menampilkan daftar skripsi

Kondisi akhir Melihat data

Pengecualian -

Kebutuhan

non-fungsional

Fungsi ini hanya bisa dipakai oleh Admin dan Juri

3. Olah Data AHP

Nama Fungsi Olah data AHP

Kondisi awal Aktor telah terotentikasi sebagai Admin

Alur kerja 1. Klik menu Input Kriteria

2. Sistem menampilkan form Kriteria

3. Masukkan bobot kriteria

4. Klik tombol Tabel Kriteria

5. Sistem menampilkan hasil input berbentuk tabel

6. Klik tombol Normalisasi Kriteria

7. Sistem menampilkan hasil pembobotan

Kondisi akhir Diperoleh bobot tiap kriteria

Pengecualian -

Kebutuhan

non-fungsional

Fungsi ini hanya dapat dipakai oleh Admin

4. Olah data TOPSIS

Nama Fungsi Olah data TOPSIS

Kondisi awal Aktor telah terotentikasi sebagai Admin

Alur kerja 1. Klik menu Data Awal

2. Sistem menampilkan data peserta yang akan diolah

3. Klik tombol Konversi

4. Sistem menampilkan hasil konversi

5. Klik tombol Normalisasi

6. Sistem menampilkan hasil normalisasi

7. Klik tombol Normalisasi Bobot

9

8. Sistem menampilkan hasil normalisasi bobot

9. Klik tombol Solusi Ideal Postif dan Negatif

10. Sistem menampilkan hasil solusi ideal positf dan

negatif

11. Klik tombol Separate Measure

12. Sistem menampilkan hasil Separate Measure

13. Klik tombol Hasil Akhir

14. Sistem menampilkan hasil akhir

Kondisi akhir Data solusi pemilihan mahasiswa berprestasi

Pengecualian -

Kebutuhan

non-fungsional

Fungsi ini hanya dapat dipakai oleh Admin

5. Penilaian/Penjurian

Nama Fungsi Penilaian/Penjurian

Kondisi awal Aktor telah terotentikasi sebagai Juri

Alur kerja 1. Klik menu Input Penilaian

2. Sistem menampilkan daftar peserta MAPRES

3. Klik nilai

4. Sistem menampilkan form penilaian

5. Simpan nilai

Kondisi akhir Peserta telah dinilai

Pengecualian -

Kebutuhan

non-fungsional

Fungsi ini hanya dapat dipakai oleh Juri

6. Pendaftaran MAPRES

Nama Fungsi Pendaftaran MAPRES

Kondisi awal Aktor telah terotentikasi sebagai Mahasiswa

Alur kerja 1. Klik menu Isi Formulir

2. Sistem menampilkan Form pendaftaran MAPRES

3. Isi formulir

4. Simpan

 1. Klik menu Edit

2. Sistem menampilkan Form pendaftaran MAPRES

3. Ubah data

4. Simpan

Kondisi akhir Data Mahasiswa tersimpan atau terubah

Pengecualian -

Kebutuhan

non-fungsional

Fungsi ini hanya dapat dipakai oleh Mahasiswa

7. Prestasi/Penghargaan

10

Nama Fungsi Penilaian/Penjurian

Kondisi awal Aktor telah terotentikasi sebagai Mahasiswa dan Juri

Alur kerja 1. Klik menu Isi Formulir Prestasi/Penghargaan

2. Sistem menampilkan form Prestasi/Penghargaan

3. Isi data

4. Simpan data

5. Sistem menampilkan data Prestasi/Penghargaan

 Mengubah Prestasi/Penghargaan

6. Klik tombol Edit pada tabel Prestasi/Penghargaan

7. Sistem menampilkan form Prestasi/Penghargaan

8. Ubah data

9. Simpan data

10. Sistem menampilkan data Prestasi/Penghargaan

 Menghapus Prestasi/Penghargaan

11. Klik tombol Hapus pada tabel Prestasi/Penghargaan

12. Sistem menampilkan konfirmasi hapus

13. Hapus data

14. Sistem menampilkan data Prestasi/Penghargaan

Kondisi akhir Data Prestasi/Penghargaan tersimpan, diubah atau

dihapus

Pengecualian -

Kebutuhan

non-fungsional

Fungsi ini hanya bisa dipakai oleh Mahasiswa dan Juri

3.6 Kebutuhan Data

 Data yang digunakan dalam sistem pendukung keputusan pemilihan

mahasiswa berprestasi berdasarkan dari prosedur yang dilakukan. Data-data

tersebut adalah sebagai berikut:

1. Data Kriteria

Data yang memuat kriteria pemilihan mahasiswa berprestasi dan sistem

pembobotan tiap kriteria. Sumber data ini adalah Buku Pedoman

Mahasiswa Berprestasi Program Sarjana UNY, Juri, dan Kasubag

Kemahasiswaan.

2. Data Penilaian Peserta

11

Data yang memuat informasi tentang penilaian tiap peserta pemilihan

mahasiswa berprestasi. Sumber data ini adalah Juri.

3. Data Peserta

Data yang memuat data diri dan prestasi peserta pemilihan mahasiswa

berprestasi. Sumber data ini adalah Mahasiswa.

3.7 Kebutuhan Non-fungsional

 Berikut adalah beberapa kebutuhan non-fungsional yang dibutuhkan Sistem

Pendukung Keputusan Pemilihan Mahasiswa Berprestasi

1. Ketersediaan

a. Sistem harus tersedia dalam kurun waktu 1 x 24 jam.

b. Sistem harus memiliki penyimpanan yang cukup untuk menampung

data.

c.

2. Performa

a. Sistem harus dapat memberikan layanan secara cepat bagi penggunanya

(proses tidak melebihi 1 menit).

3. Keamanan

a. Sistem harus mempunyai kategori user login (Admin, Juri, Dan

Mahasiswa).

12

KODE PROGRAM

koneksi.php
<?php

$server = "localhost";

$database = "mapres";

$user = "root";

$password = "";

mysql_connect($server, $user, $password);

mysql_select_db($database) or die ("Database tidak ada!"); ?>

login.php
<?php

session_start();

include 'koneksi.php';

define('INCLUDE_CHECK',1);

// Jika user ingin login

if(isset($_POST['login'])) {

 $nama=htmlentities($_POST['username']);

 $pass=htmlentities($_POST['password']);

 $result = mysql_query("SELECT * FROM pengguna WHERE username = '$nama' and

password='$pass'");

 $user_data = mysql_fetch_array($result);

 $data_ada = mysql_num_rows($result);

 if ($data_ada == 1){

 $_SESSION['admin'] = true;

 $_SESSION['username'] = $user_data['username'];

 $_SESSION['id_user'] = $user_data['id'];

 $_SESSION['role'] = $user_data['roles'];

 // Login sukses

 header("location: autentikasi.php");

 }

 else{

 // Login gagal

 ?>

 <script language="javascript">

 alert("Maaf, Username atau Password Anda salah!!");

 document.location="login.php";

 </script>

 <?php

 }

}

?>

<?php

$no_visible_elements=true;

include('header.php'); ?>

 <div class="row-fluid">

 <div class="span12 center login-header">

 <h2>Website Pemilihan Mahasiswa Berprestasi

UNY</h2>

 </div><!--/span-->

 </div><!--/row-->

 <div class="row-fluid">

 <div class="well span5 center login-box">

 <div class="alert alert-info">

 Gunakan NIM sebagai Username dan tanggal

lahir sebagai Password.

 </div>

 <form class="form-horizontal" action=""

method="post">

 <fieldset>

 <div class="input-prepend"

title="Username" data-rel="tooltip">

13

 <i

class="icon-user"></i><input autofocus class="input-large span10"

name="username" id="username" type="text" placeholder="username" />

 </div>

 <div class="clearfix"></div>

 <div class="input-prepend"

title="Password" data-rel="tooltip">

 <i

class="icon-lock"></i><input class="input-large span10" name="password"

id="password" type="password" placeholder="password" />

 </div>

 <div class="clearfix"></div>

 <div class="input-prepend">

 <label class="remember"

for="remember"><input type="checkbox" id="remember" />Remember me</label>

 </div>

 <div class="clearfix"></div>

 <p class="center span5">

 <button name="login" type="submit"

class="btn btn-primary">Login</button>

 </p>

 </fieldset>

 </form>

 </div><!--/span-->

 </div><!--/row-->

<?php include('footer.php'); ?>

autentikasi.php
<?php

session_start();

$roles = $_SESSION['role'];

if ($roles == '1') {header("location: index.php");}

 elseif ($roles == '2') {header("location: formulir.php");}

 else {header("location: penilaian.php");}

?>

footer.php
 <?php if(!isset($no_visible_elements) || !$no_visible_elements) {

?>

 <!-- content ends -->

 </div><!--/#content.span10-->

 <?php } ?>

 </div><!--/fluid-row-->

 <?php if(!isset($no_visible_elements) || !$no_visible_elements) {

?>

 <hr>

 <div class="modal hide fade" id="myModal">

 <div class="modal-header">

 <button type="button" class="close" data-

dismiss="modal">×</button>

 <h3>Settings</h3>

 </div>

 <div class="modal-body">

 <p>Here settings can be configured...</p>

 </div>

 <div class="modal-footer">

 Close

 Save changes

 </div>

 </div>

14

 <?php } ?>

 </div><!--/.fluid-container-->

 <!-- external javascript

 == -->

 <!-- Placed at the end of the document so the pages load faster -->

 <!-- jQuery -->

 <script src="js/jquery-1.7.2.min.js"></script>

 <!-- jQuery UI -->

 <script src="js/jquery-ui-1.8.21.custom.min.js"></script>

 <!-- scrolspy library -->

 <script src="js/bootstrap-scrollspy.js"></script>

 <script src="js/bootstrap-dropdown.js"></script>

 <!-- library for creating tabs -->

 <script src="js/bootstrap-tab.js"></script>

 <!-- library for advanced tooltip -->

 <script src="js/bootstrap-tooltip.js"></script>

 <!-- popover effect library -->

 <script src="js/bootstrap-popover.js"></script>

 <!-- button enhancer library -->

 <script src="js/bootstrap-button.js"></script>

 <!-- autocomplete library -->

 <script src="js/bootstrap-typeahead.js"></script>

 <!-- library for cookie management -->

 <script src="js/jquery.cookie.js"></script>

 <!-- calander plugin -->

 <script src='js/fullcalendar.min.js'></script>

 <!-- data table plugin -->

 <script src='js/jquery.dataTables.min.js'></script>

 <!-- select or dropdown enhancer (Dropdown Tabel)-->

 <script src="js/jquery.chosen.min.js"></script>

 <!-- checkbox, radio, and file input styler -->

 <script src="js/jquery.uniform.min.js"></script>

 <!-- plugin for gallery image view -->

 <script src="js/jquery.colorbox.min.js"></script>

 <!-- rich text editor library (Tabel sorting)-->

 <script src="js/jquery.cleditor.min.js"></script>

 <!-- file manager library -->

 <script src="js/jquery.elfinder.min.js"></script>

 <!-- star rating plugin -->

 <script src="js/jquery.raty.min.js"></script>

 <!-- for iOS style toggle switch -->

 <script src="js/jquery.iphone.toggle.js"></script>

 <!-- autogrowing textarea plugin -->

 <script src="js/jquery.autogrow-textarea.js"></script>

 <!-- multiple file upload plugin -->

 <script src="js/jquery.uploadify-3.1.min.js"></script>

 <!-- history.js for cross-browser state change on ajax -->

 <script src="js/jquery.history.js"></script>

 <!-- application script for Charisma demo -->

 <script src="js/charisma.js"></script>

</body>

</html>

logout.php
<?php

session_start();

session_destroy();

header('Location: login.php');

?>

15

header.php
<!DOCTYPE html>

<html lang="en">

<head>

 <meta charset="utf-8">

 <title>Site Pemilihan Mahasiswa Berprestasi UNY</title>

 <meta name="viewport" content="width=device-width, initial-scale=1.0">

 <meta name="description" content="Charisma, a fully featured, responsive,

HTML5, Bootstrap admin template.">

 <!-- The styles -->

 <link id="bs-css" href="css/bootstrap-cerulean.css" rel="stylesheet">

 <style type="text/css">

 body {

 padding-bottom: 40px;

 }

 .sidebar-nav {

 padding: 9px 0;

 }

 </style>

 <link href="css/bootstrap-responsive.css" rel="stylesheet">

 <link href="css/charisma-app.css" rel="stylesheet">

 <link href="css/jquery-ui-1.8.21.custom.css" rel="stylesheet">

 <link href='css/fullcalendar.css' rel='stylesheet'>

 <link href='css/fullcalendar.print.css' rel='stylesheet' media='print'>

 <link href='css/chosen.css' rel='stylesheet'>

 <link href='css/uniform.default.css' rel='stylesheet'>

 <link href='css/colorbox.css' rel='stylesheet'>

 <link href='css/jquery.cleditor.css' rel='stylesheet'>

 <link href='css/jquery.noty.css' rel='stylesheet'>

 <link href='css/noty_theme_default.css' rel='stylesheet'>

 <link href='css/elfinder.min.css' rel='stylesheet'>

 <link href='css/elfinder.theme.css' rel='stylesheet'>

 <link href='css/jquery.iphone.toggle.css' rel='stylesheet'>

 <link href='css/opa-icons.css' rel='stylesheet'>

 <link href='css/uploadify.css' rel='stylesheet'>

 <!-- The HTML5 shim, for IE6-8 support of HTML5 elements -->

 <!--[if lt IE 9]>

 <script src="http://html5shim.googlecode.com/svn/trunk/html5.js"></script>

 <![endif]-->

 <!-- The fav icon -->

 <link rel="shortcut icon" href="img/favicon.ico">

</head>

<body>

 <?php if(!isset($no_visible_elements) || !$no_visible_elements) { ?>

 <!-- topbar starts -->

 <div class="navbar">

 <div class="navbar-inner">

 <div class="container-fluid">

 <a class="btn btn-navbar" data-toggle="collapse" data-

target=".top-nav.nav-collapse,.sidebar-nav.nav-collapse">

 <img alt="Charisma

Logo" src="img/logo20.png" /> Mapres

 <!-- theme selector starts -->

 <div class="btn-group pull-right theme-container" >

 <a class="btn dropdown-toggle" data-

toggle="dropdown" href="#">

 <i class="icon-tint"></i><span

class="hidden-phone"> Change Theme / Skin

16

 <ul class="dropdown-menu" id="themes">

 <a data-value="classic" href="#"><i

class="icon-blank"></i> Classic

 <a data-value="cerulean" href="#"><i

class="icon-blank"></i> Cerulean

 <a data-value="cyborg" href="#"><i

class="icon-blank"></i> Cyborg

 <a data-value="redy" href="#"><i

class="icon-blank"></i> Redy

 <a data-value="journal" href="#"><i

class="icon-blank"></i> Journal

 <a data-value="simplex" href="#"><i

class="icon-blank"></i> Simplex

 <a data-value="slate" href="#"><i

class="icon-blank"></i> Slate

 <a data-value="spacelab" href="#"><i

class="icon-blank"></i> Spacelab

 <a data-value="united" href="#"><i

class="icon-blank"></i> United

 </div>

 <!-- theme selector ends -->

 <!-- user dropdown starts -->

 <div class="btn-group pull-right" >

 <a class="btn dropdown-toggle" data-

toggle="dropdown" href="#">

 <i class="icon-user"></i><span

class="hidden-phone"> <?php echo "$username" ?>

 <ul class="dropdown-menu">

 Profile

 <li class="divider">

 Logout

 </div>

 <!-- user dropdown ends -->

 <div class="top-nav nav-collapse">

 <ul class="nav">

 Visit Site

 <form class="navbar-search pull-

left">

 <input placeholder="Search"

class="search-query span2" name="query" type="text">

 </form>

 </div><!--/.nav-collapse -->

 </div>

 </div>

 </div>

 <!-- topbar ends -->

 <?php } ?>

 <div class="container-fluid">

 <div class="row-fluid">

 <?php if(!isset($no_visible_elements) || !$no_visible_elements) { ?>

 <!-- left menu starts -->

 <div class="span2 main-menu-span">

 <div class="well nav-collapse sidebar-nav">

 <ul class="nav nav-tabs nav-stacked main-menu">

 <li class="nav-header hidden-tablet">MENU

UTAMA

17

 <a class="ajax-link"

href="index.php"><i class="icon-home"></i>

Beranda

 <a class="ajax-link"

href="user_list.php"><i class="icon-user"></i>

Pengguna

 <a class="ajax-link"

href="view_pendaftar.php"><i class="icon-user"></i>

Pendaftar MAPRES

 <li class="nav-header hidden-tablet">Olah

Data AHP

 <a class="ajax-link"

href="input_kriteria.php"><i class="icon-chevron-right"></i><span class="hidden-

tablet"> Input Kriteria

 <a class="ajax-link"

href="Bobot_kriteria.php"><i class="icon-chevron-right"></i><span class="hidden-

tablet"> Bobot Kriteria

 <li class="nav-header hidden-tablet">Olah

Data TOPSIS

 <a class="ajax-link"

href="data_awal.php"><i class="icon-chevron-right"></i>

Data Awal

 <a class="ajax-link"

href="hasil_akhir.php"><i class="icon-chevron-right"></i><span class="hidden-

tablet"> Hasil Akhir

 </div><!--/.well -->

 </div><!--/span-->

 <!-- left menu ends -->

 <noscript>

 <div class="alert alert-block span10">

 <h4 class="alert-heading">Warning!</h4>

 <p>You need to have JavaScript

enabled to use this site.</p>

 </div>

 </noscript>

 <div id="content" class="span10">

 <!-- content starts -->

 <?php } ?>

index.php
<?php

session_start();

if(!$_SESSION['admin']){

 header("Location: login.php");

 }

include 'koneksi.php';

$username = $_SESSION['username'];

include('header.php');

?>

 <div>

 <ul class="breadcrumb">

 Home

 </div>

18

 <?php $query=mysql_query("SELECT COUNT(id_formulir) FROM

formulir");

 while($row=mysql_fetch_array($query)){

 $pndftar=$row['COUNT(id_formulir)'];

 }

 $query=mysql_query("SELECT COUNT(id) FROM pengguna");

 while($row=mysql_fetch_array($query)){

 $user=$row['COUNT(id)'];

 }

 $query=mysql_query("SELECT COUNT(id) FROM pengguna WHERE

roles='3' OR roles='4' OR roles='5'");

 while($row=mysql_fetch_array($query)){

 $juri=$row['COUNT(id)'];

 }

 ?>

 <div class="sortable row-fluid">

 <a data-rel="tooltip" title="Total Pendaftar Mahasiswa

Berprestasi" class="well span4 top-block" href="view_pendaftar.php">

 <div>Total Pendaftar</div>

 <div><?php echo "$pndftar"; ?></div>

 <a data-rel="tooltip" title="Total Pengguna" class="well

span4 top-block" href="user_list.php">

 <span class="icon32 icon-color icon-star-

on">

 <div>Total Pengguna</div>

 <div><?php echo "$user"; ?></div>

 <a data-rel="tooltip" title="Total Juri Mahasiswa

Berprestasi" class="well span4 top-block" href="user_list.php">

 <div>Total Juri</div>

 <div><?php echo "$juri"; ?></div>

 </div>

 <div class="row-fluid">

 <div class="box span12">

 <div class="box-header well">

 <h2><i class="icon-info-sign"></i>

Notice</h2>

 </div>

 <div class="box-content">

 <h1>Decision Support System (DSS) <small

style="color: #000"> Pemilihan Mahasiswa Berprestasi</small></h1>

 <p>Sistem Penunjang Keputusan atau

Decision Support System (DSS) Pemilihan Mahasiswa Berprestasi Fakultas

Matematika dan Ilmu Pengetahuan Alam Universitas Negeri Yogyakarta. Merupakan

Sistem yang digunakan untuk memperoleh solusi pemilihan mahasiswa berprestasi yang

cepat dan tepat. </p>

 <p>Sistem ini menggunakan metode

<i>Analitical Hierarcy Process</i> (AHP) dan <i>Technique Order Preference by

Similarity To Ideal Solustion </i>(TOPSIS). </p>

 <p>All pages in the menu are functional,

take a look at all, please share this with your followers.</p>

 <div class="clearfix"></div>

 </div>

 </div>

 </div>

 <div class="row-fluid sortable">

19

 <div class="box span3">

 <div class="box-header well" data-original-title>

 <h2><i class="icon-edit"></i> Prosedur

SPK</h2>

 </div>

 <div class="box-content">

 <div><center><a class="btn btn-large btn-

success" href="prosedur.php">

 <i class='icon-pencil icon-

white'></i>

 Lihat Prodesur</center>

 <p></p>

 Prodeur APK merupakan

penjelasan langkah yanh harus dilakukan untuk menentukan solusi akhir

 </div>

 </div>

 </div><!--span-->

 <div class="box span3">

 <div class="box-header well" data-original-title>

 <h2><i class="icon-edit"></i> Metode

AHP</h2>

 </div>

 <div class="box-content">

 <div><center><a class="btn btn-large btn-

success" href="tk1.php">

 <i class='icon-pencil icon-

white'></i>

 Olah Data AHP</center>

 <p></p>

 Olah Data AHP merupakan

proses pertama berupa input pembobotan kriteria, normalisasi, dan bobot akhir

 </div>

 </div>

 </div><!--span-->

 <div class="box span3">

 <div class="box-header well" data-original-title>

 <h2><i class="icon-edit"></i> Metode

TOPSIS</h2>

 </div>

 <div class="box-content">

 <div><center><a class="btn btn-large btn-

success" href="data_awal.php">

 <i class='icon-pencil icon-

white'></i>

 Olah Data TOPSIS</center>

 <p></p>

 Olah Data TOPSIS merupakan

proses kedua yang akan melakukan konversi, normalisasi, normalisasi bobot, solusi

ideal positif dan negatif, dan separate measure

 </div>

 </div>

 </div><!--span-->

 <div class="box span3">

 <div class="box-header well" data-original-title>

 <h2><i class="icon-edit"></i> Hasil

Akhir</h2>

 </div>

20

 <div class="box-content">

 <div><center><a class="btn btn-large btn-

success" href="hasil_akhir.php">

 <i class='icon-pencil icon-

white'></i>

 Lihat Prodesur</center>

 <p></p>

 Hasil Akhir yang

menampilkan solusi dan rangking

 </div>

 </div>

 </div><!--span-->

 </div><!--row-->

<?php include('footer.php'); ?>

user_list.php
<?php

session_start();

if(!$_SESSION['admin']){

 header("Location: login.php");

 }

include('koneksi.php');

$username = $_SESSION['username'];

include('header.php');

?>

 <div>

 <ul class="breadcrumb">

 Home <span

class="divider">/

 Pengguna

 </div>

 <div class="row-fluid sortable">

 <div class="box span7">

 <div class="box-header well" data-original-title>

 <h2><i class="icon-user"></i> Pengguna</h2>

 </div>

 <div class="box-content">

 <table class="table table-striped table-

bordered bootstrap-datatable datatable">

 <thead>

 <tr>

 <th>Username</th>

 <th>Password</th>

 <th>Roles</th>

 <th></th>

 <th></th>

 </tr>

 </thead>

 <tbody>

 <?php

 $query=mysql_query("SELECT * FROM

pengguna ORDER BY roles");

 while($row=mysql_fetch_array($query))

 {

21

 if ($row['roles'] == '1') {$s='Admin';}

 elseif ($row['roles'] == '2') {$s='Mahasiswa';}

 elseif ($row['roles'] == '3'){$s='Juri Karya Tulis';}

 elseif ($row['roles'] == '4'){$s='Juri Prestasi';}

 else{$s='Juri Bahasa Inggris';}

 echo "

 <tr>

 <td>".$row['username']."</td>

 <td>".$row['password']."</td>

 <td>".$s."</td>

 <td class='center'>

 <a class='btn

btn-info' href='edit_user.php?id=".$row['id']."'>

 <i

class='icon-edit icon-white'></i>

 edit

 </td>

 <td>

 <a class='btn btn-danger'

href='hapus_user.php?id=".$row['id']."'>

 <i class='icon-trash icon-

white'></i>

 hapus

 </td>

 </tr>

 ";

 }

 ?>

 </tbody>

 </table>

 </div>

 </div><!--/span-->

 <div class="box span5">

 <div class="box-header well" data-original-title>

 <h2><i class="icon-user"></i> Tambah

Pengguna</h2>

 </div>

 <div class="box-content">

 <form class="form-horizontal"

method="post">

 <fieldset>

 <div class="control-group">

 <label class="control-label"

for="inputEmail">Username</label>

 <div class="controls">

 <input name="username"

type="text" id="inputEmail" placeholder="Username">

 </div>

 </div>

 <div class="control-group">

 <label class="control-label"

for="inputEmail">Password</label>

 <div class="controls">

 <input name="password"

type="text" id="inputEmail" placeholder="Password">

 </div>

 </div>

 <div class="control-group">

22

 <label class="control-label"

for="inputEmail">Roles</label>

 <div class="controls">

 <select name="roles">

 <option

value="1">Admin</option>

 <option

value="2">Mahasiswa</option>

 <option

value="3">Juri Karya Tulis</option>

 <option

value="4">Juri Prestasi</option>

 <option

value="5">Juri Bahasa Inggris</option>

 </select>

 </div>

 </div>

 <div class="form-actions">

 <button name="submit"

type="submit" class="btn btn-primary">Save changes</button>

 <button type="reset"

class="btn">Cancel</button>

 </div>

 </fieldset>

 </form>

 <?php

 if (!empty($_POST)){

 $a=$_POST['username'];

 $b=$_POST['password'];

 $c=$_POST['roles'];

 $query = mysql_query("INSERT INTO pengguna

(`id`, `username`, `password`, `roles`) VALUES (NULL, '$a', '$b', '$c');");

 }

 ?>

 <div class="box-content">

 <p>Tambah Pengguna untuk

menambahkan user yang bisa login di website ini</p>

 <p>Roles adalah hak akses

dari tiap user:</p>

 Admin

mempunyai hak akses penuh web.

 Mahasiswa

hanya dapat mengisi formulir.

 Juri hanya

dapat melakukan penilaian.

 <p>Tabel Pengguna menampilkan

user secara keseluruhan yang ada di website ini.</p>

 </div>

 </div>

 </div><!--/span-->

 </div><!--/row-->

<?php include('footer.php'); ?>

edit_user.php
<?php

session_start();

if(!$_SESSION['admin']){

 header("Location: login.php");

 }

include('koneksi.php');

$username = $_SESSION['username'];

23

include('header.php');

?>

 <div>

 <ul class="breadcrumb">

 Home <span

class="divider">/

 Admin Panel

 </div>

 <div class="row-fluid sortable">

 <div class="box span6">

 <div class="box-header well" data-original-title>

 <h2><i class="icon-user"></i> Edit

User</h2>

 <div class="box-icon">

 <a href="#" class="btn btn-minimize

btn-round"><i class="icon-chevron-up"></i>

 <a href="#" class="btn btn-close

btn-round"><i class="icon-remove"></i>

 </div>

 </div>

 <div class="box-content">

 <?php if(!empty($_GET)){

 $id= $_GET['id'];

 $query=mysql_query("SELECT * FROM pengguna

WHERE id=$id");

 while($row=mysql_fetch_array($query)) {

 $id = $row['id'];

 $user = $row['username'];

 $pass = $row['password'];

 }

 }

 ?>

 <form class="form-horizontal" method="post"

action="proses_upduser.php">

 <fieldset>

 <input type="hidden" name="id"

value="<?php echo $id ; ?>" >

 <div class="control-group">

 <label class="control-label"

for="inputEmail">Username</label>

 <div class="controls">

 <input name="username"

type="text" id="inputEmail" value="<?php echo $user ; ?>">

 </div>

 </div>

 <div class="control-group">

 <label class="control-label"

for="inputEmail">Password</label>

 <div class="controls">

 <input name="password"

type="text" id="inputEmail" value="<?php echo $pass ; ?>">

 </div>

 </div>

 <div class="control-group">

 <label class="control-label"

for="inputEmail">Roles</label>

 <div class="controls">

24

 <select name="roles">

 <option

value="1">Admin</option>

 <option

value="2">Mahasiswa</option>

 <option

value="3">Juri Karya Tulis</option>

 <option

value="4">Juri Prestasi</option>

 <option

value="5">Juri Bahasa Ingris</option>

 </select>

 </div>

 </div>

 <div class="form-actions">

 <button name="submit"

type="submit" class="btn btn-primary">Save changes</button>

 <button type="reset"

class="btn">Cancel</button>

 </div>

 </fieldset>

 </form>

 </div>

 </div><!--/span-->

 <div class="box span6">

 <div class="box-header well" data-original-

title><h2><i class="icon-exclamation-sign"></i> Notice</h2></div>

 <div class="box-content">

 <p></p>

 <p>Tambah User untuk

menambahkan user yang bisa login di website ini</p>

 <p>Roles adalah hak akses

dari tiap user:</p>

 Admin

mempunyai hak akses penuh web.

 Mahasiswa

hanya dapat mengisi formulir.

 Juri hanya

dapat melakukan penilaian.

 <p>Tabel Member menampilkan

user secara keseluruhan yang ada di website ini.</p>

 </div>

 </div><!--/span-->

 </div><!--/row-->

<?php include('footer.php'); ?>

hapus_user.php
<?php

session_start();

if(!$_SESSION['admin']){

 header("Location: login.php");

 }

include('koneksi.php');

$username = $_SESSION['username'];

include('header.php');

?>

 <div>

 <ul class="breadcrumb">

25

 Home <span

class="divider">/

 Admin Panel

 </div>

 <div class="row-fluid sortable">

 <div class="box span12">

 <div class="box-header well" data-original-

title><h2><i class="icon-exclamation-sign"></i> Notice</h2></div>

 <div class="box-content">

 <form class="form-horizontal"

method="post" action="proses_deluser.php">

 <?php if(!empty($_GET)){

 $id= $_GET['id'];

 $query=mysql_query("SELECT * FROM pengguna

WHERE id=$id");

 while($row=mysql_fetch_array($query)) {

 $id = $row['id'];

 $user = $row['username'];

 }

 }

 ?>

 <p></p>

 <input type="hidden" name="id"

value="<?php echo $id ; ?>" >

 <p>Warning !!! Apa Anda

yakin ingin menghapus user <i><?php echo $user ;?></i></p>

 <div class="form-actions">

 <button name="submit"

type="submit" class="btn btn-primary">Delete</button>

 <button type="reset"

class="btn">Cancel</button>

 </div>

 </form>

 </div>

 </div><!--/span-->

 </div><!--/row-->

<?php include('footer.php'); ?>

view_pendaftar.php
<?php

session_start();

if(!$_SESSION['admin']){

 header("Location: login.php");

 }

include('koneksi.php');

$username = $_SESSION['username'];

include('header.php');

?>

 <div>

 <ul class="breadcrumb">

 Home <span

class="divider">/

26

 Pendaftar

MAPRES

 </div>

 <div class="row-fluid sortable">

 <div class="box span8">

 <div class="box-header well" data-original-title>

 <h2><i class="icon-user"></i> Data

Pendaftar</h2>

 </div>

 <div class="box-content">

 <table class="table table-striped table-

bordered bootstrap-datatable datatable">

 <thead>

 <tr>

 <th>NIM</th>

 <th>Nama</th>

 <th>IPK</th>

 <th>Karya Tulis</th>

 <th>Prestasi</th>

 <th>B.Inggris</th>

 </tr>

 </thead>

 <tbody>

 <?php

 $query=mysql_query("SELECT * FROM

formulir ORDER BY id_formulir");

 while($row=mysql_fetch_array($query))

 {

 echo "

 <tr>

 <td>".$row['nim']."</td>

 <td>".$row['nama']."</td>

 <td>".$row['ipk']."</td>

 <td>".$row['ktulis']."</td>

 <td>".$row['prestasi']."</td>

 <td>".$row['bing']."</td>

 </tr>

 ";

 }

 ?>

 </tbody>

 </table>

 </div>

 </div><!--/span-->

 </div><!--/row-->

<?php include('footer.php'); ?>

input_kriteria.php
<?php

session_start();

if(!$_SESSION['admin']){

 header("Location: login.php");

 }

include('koneksi.php');

27

$username = $_SESSION['username'];

include('header.php');

?>

 <div>

 <ul class="breadcrumb">

 Home <span

class="divider">/

 AHP <span

class="divider">/

 Input Kriteria

 </div>

 <div class="row-fluid sortable">

 <div class="box span9">

 <div class="box-header well" data-original-

title>

 <h2><i class="icon-edit"></i> Input

Kriteria</h2>

 </div>

 <div class="box-content">

 <table class="table table-striped

table-bordered bootstrap-datatable">

 <form method="post"

action="proses_kriteria.php">

 <thead>

 <tr>

 <th>Kriteria</th>

 <th>IPK</th>

 <th>Karya Tulis</th>

 <th>Prestasi</th>

 <th>B.Inggris</th>

 </tr>

 </thead>

 <tbody>

 <tr>

 <input name="id1"

type="hidden" value="1">

 <input name="ket1"

type="hidden" value="IPK">

 <td>IPK</td>

 <input name="ipk1"

type="hidden" value="1">

 <td><input name="ipk1"

class="span12" type="text" value="1" disabled></td>

 <td><select

class="span12" name="kt1">

 <option>--

Pilih Nilai--</option>

 <option

value="1">sama penting (1)</option>

 <option

value="2">agak penting (2)</option>

 <option

value="3">sedikit penting (3)</option>

 <option

value="4">cukup penting (4)</option>

 <option

value="5">penting (5)</option>

28

 <option

value="6">sedikit lebih penting (6)</option>

 <option

value="7">lebih penting (7)</option>

 <option

value="8">sangat penting (8)</option>

 <option

value="9">penting sekali (9)</option>

 </select></td>

 <td><select

class="span12" name="pres1">

 <option>--Pilih

Nilai--</option>

 <option

value="1">sama penting (1)</option>

 <option

value="2">agak penting (2)</option>

 <option

value="3">sedikit penting (3)</option>

 <option

value="4">cukup penting (4)</option>

 <option

value="5">penting (5)</option>

 <option

value="6">sedikit lebih penting (6)</option>

 <option

value="7">lebih penting (7)</option>

 <option

value="8">sangat penting (8)</option>

 <option

value="9">penting sekali (9)</option>

 </select></td>

 <td><select

class="span12" name="bing1">

 <option>--Pilih

Nilai--</option>

 <option

value="1">sama penting (1)</option>

 <option

value="2">agak penting (2)</option>

 <option

value="3">sedikit penting (3)</option>

 <option

value="4">cukup penting (4)</option>

 <option

value="5">penting (5)</option>

 <option

value="6">sedikit lebih penting (6)</option>

 <option

value="7">lebih penting (7)</option>

 <option

value="8">sangat penting (8)</option>

 <option

value="9">penting sekali (9)</option>

 </select></td>

 </tr>

 <tr>

 <input name="id2"

type="hidden" value="2">

 <input name="ket2"

type="hidden" value="Karya Tulis">

 <td>Karya Tulis</td>

 <td><select

class="span12" name="ipk2">

 <option>--Pilih

Nilai--</option>

 <option

value="1">sama penting (1)</option>

29

 <option

value="2">agak penting (2)</option>

 <option

value="3">sedikit penting (3)</option>

 <option

value="4">cukup penting (4)</option>

 <option

value="5">penting (5)</option>

 <option

value="6">sedikit lebih penting (6)</option>

 <option

value="7">lebih penting (7)</option>

 <option

value="8">sangat penting (8)</option>

 <option

value="9">penting sekali (9)</option>

 </select></td>

 <input name="kt2"

type="hidden" value="1">

 <td><input name="kt2"

class="span12" type="text" value="1" disabled></td>

 <td><select

class="span12" name="pres2">

 <option>--Pilih

Nilai--</option>

 <option

value="1">sama penting (1)</option>

 <option

value="2">agak penting (2)</option>

 <option

value="3">sedikit penting (3)</option>

 <option

value="4">cukup penting (4)</option>

 <option

value="5">penting (5)</option>

 <option

value="6">sedikit lebih penting (6)</option>

 <option

value="7">lebih penting (7)</option>

 <option

value="8">sangat penting (8)</option>

 <option

value="9">penting sekali (9)</option>

 </select></td>

 <td><select

class="span12" name="bing2">

 <option>--Pilih

Nilai--</option>

 <option

value="1">sama penting (1)</option>

 <option

value="2">agak penting (2)</option>

 <option

value="3">sedikit penting (3)</option>

 <option

value="4">cukup penting (4)</option>

 <option

value="5">penting (5)</option>

 <option

value="6">sedikit lebih penting (6)</option>

 <option

value="7">lebih penting (7)</option>

 <option

value="8">sangat penting (8)</option>

 <option

value="9">penting sekali (9)</option>

 </select></td>

 </tr>

30

 <tr>

 <input name="id3"

type="hidden" value="3">

 <input name="ket3"

type="hidden" value="Prestasi">

 <td>Prestasi</td>

 <td><select

class="span12" name="ipk3">

 <option>--Pilih

Nilai--</option>

 <option

value="1">sama penting (1)</option>

 <option

value="2">agak penting (2)</option>

 <option

value="3">sedikit penting (3)</option>

 <option

value="4">cukup penting (4)</option>

 <option

value="5">penting (5)</option>

 <option

value="6">sedikit lebih penting (6)</option>

 <option

value="7">lebih penting (7)</option>

 <option

value="8">sangat penting (8)</option>

 <option

value="9">penting sekali (9)</option>

 </select></td>

 <td><select

class="span12" name="kt3">

 <option>--Pilih

Nilai--</option>

 <option

value="1">sama penting (1)</option>

 <option

value="2">agak penting (2)</option>

 <option

value="3">sedikit penting (3)</option>

 <option

value="4">cukup penting (4)</option>

 <option

value="5">penting (5)</option>

 <option

value="6">sedikit lebih penting (6)</option>

 <option

value="7">lebih penting (7)</option>

 <option

value="8">sangat penting (8)</option>

 <option

value="9">penting sekali (9)</option>

 </select></td>

 <input name="pres3"

type="hidden" value="1">

 <td><input name="pres3"

class="span12" type="text" value="1" disabled></td>

 <td><select

class="span12" name="bing3">

 <option>--Pilih

Nilai--</option>

 <option

value="1">sama penting (1)</option>

 <option

value="2">agak penting (2)</option>

 <option

value="3">sedikit penting (3)</option>

 <option

value="4">cukup penting (4)</option>

31

 <option

value="5">penting (5)</option>

 <option

value="6">sedikit lebih penting (6)</option>

 <option

value="7">lebih penting (7)</option>

 <option

value="8">sangat penting (8)</option>

 <option

value="9">penting sekali (9)</option>

 </select></td>

 </tr>

 <tr>

 <input name="id4"

type="hidden" value="4">

 <input name="ket4"

type="hidden" value="B.Inggris">

 <td>B.Inggris</td>

 <td><select

class="span12" name="ipk4">

 <option>--Pilih

Nilai--</option>

 <option

value="1">sama penting (1)</option>

 <option

value="2">agak penting (2)</option>

 <option

value="3">sedikit penting (3)</option>

 <option

value="4">cukup penting (4)</option>

 <option

value="5">penting (5)</option>

 <option

value="6">sedikit lebih penting (6)</option>

 <option

value="7">lebih penting (7)</option>

 <option

value="8">sangat penting (8)</option>

 <option

value="9">penting sekali (9)</option>

 </select></td>

 <td><select

class="span12" name="kt4">

 <option>--Pilih

Nilai--</option>

 <option

value="1">sama penting (1)</option>

 <option

value="2">agak penting (2)</option>

 <option

value="3">sedikit penting (3)</option>

 <option

value="4">cukup penting (4)</option>

 <option

value="5">penting (5)</option>

 <option

value="6">sedikit lebih penting (6)</option>

 <option

value="7">lebih penting (7)</option>

 <option

value="8">sangat penting (8)</option>

 <option

value="9">penting sekali (9)</option>

 </select></td>

 <td><select

class="span12" name="pres4">

 <option>--Pilih

Nilai--</option>

32

 <option

value="1">sama penting (1)</option>

 <option

value="2">agak penting (2)</option>

 <option

value="3">sedikit penting (3)</option>

 <option

value="4">cukup penting (4)</option>

 <option

value="5">penting (5)</option>

 <option

value="6">sedikit lebih penting (6)</option>

 <option

value="7">lebih penting (7)</option>

 <option

value="8">sangat penting (8)</option>

 <option

value="9">penting sekali (9)</option>

 </select></td>

 <input name="bing4"

type="hidden" value="1">

 <td><input name="bing4"

class="span12" type="text" value="1" disabled></td>

 </tr>

 </tbody>

 </table>

 <button class="btn btn-info"

name="submit" type="submit"><i class="icon-chevron-right icon-white"></i> Submit

Nilai

 </button>

 </form>

 </div>

 </div><!--/span-->

 <div class="box span3">

 <div class="box-header well" data-original-title>

 <h2><i class="icon-warning-sign"></i>

Perhatian</h2>

 </div>

 <div class="box-content">

 <div class="row-fluid">

 <div class="span12">

 Contoh Isi Perbandingan antar

kriteria :

 Misalkan Perbandingan Karya

Tulis dengan IPK adalah 5 itu artinya Karya Tulis lebih penting daripada IPK.

 Maka untuk perbandingan

sebaliknya IPK dengan karya tulis biarkan kosong / Tidak usah pilih nilai

karena sistem akan mengimput sendiri nilai perbandingannya

 </div>

 </div>

 </div>

 </div><!--/span-->

 </div><!--/row-->

 <div class="row-fluid sortable">

 <div class="box span6">

 <div class="box-header well" data-original-

title>

 <h2> Tabel Nilai

Perbandingan</h2></div>

 <div class="box-content">

33

 <table class="table">

 <thead>

 <tr>

 <th>Nilai</th>

 <th>Keterangan</th>

 </tr>

 </thead>

 <tbody>

 <tr>

 <td>1</td>

 <td>jika kedua elemen sama

pentingnya</td>

 </tr>

 <tr>

 <td>3</td>

 <td>jika elemen yang satu sedikit

lebih penting daripada elemen yang lain</td>

 </tr>

 <tr>

 <td>5</td>

 <td>jika elemen yang satu lebih

penting daripada elemen yang lain</td>

 </tr>

 <tr>

 <td>7</td>

 <td>jika elemen satu jelas lebih

mutlak penting daripada elemen yang lain</td>

 </tr>

 <tr>

 <td>9</td>

 <td>jika elemen satu jelas mutlak

penting daripada elemen yang lain</td>

 </tr>

 <tr>

 <td>2,4,6,8</td>

 <td>nilai-nilai antara dua nilai

pertimbangan-pertimbangan yang berdekatan</td>

 </tr>

 </tbody>

 </table>

 </br>

 </div>

 </div><!--/span-->

 </div><!--/row-->

<?php include('footer.php'); ?>

tabel_kriteria.php
<?php

session_start();

if(!$_SESSION['admin']){

 header("Location: login.php");

 }

include('koneksi.php');

$username = $_SESSION['username'];

include('header.php');

?>

 <div>

 <ul class="breadcrumb">

 Home <span

class="divider">/

 AHP <span

class="divider">/

34

 Input Kriteria

/

 Kriteria

 </div>

 <div class="row-fluid sortable">

 <div class="box span8">

 <div class="box-header well" data-original-

title>

 <h2><i class="icon-user"></i> Input

Kriteria</h2>

 </div>

 <div class="box-content">

 <table class="table table-striped

table-bordered bootstrap-datatable">

 <thead>

 <tr>

 <th>Kriteria</th>

 <th>IPK</th>

 <th>Karya Tulis</th>

 <th>Prestasi</th>

 <th>B.Inggris</th>

 </tr>

 </thead>

 <tbody>

 <?php

 $query=mysql_query("SELECT * FROM kriteria ORDER BY id_kriteria LIMIT 0,5");

 while($row=mysql_fetch_array($query))

 {

 echo "

 <tr>

 <td>".$row['ket_kriteria']."</td>

 <td>".$row['kriteria_ipk']."</td>

 <td>".$row['kriteria_ktulis']."</td>

 <td>".$row['kriteria_prestasi']."</td>

 <td>".$row['kriteria_bing']."</td>

 </tr>

 ";

 }

 ?>

 </tbody>

 </table>

 <a class="btn btn-info"

href="proses_nkriteria.php">

 <i class="icon-chevron-right

icon-white"></i>

 Lanjut Normalisasi

Kriteria

 </div>

 </div><!--/span-->

 </div><!--/row-->

<?php include('footer.php'); ?>

35

norm_kriteria.php
<?php

session_start();

if(!$_SESSION['admin']){

 header("Location: login.php");

 }

include('koneksi.php');

$username = $_SESSION['username'];

include('header.php');

?>

 <div>

 <ul class="breadcrumb">

 Home <span

class="divider">/

 AHP <span

class="divider">/

 Kriteria

/

 Normalisasi

 </div>

 <div class="row-fluid sortable">

 <div class="box span8">

 <div class="box-header well" data-original-

title>

 <h2><i class="icon-edit"></i>

Normalisasi Kriteria</h2>

 </div>

 <div class="box-content">

 <table class="table table-striped

table-bordered bootstrap-datatable">

 <thead>

 <tr>

 <th>Kriteria</th>

 <th>IPK</th>

 <th>Karya Tulis</th>

 <th>Prestasi</th>

 <th>B.Inggris</th>

 <th>Jumlah</th>

 </tr>

 </thead>

 <tbody>

 <?php

 $query=mysql_query("SELECT * FROM kriteria ORDER BY id_kriteria LIMIT 5,4");

 while($row=mysql_fetch_array($query))

 {

 echo "

 <tr>

 <td>".$row['ket_kriteria']."</td>

 <td>".$row['kriteria_ipk']."</td>

 <td>".$row['kriteria_ktulis']."</td>

 <td>".$row['kriteria_prestasi']."</td>

36

 <td>".$row['kriteria_bing']."</td>

 <td>".$row['jumlah']."</td>

 </tr>

 ";

 }

 ?>

 </tbody>

 </table>

 <a class="btn btn-info"

href="proses_bobot.php">

 <i class="icon-chevron-right

icon-white"></i>

 Bobot Kriteria

 </div>

 </div><!--/span-->

 <div class="box span4">

 <div class="box-header well" data-original-

title>

 <h2><i class="icon-edit"></i>

Keterangan</h2>

 </div>

 <div class="box-content">

 <div>

 <p></p>

 Tahap Normalisasi

adalah Setiap elemen pada tabel kriteria / Jumlah Kolom

 Kemudian didapat

Jumlah Baris merupakan jumlahan tiap baris masing-masing kriteria

 </div>

 </div>

 </div><!--span-->

 </div><!--/row-->

<?php include('footer.php'); ?>

proses_nkriteria.php
<?php

session_start();

include('koneksi.php');

$username = $_SESSION['username'];

$query=mysql_query("SELECT * FROM kriteria WHERE id_kriteria='5' ");

while($row=mysql_fetch_array($query))

 {

 $a=$row['kriteria_ipk'];

 $b=$row['kriteria_ktulis'];

 $c=$row['kriteria_prestasi'];

 $d=$row['kriteria_bing'];

 }

$query=mysql_query("SELECT * FROM kriteria ORDER BY id_kriteria LIMIT 0,4");

 $id=5;

while($row=mysql_fetch_array($query))

 {

 $id=$id+1;

 $e=$row['kriteria_ipk'];

 $f=$row['kriteria_ktulis'];

 $g=$row['kriteria_prestasi'];

 $h=$row['kriteria_bing'];

37

 $ipk=$e/$a;

 $ktulis=$f/$b;

 $pres=$g/$c;

 $bing=$h/$d;

 $upd = mysql_query("UPDATE `kriteria` SET kriteria_ipk='$ipk',

kriteria_ktulis='$ktulis',kriteria_prestasi='$pres', kriteria_bing='$bing' WHERE

`id_kriteria`= $id ;");

 }

$query=mysql_query("SELECT * FROM kriteria ORDER BY id_kriteria LIMIT 5,4");

while($row=mysql_fetch_array($query))

 {

 $id=$row['id_kriteria'];

 $j=$row['kriteria_ipk'];

 $k=$row['kriteria_ktulis'];

 $l=$row['kriteria_prestasi'];

 $m=$row['kriteria_bing'];

 $jml=$j+$k+$l+$m;

 $upd = mysql_query("UPDATE `kriteria` SET jumlah='$jml' WHERE `id_kriteria`=

'$id' ;");

 header("Location: norm_kriteria.php");

 }

?>

bobot-kriteria.php
<?php

session_start();

if(!$_SESSION['admin']){

 header("Location: login.php");

 }

include('koneksi.php');

$username = $_SESSION['username'];

include('header.php');

?>

 <div>

 <ul class="breadcrumb">

 Home <span

class="divider">/

 AHP <span

class="divider">/

 Input

kriteria /

 Kriteria

/

 Normalisasi

/

 Bobot

Kriteria

 </div>

 <div class="row-fluid sortable">

38

 <div class="box span6">

 <div class="box-header well" data-original-

title>

 <h2><i class="icon-user"></i> Bobot

Kriteria</h2>

 </div>

 <div class="box-content">

 <table class="table table-striped

table-bordered bootstrap-datatable">

 <thead>

 <tr>

 <th>Kriteria</th>

 <th>Bobot</th>

 </tr>

 </thead>

 <tbody>

 <?php

 $query=mysql_query("SELECT * FROM kriteria WHERE id_kriteria='6'");

 while($row=mysql_fetch_array($query))

 {

 echo "

 <tr>

 <td>IPK</td>

 <td>".$row['bobot']."</td>

 </tr>

 ";

 }

 ?>

 <?php

 $query=mysql_query("SELECT * FROM kriteria WHERE id_kriteria='7'");

 while($row=mysql_fetch_array($query))

 {

 echo "

 <tr>

 <td>Karya

Tulis</td>

 <td>".$row['bobot']."</td>

 </tr>

 ";

 }

 ?>

 <?php

 $query=mysql_query("SELECT * FROM kriteria WHERE id_kriteria='8'");

 while($row=mysql_fetch_array($query))

 {

 echo "

 <tr>

 <td>Prestasi</td>

 <td>".$row['bobot']."</td>

 </tr>

 ";

 }

 ?>

 <?php

 $query=mysql_query("SELECT * FROM kriteria WHERE id_kriteria='9'");

39

 while($row=mysql_fetch_array($query))

 {

 echo "

 <tr>

 <td>Bahasa

Inggris</td>

 <td>".$row['bobot']."</td>

 </tr>

 ";

 }

 ?>

 </tbody>

 </table>

 </div>

 </div><!--/span-->

 <div class="box span6">

 <div class="box-header well" data-original-

title>

 <h2><i class="icon-edit"></i>

Keterangan</h2>

 </div>

 <div class="box-content">

 <?php

 $query=mysql_query("SELECT AVG(bobot) AS

rata FROM kriteria WHERE id_kriteria=10 OR id_kriteria=11 OR id_kriteria=12 OR

id_kriteria=13 ");

 while($row=mysql_fetch_array($query)){$rata=$row['rata'];}

 $ci=($rata-4)/(4-1);

 $cr=round($ci/0.90,6);

 ?>

 <div>

 <p></p>

 Bobot Kriteria

= Jumlah Baris / Jumlah Kriteria

 Nilai

Konsistensi CR = <h2><?php echo "$cr";?></h2>

 Karena nilai

Konsistensi dari pembobotan secara AHP < 0,1, maka pembobotan kriteria

dinyatakan Benar dan Hasil Akhir nanti akan konsisten

 <p></p>

 <center><a class="btn

btn-large btn-info" href="konsistensi.php">

 <i class='icon-search icon-

white'></i>

 Detail Perhitungan

Konsistensi</center>

 <p></p>

 Silakan melanjutkan

dengan klik Olah Data TOPSIS untuk melanjutkan mencari solusi

 <center><a class="btn btn-

large btn-success" href="data_awal.php">

 <i class='icon-pencil icon-

white'></i>

 Olah Data TOPSIS</center>

 </div>

 </div>

 </div><!--span-->

 </div><!--/row-->

40

<?php include('footer.php'); ?>

proses_bobot.php
<?php

session_start();

include('koneksi.php');

$username = $_SESSION['username'];

$query=mysql_query("SELECT * FROM kriteria ORDER BY id_kriteria LIMIT 5,4");

while($row=mysql_fetch_array($query))

 {

 $id=$row['id_kriteria'];

 $a=$row['jumlah'];

 $b=$a/4;

 $upd = mysql_query("UPDATE `kriteria` SET bobot='$b' WHERE `id_kriteria`=

'$id' ;");

 }

 header("Location: bobot_kriteria.php");

//proses konsistensi CR

 $query=mysql_query("SELECT * FROM kriteria WHERE id_kriteria=6");

 while($row=mysql_fetch_array($query)){$bipk=$row['bobot'];}

 $query=mysql_query("SELECT * FROM kriteria WHERE id_kriteria=7");

 while($row=mysql_fetch_array($query)){$bkt=$row['bobot'];}

 $query=mysql_query("SELECT * FROM kriteria WHERE id_kriteria=8");

 while($row=mysql_fetch_array($query)){$bpres=$row['bobot'];}

 $query=mysql_query("SELECT * FROM kriteria WHERE id_kriteria=9");

 while($row=mysql_fetch_array($query)){$bbing=$row['bobot'];}

//perkalian dengan prioritas

$query=mysql_query("SELECT * FROM kriteria ORDER BY id_kriteria LIMIT 0,4");

 $id=9;

 while($row=mysql_fetch_array($query))

 {

 $id=$id+1;

 $e=$row['kriteria_ipk']*$bipk;

 $f=$row['kriteria_ktulis']*$bkt;

 $g=$row['kriteria_prestasi']*$bpres;

 $h=$row['kriteria_bing']*$bbing;

 $upd = mysql_query("UPDATE `kriteria` SET kriteria_ipk='$e',

kriteria_ktulis='$f',kriteria_prestasi='$g', kriteria_bing='$h' WHERE

`id_kriteria`= $id ;");

 }

//penjumlahan kolom

$query=mysql_query("SELECT * FROM kriteria ORDER BY id_kriteria LIMIT 9,4");

 while($row=mysql_fetch_array($query))

 {

 $id=$row['id_kriteria'];

$jml=$row['kriteria_ipk']+$row['kriteria_ktulis']+$row['kriteria_prestasi']+$row['k

riteria_bing'];

 $upd = mysql_query("UPDATE `kriteria` SET jumlah='$jml' WHERE `id_kriteria`=

'$id' ;");

 }

//mencari Lamda

 $query=mysql_query("SELECT * FROM kriteria WHERE id_kriteria=10");

 while($row=mysql_fetch_array($query)){$lamda1=$row['jumlah']/$bipk;}

 $upd = mysql_query("UPDATE `kriteria` SET bobot='$lamda1' WHERE

`id_kriteria`=10 ;");

 $query=mysql_query("SELECT * FROM kriteria WHERE id_kriteria=11");

 while($row=mysql_fetch_array($query)){$lamda2=$row['jumlah']/$bkt;}

41

 $upd = mysql_query("UPDATE `kriteria` SET bobot='$lamda2' WHERE

`id_kriteria`=11 ;");

 $query=mysql_query("SELECT * FROM kriteria WHERE id_kriteria=12");

 while($row=mysql_fetch_array($query)){$lamda3=$row['jumlah']/$bpres;}

 $upd = mysql_query("UPDATE `kriteria` SET bobot='$lamda3' WHERE

`id_kriteria`=12 ;");

 $query=mysql_query("SELECT * FROM kriteria WHERE id_kriteria=13");

 while($row=mysql_fetch_array($query)){$lamda4=$row['jumlah']/$bbing;}

 $upd = mysql_query("UPDATE `kriteria` SET bobot='$lamda4' WHERE

`id_kriteria`=13 ;");

?>

konsistensi.php
<?php

session_start();

if(!$_SESSION['admin']){

 header("Location: login.php");

 }

include('koneksi.php');

$username = $_SESSION['username'];

include('header.php');

?>

 <div>

 <ul class="breadcrumb">

 Home <span

class="divider">/

 Bobot

Kriteria /

 Konsistensi

 </div>

 <div class="row-fluid sortable">

 <div class="box span6">

 <div class="box-header well" data-original-

title>

 <h2>1. Input Kriteria</h2>

 </div>

 <div class="box-content">

 <table class="table table-striped

table-bordered bootstrap-datatable">

 <thead>

 <tr>

 <th>Kriteria</th>

 <th>IPK</th>

 <th>Karya Tulis</th>

 <th>Prestasi</th>

 <th>B.Inggris</th>

 </tr>

 </thead>

 <tbody>

 <?php

 $query=mysql_query("SELECT * FROM kriteria ORDER BY id_kriteria LIMIT 0,4");

 while($row=mysql_fetch_array($query))

 {

42

 echo "

 <tr>

 <td>".$row['ket_kriteria']."</td>

 <td>".$row['kriteria_ipk']."</td>

 <td>".$row['kriteria_ktulis']."</td>

 <td>".$row['kriteria_prestasi']."</td>

 <td>".$row['kriteria_bing']."</td>

 </tr>

 ";

 }

 ?>

 </tbody>

 </table>

 </div>

 </div><!--/span-->

 </div><!--/row-->

 <div class="row-fluid sortable">

 <div class="box span8">

 <div class="box-header well" data-

original-title>

 <h2>2. Prioritas</h2>

 </div>

 <div class="box-content">

 <table class="table table-

striped table-bordered bootstrap-datatable">

 <thead>

 <tr>

<th>Kriteria</th>

 <th>IPK</th>

 <th>Karya

Tulis</th>

<th>Prestasi</th>

<th>B.Inggris</th>

<th>Jumlah</th>

 <th>Lamda</th>

 </tr>

 </thead>

 <tbody>

 <?php

 $query=mysql_query("SELECT * FROM kriteria ORDER BY id_kriteria=6");

while($row=mysql_fetch_array($query)){$b1=$row['bobot'];}

 $query=mysql_query("SELECT * FROM kriteria

ORDER BY id_kriteria=7");

while($row=mysql_fetch_array($query)){$b2=$row['bobot'];}

 $query=mysql_query("SELECT * FROM kriteria

ORDER BY id_kriteria=8");

while($row=mysql_fetch_array($query)){$b3=$row['bobot'];}

 $query=mysql_query("SELECT * FROM kriteria

ORDER BY id_kriteria=9");

while($row=mysql_fetch_array($query)){$b4=$row['bobot'];}

 ?>

 <tr>

43

 <td>Bobot</td>

 <td><?php

echo "$b1";?></td>

 <td><?php

echo "$b2";?></td>

 <td><?php

echo "$b3";?></td>

 <td><?php

echo "$b4";?></td>

 <td></td>

 <td></td>

 </tr>

 <?php

 $query=mysql_query("SELECT * FROM kriteria ORDER BY id_kriteria LIMIT 9,4");

 while($row=mysql_fetch_array($query))

 {

 echo "

 <tr>

 <td>".$row['ket_kriteria']."</td>

 <td>".$row['kriteria_ipk']."</td>

 <td>".$row['kriteria_ktulis']."</td>

 <td>".$row['kriteria_prestasi']."</td>

 <td>".$row['kriteria_bing']."</td>

 <td>".$row['jumlah']."</td>

 <td>".$row['bobot']."</td>

 </tr>

 ";

 }

 ?>

 </tbody>

 </table>

 </div>

 </div><!--/span-->

 <div class="box span4">

 <div class="box-header well" data-

original-title>

 <h2><i class="icon-edit"></i>

Perhitungan Konsistensi</h2>

 </div>

 <div class="box-content">

 <?php

 $query=mysql_query("SELECT

AVG(bobot) AS rata FROM kriteria WHERE id_kriteria=10 OR id_kriteria=11 OR

id_kriteria=12 OR id_kriteria=13 ");

 while($row=mysql_fetch_array($query)){$rata=$row['rata'];}

 $ci=($rata-4)/(4-1);

 $cr=round($ci/0.90,6);

 ?>

 <div>

 <p></p>

 Lamda(maks) = Jumlah Lamda / n = <?php echo

round($rata,6);?>

44

 CI =

(lamda(maks) - n) / (n - 1) = <?php echo

round($ci,6);?>

 Nilai

Konsistensi CR = CI / RI = <h2><?php echo "$cr";?></h2>

 Karena nilai

Konsistensi dari pembobotan secara AHP < 0,1, maka pembobotan kriteria

dinyatakan Benar dan Hasil Akhir nanti akan konsisten

 <p></p>

 n adalah

jumlah kriteria

 </div>

 </div>

 </div><!--span-->

 </div>

<?php include('footer.php'); ?>

data_awal.php
<?php

session_start();

if(!$_SESSION['admin']){

 header("Location: login.php");

 }

include('koneksi.php');

$username = $_SESSION['username'];

include('header.php');

?>

 <div>

 <ul class="breadcrumb">

 Home <span

class="divider">/

 <a>Data Awal

 </div>

 <div class="row-fluid sortable">

 <div class="box span8">

 <div class="box-header well" data-original-title>

 <h2><i class="icon-user"></i>

Pendaftar</h2>

 </div>

 <div class="box-content">

 <table class="table table-striped table-

bordered bootstrap-datatable datatable">

 <thead>

 <tr>

 <th>NIM</th>

 <th>Nama</th>

 <th>IPK</th>

 <th>Karya Tulis</th>

 <th>Prestasi</th>

 <th>B.Inggris</th>

 </tr>

 </thead>

 <tbody>

 <?php

 $query=mysql_query("SELECT * FROM

formulir ORDER BY id_formulir");

45

 while($row=mysql_fetch_array($query))

 {

 echo "

 <tr>

 <td>".$row['nim']."</td>

 <td>".$row['nama']."</td>

 <td>".$row['ipk']."</td>

 <td>".$row['ktulis']."</td>

 <td>".$row['prestasi']."</td>

 <td>".$row['bing']."</td>

 </tr>

 ";

 }

 ?>

 </tbody>

 </table>

 <a class="btn btn-info"

href="proses_konversi.php">

 <i class="icon-chevron-right

icon-white"></i>

 Lanjut Konversi

 </div>

 </div><!--/span-->

 <div class="box span4">

 <div class="box-header well" data-original-

title>

 <h2><i class="icon-edit"></i>

Keterangan</h2>

 </div>

 <div class="box-content">

 <div>

 <p></p>

 Olah Data

TOPSIS terdiri atas :

 Konversi

 Normalisasi

 Normalisasi

Bobot

 Solusi Ideal

Positif dan Negatif

 <i>Separate

Measure</i>

 Hasil

Akhir

 </div>

 </div>

 </div><!--span-->

 </div><!--/row-->

<?php include('footer.php'); ?>

46

konversi.php
<?php

session_start();

if(!$_SESSION['admin']){

 header("Location: login.php");

 }

include('koneksi.php');

$username = $_SESSION['username'];

include('header.php');

?>

 <div>

 <ul class="breadcrumb">

 Home <span

class="divider">/

 TOPSIS <span

class="divider">/

 Konversi

 </div>

 <div class="row-fluid sortable">

 <div class="box span8">

 <div class="box-header well" data-original-title>

 <h2><i class="icon-user"></i> Hasil

Konversi</h2>

 </div>

 <div class="box-content">

 <table class="table table-striped table-

bordered bootstrap-datatable datatable">

 <thead>

 <tr>

 <th>NIM</th>

 <th>Nama</th>

 <th>IPK</th>

 <th>Karya Tulis</th>

 <th>Prestasi</th>

 <th>B.Inggris</th>

 </tr>

 </thead>

 <tbody>

 <?php

 $query=mysql_query("SELECT *

FROM formulir ORDER BY id_formulir");

 while($row=mysql_fetch_array($query))

 echo "

 <tr>

 <td>".$row['nim']."</td>

 <td>".$row['nama']."</td>

 <td>".$row['ipk_conv']."</td>

 <td>".$row['ktulis_conv']."</td>

 <td>".$row['prestasi_conv']."</td>

47

 <td>".$row['bing_conv']."</td>

 </tr>

 ";

 ?>

 </tbody>

 </table>

 <i class="icon-chevron-right

icon-white"></i>

 Lanjut Normalisasi

 </div>

 </div><!--/span-->

 <div class="box span4">

 <div class="box-header well" data-original-

title>

 <h2> Tabel Konversi :</h2></div>

 <div class="box-content">

 <p></p>

 <table class="table table-bordered">

 <thead>

 <tr>

 <th>Kriteria</th>

 <th>Data Awal</th>

 <th>Data Konversi</th>

 </tr>

 </thead>

 <tbody>

 <!--IPK-->

 <tr>

 <td></td>

 <td>2.75 - 3.00</td>

 <td>1</td>

 </tr>

 <tr>

 <td style="text-align: center;

border-top: none;">IPK</td>

 <td>3.01-3.50</td>

 <td>3</td>

 </tr>

 <tr>

 <td style="border-top: none;"></td>

 <td>>3.50</td>

 <td>5</td>

 </tr>

 <!--Karya Tulis-->

 <tr>

 <td></td>

 <td>40-60</td>

 <td>1</td>

 </tr>

 <tr>

 <td style="text-align: center;

border-top: none;">Karya tulis</td>

 <td>61-80</td>

 <td>3</td>

 </tr>

 <tr>

 <td style="border-top: none;"></td>

 <td>81-100</td>

 <td>5</td>

 </tr>

 <!--Prestasi-->

 <tr>

 <td></td>

48

 <td>0-10</td>

 <td>1</td>

 </tr>

 <tr>

 <td style="text-align: center;

border-top: none;">Prestasi</td>

 <td>11-20</td>

 <td>3</td>

 </tr>

 <tr>

 <td style="border-top: none;"></td>

 <td>20-keatas</td>

 <td>5</td>

 </tr>

 <!--Bahasa Inggris-->

 <tr>

 <td></td>

 <td>0 - 60</td>

 <td>1</td>

 </tr>

 <tr>

 <td style="text-align: center;

border-top: none;">Bahasa Inggris</td>

 <td>61-80</td>

 <td>3</td>

 </tr>

 <tr>

 <td style="border-top: none;"></td>

 <td>>81-100</td>

 <td>5</td>

 </tr>

 </tbody>

 </table>

 </div>

 </div><!--/row-->

<?php include('footer.php'); ?>

proses_konversi.php
<?php

session_start();

include('koneksi.php');

$username = $_SESSION['username'];

$query=mysql_query("SELECT * FROM formulir ORDER BY id_formulir");

while($row=mysql_fetch_array($query))

 {

 $a=$row['ipk'];

 $b=$row['ktulis'];

 $c=$row['prestasi'];

 $d=$row['bing'];

 $e=$row['id_formulir'];

 if ($a>='2.75' and $a<='3.00'){$a='1';}

 elseif ($a>='3.01' and $a<='3.51') {$a='3';}

 else {$a='5';}

 if ($b>='40.00' and $b<='60.00'){$b='1';}

 elseif ($b>='60.01' and $b<='80.00'){$b='3';}

 else {$b='5';}

 if ($c<'10.0'){$c='1';}

 elseif ($c>'10.1' and $c<'20.0'){$c='3';}

 else {$c='5';}

 if ($d<='60.00'){$d='1';}

 elseif ($d>='60.01' and $d<='80.00'){$d='3';}

49

 else {$d='5';}

 $upd=mysql_query("UPDATE `formulir` SET

`ipk_conv`='$a',`ktulis_conv`='$b',`prestasi_conv`='$c',`bing_conv`='$d' WHERE

`formulir`.`id_formulir`='$e'");

 header("Location: konversi.php");

 }

?>

norm1.php
<?php

session_start();

if(!$_SESSION['admin']){

 header("Location: login.php");

 }

include('koneksi.php');

$username = $_SESSION['username'];

include('header.php');

?>

 <div>

 <ul class="breadcrumb">

 Home <span

class="divider">/

 TOPSIS <span

class="divider">/

 Konversi <span

class="divider">/

 Normalisasi

 </div>

 <div class="row-fluid sortable">

 <div class="box span8">

 <div class="box-header well" data-original-title>

 <h2><i class="icon-user"></i>

Normalisasi</h2>

 </div>

 <div class="box-content">

 <table class="table table-striped table-

bordered bootstrap-datatable datatable">

 <thead>

 <tr>

 <th>NIM</th>

 <th>Nama</th>

 <th>IPK</th>

 <th>Karya Tulis</th>

 <th>Prestasi</th>

 <th>B.Inggris</th>

 </tr>

 </thead>

 <tbody>

 <?php

 $query=mysql_query("SELECT *

FROM formulir ORDER BY id_formulir");

 while($row=mysql_fetch_array($query))

 echo "

50

 <tr>

 <td>".$row['nim']."</td>

 <td>".$row['nama']."</td>

 <td>".$row['ipk_norm']."</td>

 <td>".$row['ktulis_norm']."</td>

 <td>".$row['prestasi_norm']."</td>

 <td>".$row['bing_norm']."</td>

 </tr>

 ";

 ?>

 </tbody>

 </table>

 <i class="icon-chevron-right

icon-white"></i>

 Lanjut Normalisasi Bobot

 </div>

 </div><!--/span-->

 <div class="box span4">

 <div class="box-header well" data-original-title>

 <h2><i class="icon-edit"></i>

Keterangan</h2>

 </div>

 <div class="box-content">

 <div>

 <p></p>

 Perhitungan

Normalisasi didapat dari : nilai setiap elemen tabel konversi /

Jumlah dari kuadrat tiap kriteria

 </div>

 </div>

 </div><!--span-->

 </div><!--/row-->

<?php include('footer.php'); ?>

proses_norm1.php
<?php

session_start();

include('koneksi.php');

$username = $_SESSION['username'];

$query=mysql_query("SELECT * FROM formulir ORDER BY id_formulir");

$jml1=0;

$jml2=0;

$jml3=0;

$jml4=0;

while($row=mysql_fetch_array($query))

 {

 $a=$row['ipk_conv'];

 $b=$row['ktulis_conv'];

 $c=$row['prestasi_conv'];

 $d=$row['bing_conv'];

 $e=$row['id_formulir'];

 $k1=pow($a, 2);

 $k2=pow($b, 2);

 $k3=pow($c, 2);

 $k4=pow($d, 2);

51

 $jml1=$jml1+$k1;

 $jml2=$jml2+$k2;

 $jml3=$jml3+$k3;

 $jml4=$jml4+$k4;

 }

$bagi1=sqrt($jml1);

$bagi2=sqrt($jml2);

$bagi3=sqrt($jml3);

$bagi4=sqrt($jml4);

$query=mysql_query("SELECT * FROM formulir ORDER BY id_formulir");

while($row=mysql_fetch_array($query))

 {

 $a=$row['ipk_conv'];

 $b=$row['ktulis_conv'];

 $c=$row['prestasi_conv'];

 $d=$row['bing_conv'];

 $e=$row['id_formulir'];

 $f=$a/$bagi1;

 $g=$b/$bagi2;

 $h=$c/$bagi3;

 $i=$d/$bagi4;

 $upd=mysql_query("UPDATE `formulir` SET

`ipk_norm`='$f',`ktulis_norm`='$g',`prestasi_norm`='$h',`bing_norm`='$i' WHERE

`formulir`.`id_formulir`='$e'");

 header("Location: norm1.php");

 }

?>

norm2.php
<?php

session_start();

if(!$_SESSION['admin']){

 header("Location: login.php");

 }

include('koneksi.php');

$username = $_SESSION['username'];

include('header.php');

?>

 <div>

 <ul class="breadcrumb">

 Home <span

class="divider">/

 TOPSIS <span

class="divider">/

 Konversi <span

class="divider">/

 Normalisasi <span

class="divider">/

 Normalisasi Bobot

 </div>

 <div class="row-fluid sortable">

52

 <div class="box span8">

 <div class="box-header well" data-original-title>

 <h2><i class="icon-user"></i> Normalisasi

Bobot</h2>

 </div>

 <div class="box-content">

 <table class="table table-striped table-

bordered bootstrap-datatable datatable">

 <thead>

 <tr>

 <th>NIM</th>

 <th>Nama</th>

 <th>IPK</th>

 <th>Karya Tulis</th>

 <th>Prestasi</th>

 <th>B.Inggris</th>

 </tr>

 </thead>

 <tbody>

 <?php

 $query=mysql_query("SELECT *

FROM formulir ORDER BY id_formulir");

 while($row=mysql_fetch_array($query))

 echo "

 <tr>

 <td>".$row['nim']."</td>

 <td>".$row['nama']."</td>

 <td>".$row['ipk_nbot']."</td>

 <td>".$row['ktulis_nbot']."</td>

 <td>".$row['prestasi_nbot']."</td>

 <td>".$row['bing_nbot']."</td>

 </tr>

 ";

 ?>

 </tbody>

 </table>

 <a class="btn btn-info"

href="proses_posneg.php">

 <i class="icon-chevron-right

icon-white"></i>

 Lanjut Solusi Ideal Positif

dan Negatif

 </div>

 </div><!--/span-->

 <div class="box span4">

 <div class="box-header well" data-original-title>

 <h2><i class="icon-edit"></i>

Keterangan</h2>

 </div>

 <div class="box-content">

 <div>

 <p></p>

 Perhitungan

Normalisasi Bobot didapat dari : Matriks Normalisasi x Matriks

Bobot Kriteria

 </div>

53

 </div>

 </div><!--span-->

 </div><!--/row-->

<?php include('footer.php'); ?>

proses_norm2.php
<?php

session_start();

include('koneksi.php');

$username = $_SESSION['username'];

$query=mysql_query("SELECT * FROM kriteria WHERE id_kriteria='6'");

while($row=mysql_fetch_array($query)) {$a=$row['bobot'];}

$query=mysql_query("SELECT * FROM kriteria WHERE id_kriteria='7'");

while($row=mysql_fetch_array($query)) {$b=$row['bobot'];}

$query=mysql_query("SELECT * FROM kriteria WHERE id_kriteria='8'");

while($row=mysql_fetch_array($query)) {$c=$row['bobot'];}

$query=mysql_query("SELECT * FROM kriteria WHERE id_kriteria='9'");

while($row=mysql_fetch_array($query)) {$d=$row['bobot'];}

$query=mysql_query("SELECT * FROM formulir ORDER BY id_formulir");

while($row=mysql_fetch_array($query))

 {

 $e=$row['ipk_norm']*$a;

 $f=$row['ktulis_norm']*$b;

 $g=$row['prestasi_norm']*$c;

 $h=$row['bing_norm']*$d;

 $id=$row['id_formulir'];

 $upd = mysql_query("UPDATE `formulir` SET

`ipk_nbot`='$e',`ktulis_nbot`='$f',`prestasi_nbot`='$g',`bing_nbot`='$h' WHERE

`id_formulir`= '$id' ;");

 header("Location: norm2.php");

 }

?>

solusi_posneg.php
<?php

session_start();

if(!$_SESSION['admin']){

 header("Location: login.php");

 }

include('koneksi.php');

$username = $_SESSION['username'];

include('header.php');

?>

 <div>

 <ul class="breadcrumb">

 Home <span

class="divider">/

 TOPSIS <span

class="divider">/

 Konversi <span

class="divider">/

 Normalisasi <span

class="divider">/

54

 Normalisasi Bobot

/

 Solusi Ideal

Positif dan Negatif

 </div>

 <div class="row-fluid sortable">

 <div class="box span10">

 <div class="box-header well" data-original-title>

 <h2><i class="icon-user"></i> Solusi Ideal

Positif dan Ideal Negatif</h2>

 </div>

 <div class="box-content">

 <table class="table table-striped table-

bordered bootstrap-datatable">

 <thead>

 <tr>

 <th>ipk_max</th>

 <th>ipk_min</th>

 <th>ktulis_max</th>

 <th>ktulis_min</th>

 <th>prestasi_max</th>

 <th>prestasi_min</th>

 <th>bing_max</th>

 <th>bing_min</th>

 </tr>

 </thead>

 <tbody>

 <?php

 $query=mysql_query("SELECT *

FROM formulir ORDER BY id_formulir LIMIT 0,1");

 while($row=mysql_fetch_array($query)){

 echo "

 <tr>

 <td>".$row['ipk_amax']."</td>

 <td>".$row['ipk_amin']."</td>

 <td>".$row['ktulis_amax']."</td>

 <td>".$row['ktulis_amin']."</td>

 <td>".$row['prestasi_amax']."</td>

 <td>".$row['prestasi_amin']."</td>

 <td>".$row['bing_amax']."</td>

 <td>".$row['bing_amin']."</td>

 </tr>

 ";}

 ?>

 </tbody>

 </table>

 <a class="btn btn-info"

href="proses_maxmin.php">

 <i class="icon-chevron-right

icon-white"></i>

 Lanjut Separate Measure

 </div>

 </div><!--/span-->

 </div><!--/row-->

55

 <div class="row-fluid sortable">

 <div class="box span8">

 <div class="box-header well" data-original-title>

 <h2><i class="icon-edit"></i>

Keterangan</h2>

 </div>

 <div class="box-content">

 <div>

 <p></p>

 ipk_max

adalah nilai terbesar dari kolom IPK

 ipk_min

adalah nilai terkecil dari kolom IPK

 ktulis_max

adalah nilai terbesar dari kolom Karya Tulis

 ktulis_min

adalah nilai terkecil dari kolom Karya Tulis

 prestasi_max

adalah nilai terbesar dari kolom Prestasi

 prestasi_min

adalah nilai terkecil dari kolom Prestasi

 bing_max

adalah nilai terbesar dari kolom Bahasa Inggris

 bing_min

adalah nilai terkecil dari kolom Bahasa Inggris

 </div>

 </div>

 </div><!--span-->

 </div>

<?php include('footer.php'); ?>

proses_posneg.php
<?php

session_start();

include('koneksi.php');

$username = $_SESSION['username'];

$amax=mysql_query("SELECT MAX(ipk_nbot) AS ipkmax, MIN(ipk_nbot) AS ipkmin,

MAX(ktulis_nbot) AS ktmax, MIN(ktulis_nbot) AS ktmin, MAX(prestasi_nbot) AS pmax,

MIN(prestasi_nbot) AS pmin, MAX(bing_nbot) AS bingmax, MIN(bing_nbot) AS bingmin

FROM formulir");

while($row=mysql_fetch_array($amax)) {

 $a=$row['ipkmax'];

 $b=$row['ipkmin'];

 $c=$row['ktmax'];

 $d=$row['ktmin'];

 $e=$row['pmax'];

 $f=$row['pmin'];

 $g=$row['bingmax'];

 $h=$row['bingmin'];

 }

$query=mysql_query("SELECT * FROM formulir ORDER BY id_formulir");

while($row=mysql_fetch_array($query)) {

 $id=$row['id_formulir'];

 $upd=mysql_query("UPDATE `formulir` SET

`ipk_amax`='$a',`ipk_amin`='$b',`ktulis_amax`='$c',`ktulis_amin`='$d',`prestasi_ama

x`='$e',`prestasi_amin`='$f',`bing_amax`='$g',`bing_amin`='$h' WHERE

`formulir`.`id_formulir`='$id'");

 }

 header("Location: solusi_posneg.php");

?>

56

max_min.php
<?php

session_start();

if(!$_SESSION['admin']){

 header("Location: login.php");

 }

include('koneksi.php');

$username = $_SESSION['username'];

include('header.php');

?>

 <div>

 <ul class="breadcrumb">

 Home <span

class="divider">/

 TOPSIS <span

class="divider">/

 Konversi <span

class="divider">/

 Normalisasi <span

class="divider">/

 Normalisasi Bobot

/

 Solusi Ideal

Positif dan Negatif /

 Separate Measure

(D)

 </div>

 <div class="row-fluid sortable">

 <div class="box span8">

 <div class="box-header well" data-original-title>

 <h2><i class="icon-user"></i> Separate

Measure (D)</h2>

 </div>

 <div class="box-content">

 <table class="table table-striped table-

bordered bootstrap-datatable datatable">

 <thead>

 <tr>

 <th>NIM</th>

 <th>Nama</th>

 <th>Dmax</th>

 <th>Dmin</th>

 </tr>

 </thead>

 <tbody>

 <?php

 $query=mysql_query("SELECT *

FROM formulir ORDER BY id_formulir");

 while($row=mysql_fetch_array($query))

57

 echo "

 <tr>

 <td>".$row['nim']."</td>

 <td>".$row['nama']."</td>

 <td>".$row['dmax']."</td>

 <td>".$row['dmin']."</td>

 </tr>

 ";

 ?>

 </tbody>

 </table>

 <i class="icon-chevron-right

icon-white"></i>

 Lanjut Hasil Akhir

 </div>

 </div><!--/span-->

 <div class="box span4">

 <div class="box-header well" data-original-title>

 <h2><i class="icon-edit"></i>

Keterangan</h2>

 </div>

 <div class="box-content">

 <div>

 <p></p>

 Dmax adalah

akar dari jumlahan dari nilai setiap elemen yang dikurangi dengan solusi ideal

max

 Dmin adalah

akar dari jumlahan kuadrat dari nilai setiap elemen yang dikurangi dengan solusi

ideal min

 </div>

 </div>

 </div><!--span-->

 </div><!--/row-->

<?php include('footer.php'); ?>

proses_maxmin.php
<?php

session_start();

include('koneksi.php');

$username = $_SESSION['username'];

$query=mysql_query("SELECT * FROM formulir ORDER BY id_formulir");

while($row=mysql_fetch_array($query))

 {

 $id=$row['id_formulir'];

 $a=$row['ipk_nbot']-$row['ipk_amax'];

 $b=$row['ipk_nbot']-$row['ipk_amin'];

 $c=$row['ktulis_nbot']-$row['ktulis_amax'];

 $d=$row['ktulis_nbot']-$row['ktulis_amin'];

 $e=$row['prestasi_nbot']-$row['prestasi_amax'];

 $f=$row['prestasi_nbot']-$row['prestasi_amin'];

 $g=$row['bing_nbot']-$row['bing_amax'];

 $h=$row['bing_nbot']-$row['bing_amin'];

 $max=sqrt(pow($a, 2)+pow($c, 2)+pow($e, 2)+pow($g, 2));

 $min=sqrt(pow($b, 2)+pow($d, 2)+pow($f, 2)+pow($h, 2));

58

 $upd=mysql_query("UPDATE `formulir` SET `dmax`='$max',`dmin`=$min WHERE

id_formulir='$id'");

 header("Location: max_min.php");

 }

?>

hasil_akhir.php
<?php

session_start();

if(!$_SESSION['admin']){

 header("Location: login.php");

 }

include('koneksi.php');

$username = $_SESSION['username'];

include('header.php');

?>

 <div>

 <ul class="breadcrumb">

 Home <span

class="divider">/

 TOPSIS <span

class="divider">/

 Konversi <span

class="divider">/

 Normalisasi <span

class="divider">/

 Normalisasi Bobot

/

 Solusi Ideal

Positif dan Negatif /

 Separate Measure

(D) /

 Hasil Akhir

 </div>

 <div class="row-fluid sortable">

 <div class="box span8">

 <div class="box-header well" data-original-title>

 <h2><i class="icon-user"></i> Hasil

Akhir</h2>

 </div>

 <div class="box-content">

 <table class="table table-striped table-

bordered bootstrap-datatable datatable">

 <thead>

 <tr>

59

 <th>NIM</th>

 <th>Nama</th>

 <th>Hasil</th>

 <th>Ranking</th>

 </tr>

 </thead>

 <tbody>

 <?php

 $query=mysql_query("SELECT *

FROM formulir ORDER BY akhir DESC");

 $a=0;

 while($row=mysql_fetch_array($query))

 {

 $a=$a+1;

 echo "

 <tr>

 <td>".$row['nim']."</td>

 <td>".$row['nama']."</td>

 <td>".$row['akhir']."</td>

 <td>".$a."</td>

 </tr>

 ";

 }

 ?>

 </tbody>

 </table>

 </div>

 </div><!--/span-->

 <div class="box span4">

 <div class="box-header well" data-original-title>

 <h2><i class="icon-edit"></i>

Keterangan</h2>

 </div>

 <div class="box-content">

 <div>

 <p></p>

 Hasil Akhir

adalah Dmin / (Dmax + Dmin)

 </div>

 </div>

 </div><!--span-->

 </div><!--/row-->

<?php include('footer.php'); ?>

proses_akhir.php
<?php

session_start();

include('koneksi.php');

$username = $_SESSION['username'];

$query=mysql_query("SELECT * FROM formulir ORDER BY id_formulir");

while($row=mysql_fetch_array($query))

 {

 $id=$row['id_formulir'];

 $a=$row['dmax'];

 $b=$row['dmin'];

 $v=$b/($a+$b);

60

 $upd=mysql_query("UPDATE `formulir` SET `akhir`='$v' WHERE

id_formulir='$id'");

 header("Location: hasil_akhir.php");

 }

?>

header3.php
<!DOCTYPE html>

<html lang="en">

<head>

 <meta charset="utf-8">

 <title>Site Pemilihan Mahasiswa Berprestasi UNY</title>

 <meta name="viewport" content="width=device-width, initial-scale=1.0">

 <meta name="description" content="Charisma, a fully featured, responsive,

HTML5, Bootstrap admin template.">

 <!-- The styles -->

 <link id="bs-css" href="css/bootstrap-cerulean.css" rel="stylesheet">

 <style type="text/css">

 body {

 padding-bottom: 40px;

 }

 .sidebar-nav {

 padding: 9px 0;

 }

 </style>

 <link href="css/bootstrap-responsive.css" rel="stylesheet">

 <link href="css/charisma-app.css" rel="stylesheet">

 <link href="css/jquery-ui-1.8.21.custom.css" rel="stylesheet">

 <link href='css/fullcalendar.css' rel='stylesheet'>

 <link href='css/fullcalendar.print.css' rel='stylesheet' media='print'>

 <link href='css/chosen.css' rel='stylesheet'>

 <link href='css/uniform.default.css' rel='stylesheet'>

 <link href='css/colorbox.css' rel='stylesheet'>

 <link href='css/jquery.cleditor.css' rel='stylesheet'>

 <link href='css/jquery.noty.css' rel='stylesheet'>

 <link href='css/noty_theme_default.css' rel='stylesheet'>

 <link href='css/elfinder.min.css' rel='stylesheet'>

 <link href='css/elfinder.theme.css' rel='stylesheet'>

 <link href='css/jquery.iphone.toggle.css' rel='stylesheet'>

 <link href='css/opa-icons.css' rel='stylesheet'>

 <link href='css/uploadify.css' rel='stylesheet'>

 <!-- The HTML5 shim, for IE6-8 support of HTML5 elements -->

 <!--[if lt IE 9]>

 <script src="http://html5shim.googlecode.com/svn/trunk/html5.js"></script>

 <![endif]-->

 <!-- The fav icon -->

 <link rel="shortcut icon" href="img/favicon.ico">

</head>

<body>

 <?php if(!isset($no_visible_elements) || !$no_visible_elements) { ?>

 <!-- topbar starts -->

 <div class="navbar">

 <div class="navbar-inner">

 <div class="container-fluid">

 <a class="btn btn-navbar" data-toggle="collapse" data-

target=".top-nav.nav-collapse,.sidebar-nav.nav-collapse">

 <img alt="Charisma

Logo" src="img/logo20.png" /> Mapres

61

 <!-- theme selector starts -->

 <div class="btn-group pull-right theme-container" >

 <a class="btn dropdown-toggle" data-

toggle="dropdown" href="#">

 <i class="icon-tint"></i><span

class="hidden-phone"> Change Theme / Skin

 <ul class="dropdown-menu" id="themes">

 <a data-value="classic" href="#"><i

class="icon-blank"></i> Classic

 <a data-value="cerulean" href="#"><i

class="icon-blank"></i> Cerulean

 <a data-value="cyborg" href="#"><i

class="icon-blank"></i> Cyborg

 <a data-value="redy" href="#"><i

class="icon-blank"></i> Redy

 <a data-value="journal" href="#"><i

class="icon-blank"></i> Journal

 <a data-value="simplex" href="#"><i

class="icon-blank"></i> Simplex

 <a data-value="slate" href="#"><i

class="icon-blank"></i> Slate

 <a data-value="spacelab" href="#"><i

class="icon-blank"></i> Spacelab

 <a data-value="united" href="#"><i

class="icon-blank"></i> United

 </div>

 <!-- theme selector ends -->

 <!-- user dropdown starts -->

 <div class="btn-group pull-right" >

 <a class="btn dropdown-toggle" data-

toggle="dropdown" href="#">

 <i class="icon-user"></i><span

class="hidden-phone"> <?php echo "$username" ?>

 <ul class="dropdown-menu">

 Profile

 <li class="divider">

 Logout

 </div>

 <!-- user dropdown ends -->

 <div class="top-nav nav-collapse">

 <ul class="nav">

 Visit Site

 <form class="navbar-search pull-

left">

 <input placeholder="Search"

class="search-query span2" name="query" type="text">

 </form>

 </div><!--/.nav-collapse -->

 </div>

 </div>

 </div>

 <!-- topbar ends -->

 <?php } ?>

 <div class="container-fluid">

 <div class="row-fluid">

 <?php if(!isset($no_visible_elements) || !$no_visible_elements) { ?>

62

 <!-- left menu starts -->

 <div class="span2 main-menu-span">

 <div class="well nav-collapse sidebar-nav">

 <ul class="nav nav-tabs nav-stacked main-menu">

 <li class="nav-header hidden-

tablet">Main

 <a class="ajax-link"

href="index3.php"><i class="icon-home"></i>

Dashboard

 <li class="nav-header hidden-tablet">Form

Penilaian

 <a class="ajax-link"

href="penilaian.php"><i class="icon-pencil"></i> Input

Nilai

 </div><!--/.well -->

 </div><!--/span-->

 <!-- left menu ends -->

 <noscript>

 <div class="alert alert-block span10">

 <h4 class="alert-heading">Warning!</h4>

 <p>You need to have JavaScript

enabled to use this site.</p>

 </div>

 </noscript>

 <div id="content" class="span10">

 <!-- content starts -->

 <?php } ?>

index3.php
<?php

session_start();

if(!$_SESSION['admin']){

 header("Location: login.php");

 }

include 'koneksi.php';

$username = $_SESSION['username'];

include('header3.php');

?>

 <div>

 <ul class="breadcrumb">

 Home

 </div>

 <div class="row-fluid">

 <div class="box span8">

 <div class="box-header well">

 <h2><i class="icon-info-sign"></i>

Notice</h2>

 </div>

 <div class="box-content">

 <h1>Decision Support System (DSS) <small

style="color: #000"> Pemilihan Mahasiswa Berprestasi</small></h1>

 <p>Sistem Penunjang Keputusan atau

Decision Support System (DSS) Pemilihan Mahasiswa Berprestasi Fakultas

Matematika dan Ilmu Pengetahuan Alam Universitas Negeri Yogyakarta. Merupakan

Sistem yang digunakan untuk memperoleh solusi pemilihan mahasiswa berprestasi yang

cepat dan tepat. </p>

63

 <p>Sistem ini menggunakan metode

<i>Analitical Hierarcy Process</i> (AHP) dan <i>Technique Order Preference by

Similarity To Ideal Solustion </i>(TOPSIS). </p>

 <div class="clearfix"></div>

 </div>

 </div>

 <div class="box span4">

 <div class="box-header well" data-original-title>

 <h2><i class="icon-chevron-right"></i>

Langkah 1</h2>

 </div>

 <div class="box-content">

 <div><center><a class="btn btn-large btn-

success" href="penilaian.php">

 <i class='icon-pencil icon-

white'></i>

 Input Nilai

Peserta</center>

 <p></p>

 Isikan nilai masing-masing

mahasiswa di sini

 </div>

 </div>

 </div><!--span-->

 </div>

<?php include('footer.php'); ?>

penilaian.php
<?php

session_start();

if(!$_SESSION['admin']){

 header("Location: login.php");

 }

include('koneksi.php');

$username = $_SESSION['username'];

$id_juri = $_SESSION['id_user'];

include('header3.php');

?>

 <div>

 <ul class="breadcrumb">

 Home <span

class="divider">/

 Input Penilaian

 </div>

 <div class="row-fluid sortable">

 <div class="box span12">

 <div class="box-header well" data-original-title>

 <h2><i class="icon-user"></i> Tabel

Penilaian</h2>

 </div>

 <div class="box-content">

 <table class="table table-striped table-

bordered bootstrap-datatable datatable">

 <thead>

64

 <tr>

 <th>NIM</th>

 <th>Nama</th>

 <th>IPK</th>

 <?php if

($_SESSION['role']=='3'){ echo "<th>Karya Tulis</th><th></th>";}

 elseif

($_SESSION['role']=='4'){ echo "<th>Prestasi</th><th></th>";}

 elseif

($_SESSION['role']=='5'){ echo "<th>B.Inggris</th><th></th>";}?>

 </tr>

 </thead>

 <tbody>

 <?php

 $query=mysql_query("SELECT * FROM

formulir ORDER BY id_formulir");

 while($row=mysql_fetch_array($query))

 {

 echo "

 <tr>

 <td>".$row['nim']."</td>

 <td>".$row['nama']."</td>

 <td>".$row['ipk']."</td>";

 if ($_SESSION['role']=='3'){ echo "

 <td>".$row['ktulis']."</td>

 <td

class='center'>

 <a class='btn

btn-success' href='nilai_nktulis.php?id=".$row['id_formulir']."'>

 <i class='icon-pencil icon-

white'></i>

 Nilai Naskah

 <a class='btn

btn-info' href='nilai_prktulis.php?id=".$row['id_formulir']."'>

 <i

class='icon-edit icon-white'></i>

 Nilai Presentasi

 </td>";}

 elseif ($_SESSION['role']=='4'){ echo "

 <td>".$row['prestasi']."</td>

 <td

class='center'>

 <a class='btn

btn-success' href='nilai_prestasi.php?id=".$row['id_formulir']."'>

 <i class='icon-pencil icon-

white'></i>

 Nilai Prestasi

 </td>";}

 elseif ($_SESSION['role']=='5'){

echo "

 <td>".$row['bing']."</td>

 <td

class='center'>

 <a class='btn

btn-success' href='nilai_rbing.php?id=".$row['id_formulir']."'>

 <i class='icon-pencil icon-

white'></i>

65

 Nilai Ringkasan

 <a class='btn

btn-info' href='nilai_rlbing.php?id=".$row['id_formulir']."'>

 <i

class='icon-edit icon-white'></i>

 Nilai Presentasi

 </td>";}

 echo"

 </tr>

 ";

 }

 ?>

 </tbody>

 </table>

 </div>

 </div><!--/span-->

 </div><!--/row-->

 <div class="row-fluid sortable">

 <div class="box span8">

 <div class="box-header well" data-original-title>

 <h2><i class="icon-user"></i> Anda Telah

Menilai</h2>

 </div>

 <div class="box-content">

 <table class="table table-striped table-

bordered bootstrap-datatable datatable">

 <thead>

 <tr>

 <th>NIM</th>

 <th>Nama</th>

 <?php if

($_SESSION['role']=='3'){ echo "<th>Kategori</th><th>Nilai</th>";}

 elseif

($_SESSION['role']=='4'){ echo "<th>Prestasi</th><th></th>";}

 elseif

($_SESSION['role']=='5'){ echo "<th>B.Inggris</th><th></th>";}?>

 </tr>

 </thead>

 <tbody>

 <?php

 $query=mysql_query("SELECT * FROM

penilaian WHERE id_juri='$id_juri'");

 while($row=mysql_fetch_array($query))

 {

 $id=$row['id_formulir'];

 $a=$row['kriteria'];

 $b=$row['nilai'];

 $cari=mysql_query("SELECT * FROM formulir WHERE

id_formulir='$id'");

 while($row=mysql_fetch_array($cari)){$nim=$row['nim'];

 $nama=$row['nama'];

 $ipk=$row['ipk'];}

 echo "

 <tr>

 <td>".$nim."</td>

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

 ";

 if ($_SESSION['role']=='3'){ echo "

66

 <td>".$a."</td>

 <td>".$b."</td>

 ";}

 elseif ($_SESSION['role']=='4'){ echo "

 <td>".$row['prestasi']."</td>

 ";}

 elseif ($_SESSION['role']=='5'){

echo "

 <td>".$row['bing']."</td>

 ";}

 echo"

 ";

 }

 ?>

 </tr>

 </tbody>

 </table>

 </div>

 </div><!--/span-->

 </div><!--/row-->

<?php include('footer.php'); ?>

proses_nilai.php
<?php

session_start();

include('koneksi.php');

$username = $_SESSION['username'];

$idjuri = $_SESSION['id_user'];

$id=$_POST['id'];

$a=$_POST['kriteria'];

$b=$_POST['nilai'];

 $ada= mysql_query("SELECT * FROM penilaian WHERE id_formulir='$id' AND

id_juri='$idjuri' AND kriteria='$a'");

 while($row=mysql_fetch_array($ada))

 {

 $pnilai = $row['id_pnilai'];

 $juri = $row['id_juri'];

 }

 if ($idjuri==$juri) {$query = mysql_query("UPDATE penilaian SET nilai='$b'

WHERE id_pnilai='$pnilai'");}

 else {

 $query = mysql_query("INSERT INTO penilaian (`id_pnilai`,

`id_formulir`,`id_juri`, `kriteria`, `nilai`) VALUES (NULL, '$id','$idjuri','$a',

'$b');");

 }

?>

<?php

 if ($_SESSION['role'] == '3'){

 $naskah = mysql_query("SELECT AVG(nilai) AS rata1 FROM penilaian

WHERE id_formulir='$id' AND kriteria='Naskah Karya Tulis'");

 while($row=mysql_fetch_array($naskah)){

 $avg_naskah = $row['rata1'];}

 $presen = mysql_query("SELECT AVG(nilai) AS rata2 FROM penilaian

WHERE id_formulir='$id' AND kriteria='Presentasi Karya Tulis'");

 while($row=mysql_fetch_array($presen)){

 $avg_presen = $row['rata2'];}

 $total = ($avg_naskah+$avg_presen)/10;

 $upd = mysql_query("UPDATE formulir SET ktulis='$total' WHERE

id_formulir='$id'");

67

 }

 elseif ($_SESSION['role'] == '5'){

 $ring = mysql_query("SELECT AVG(nilai) AS rata3 FROM penilaian WHERE

id_formulir='$id' AND kriteria='Ringkasan Karya Tulis'");

 while($row=mysql_fetch_array($ring)){$avg_ring = $row['rata3'];}

 $preli = mysql_query("SELECT AVG(nilai) AS rata4 FROM penilaian

WHERE id_formulir='$id' AND kriteria='Presentasi Lisan'");

 while($row=mysql_fetch_array($preli)){$avg_preli = $row['rata4'];}

 $total = ($avg_ring+$avg_preli)/2;

 $upd = mysql_query("UPDATE formulir SET bing='$total' WHERE

id_formulir='$id'");

 }

 else {$upd = mysql_query("UPDATE formulir SET prestasi='$b' WHERE

id_formulir='$id'");};

 header("Location: penilaian.php");

?>

nilai_nktulis.php
<?php

session_start();

if(!$_SESSION['admin']){

 header("Location: login.php");

 }

include('koneksi.php');

$username = $_SESSION['username'];

include('header3.php');

?>

 <div>

 <ul class="breadcrumb">

 Home /

 Input Penilaian <span

class="divider">/

 Naskah Karya Tulis

 </div>

 <div class="row-fluid sortable">

 <div class="box span8">

 <div class="box-header well" data-original-

title>

 <h2> Formulir Penilaian Karya Tulis

Ilmiah:</h2></div>

 <div class="box-content">

 <?php if(!empty($_GET)){

 $id= $_GET['id'];

 $query=mysql_query("SELECT * FROM formulir

WHERE id_formulir=$id");

 while($row=mysql_fetch_array($query)) {

 $id = $row['id_formulir'];

 $nama = $row['nama'];

 $nim = $row['nim'];

 }

 $kriteria='Naskah Karya Tulis';

 }

 ?>

 <form class="form-horizontal" method="post"

action="nilai_nktulis2.php">

 <input type="hidden" name="id" value="<?php echo $id ;

?>" >

68

 <input type="hidden" name="nama" value="<?php echo

$nama ; ?>" >

 <input type="hidden" name="nim" value="<?php echo $nim

; ?>" >

 <input type="hidden" name="kriteria" value="<?php echo

$kriteria ; ?>" >

 <table class="table table-bordered">

 <tbody>

 <tr>

 <td>Nama Peserta</td>

 <td><?php echo $nama ;

?></td>

 </tr>

 <tr>

 <td>NIM</td>

 <td><?php echo $nim ; ?></td>

 </tr>

 <tr>

 <td>Kriteria Penilaian</td>

 <td><?php echo $kriteria ;

?></td>

 </tr>

 </tbody>

 </table>

 <p></p>

 <table class="table table-bordered">

 <thead>

 <tr>

 <th>No</th>

 <th>Kriteria Penilaian</th>

 <th>Bobot</th>

 <th>Skor</th>

 </tr>

 </thead>

 <tbody>

 <!--No.1-->

 <tr>

 <td></td>

 <td>Topik yang

dikemukakan:</td>

 <td>4</td>

 <td></td>

 </tr>

 <tr>

 <td style="text-align: center;

border-top: none;">1.</td>

 <td>Penulisan dan kesesuaian judul

dan tema, topik yang dipilih dan isi karya tulis</td>

 <td>2</td>

 <td><input name="a1" class="span12"

type="text"></td>

 </tr>

 <tr>

 <td style="border-top: none;"></td>

 <td>Aktualitas topik dan fokus

bahasan yang dipilih</td>

 <td>2</td>

 <td><input name="a2" class="span12"

type="text"></td>

 </tr>

 <!--No.2-->

 <tr>

 <td></td>

 <td>Mutu Gagasan:</td>

 <td>9</td>

 <td></td>

69

 </tr>

 <tr>

 <td style="text-align: center;

border-top: none;">2.</td>

 <td>Kreatif inovatif dan bermanfaat

bagi masyarakat</td>

 <td>3</td>

 <td><input name="b1" class="span12"

type="text"></td>

 </tr>

 <tr>

 <td style="border-top: none;"></td>

 <td>Keaslian gagasan</td>

 <td>3</td>

 <td><input name="b2" class="span12"

type="text"></td>

 </tr>

 <tr>

 <td style="border-top: none;"></td>

 <td>Kejelasan pengungkapan ide,

sistematika pengungkapan ide</td>

 <td>3</td>

 <td><input name="b3" class="span12"

type="text"></td>

 </tr>

 <!--No.3-->

 <tr>

 <td></td>

 <td>Data dan sumber

informasi:</td>

 <td>6</td>

 <td></td>

 </tr>

 <tr>

 <td style="text-align: center;

border-top: none;">3.</td>

 <td>Kesesuaian informasi dengan

acuan yang digunakan</td>

 <td>3</td>

 <td><input name="c1" class="span12"

type="text"></td>

 </tr>

 <tr>

 <td style="border-top: none;"></td>

 <td>>Keakuratan data dan

informasi</td>

 <td>3</td>

 <td><input name="c2" class="span12"

type="text"></td>

 </tr>

 <!--No.4-->

 <tr>

 <td></td>

 <td>Analisis, Sintesis, dan

Simpulan:</td>

 <td>15</td>

 <td></td>

 </tr>

 <tr>

 <td style="text-align: center;

border-top: none;">4.</td>

 <td>Kemampuan menganalisis dan

mensintesis</td>

 <td>5</td>

 <td><input name="d1" class="span12"

type="text"></td>

70

 </tr>

 <tr>

 <td style="border-top: none;"></td>

 <td>Kemampuan menyimpulkan

bahasan</td>

 <td>5</td>

 <td><input name="d2" class="span12"

type="text"></td>

 </tr>

 <tr>

 <td style="border-top: none;"></td>

 <td>Kemampuan memprediksi dan

mentranfer gagasan untuk dapat diadopsi</td>

 <td>5</td>

 <td><input name="d3" class="span12"

type="text"></td>

 </tr>

 <!--No.5-->

 <tr>

 <td></td>

 <td>Format Makalah:</td>

 <td>6</td>

 <td></td>

 </tr>

 <tr>

 <td style="text-align: center;

border-top: none;">5.</td>

 <td>Tata tulis: ukuran kertas,

tipografi, kerapihan ketik, tata letak, jumlah halaman</td>

 <td>3</td>

 <td><input name="e1" class="span12"

type="text"></td>

 </tr>

 <tr>

 <td style="border-top: none;"></td>

 <td>Penggunaan Bahasa Indonesia

baku</td>

 <td>3</td>

 <td><input name="e2" class="span12"

type="text"></td>

 </tr>

 </tbody>

 </table>

 </br>

 <p><u>Catatan:</u></p>

 <p>1. Nilai skor diberikan berkisar dari 4 sampai

10</p>

 <p>2. Skor terbobot = bobot x nilai skor</p>

 <div class="form-actions">

 <button name="submit"

type="submit" class="btn btn-primary">Save changes</button>

 <button type="reset"

class="btn">Cancel</button>

 </div>

 </form>

 </div>

 </div><!--/span-->

 </div><!--/row-->

<?php include('footer.php'); ?>

nilai_nktulis2.php
<?php

session_start();

if(!$_SESSION['admin']){

71

 header("Location: login.php");

 }

include('koneksi.php');

$username = $_SESSION['username'];

$id=$_POST['id'];

$nama=$_POST['nama'];

$nim=$_POST['nim'];

$kriteria=$_POST['kriteria'];

$a1=$_POST['a1'];

$a2=$_POST['a2'];

$b1=$_POST['b1'];

$b2=$_POST['b2'];

$b3=$_POST['b3'];

$c1=$_POST['c1'];

$c2=$_POST['c2'];

$d1=$_POST['d1'];

$d2=$_POST['d2'];

$d3=$_POST['d3'];

$e1=$_POST['e1'];

$e2=$_POST['e2'];

//perkalian bobot penilaian

$a11=$a1*2;

$a22=$a2*2;

$b11=$b1*3;

$b22=$b2*3;

$b33=$b3*3;

$c11=$c1*3;

$c22=$c2*3;

$d11=$d1*5;

$d22=$d2*5;

$d33=$d3*5;

$e11=$e1*3;

$e22=$e2*3;

//total penilaian

$skor=$a1+$a2+$b1+$b2+$b3+$c1+$c2+$d1+$d2+$d3+$e1+$e2;

$nilai=$a11+$a22+$b11+$b22+$b33+$c11+$c22+$d11+$d22+$d33+$e11+$e22;

include('header3.php');

?>

 <div>

 <ul class="breadcrumb">

 Home /

 Input Penilaian <span

class="divider">/

 Naskah Karya Tulis

 </div>

 <div class="row-fluid sortable">

 <div class="box span8">

 <div class="box-header well" data-original-

title>

 <h2> Formulir Penilaian Karya Tulis

Ilmiah:</h2></div>

 <div class="box-content">

 <form class="form-horizontal" method="post"

action="proses_nilai.php">

72

 <input type="hidden" name="id" value="<?php echo $id ;

?>" >

 <input type="hidden" name="kriteria" value="<?php echo

$kriteria ; ?>" >

 <input type="hidden" name="nilai" value="<?php echo

$nilai ; ?>" >

 <table class="table table-bordered">

 <tbody>

 <tr>

 <td>Nama Peserta</td>

 <td><?php echo $nama ;

?></td>

 </tr>

 <tr>

 <td>NIM</td>

 <td><?php echo $nim ; ?></td>

 </tr>

 <tr>

 <td>Kriteria Penilaian</td>

 <td><?php echo $kriteria ;

?></td>

 </tr>

 </tbody>

 </table>

 <p></p>

 <table class="table table-bordered">

 <thead>

 <tr>

 <th>No</th>

 <th>Kriteria Penilaian</th>

 <th>Bobot</th>

 <th>Skor</th>

 <th>Skor Terbobot</th>

 </tr>

 </thead>

 <tbody>

 <!--No.1-->

 <tr>

 <td></td>

 <td>Topik yang

dikemukakan:</td>

 <td>4</td>

 <td></td>

 <td></td>

 </tr>

 <tr>

 <td style="text-align: center;

border-top: none;">1.</td>

 <td>Penulisan dan kesesuaian judul

dan tema, topik yang dipilih dan isi karya tulis</td>

 <td>2</td>

 <td><?php echo $a1 ; ?></td>

 <td><?php echo $a11 ; ?></td>

 </tr>

 <tr>

 <td style="border-top: none;"></td>

 <td>Aktualitas topik dan fokus

bahasan yang dipilih</td>

 <td>2</td>

 <td><?php echo $a2 ; ?></td>

 <td><?php echo $a22 ; ?></td>

 </tr>

 <!--No.2-->

 <tr>

 <td></td>

 <td>Mutu Gagasan:</td>

73

 <td>9</td>

 <td></td>

 <td></td>

 </tr>

 <tr>

 <td style="text-align: center;

border-top: none;">2.</td>

 <td>Kreatif inovatif dan bermanfaat

bagi masyarakat</td>

 <td>3</td>

 <td><?php echo $b1 ; ?></td>

 <td><?php echo $b11 ; ?></td>

 </tr>

 <tr>

 <td style="border-top: none;"></td>

 <td>Keaslian gagasan</td>

 <td>3</td>

 <td><?php echo $b2 ; ?></td>

 <td><?php echo $b22 ; ?></td>

 </tr>

 <tr>

 <td style="border-top: none;"></td>

 <td>Kejelasan pengungkapan ide,

sistematika pengungkapan ide</td>

 <td>3</td>

 <td><?php echo $b3 ; ?></td>

 <td><?php echo $b33 ; ?></td>

 </tr>

 <!--No.3-->

 <tr>

 <td></td>

 <td>Data dan sumber

informasi:</td>

 <td>6</td>

 <td></td>

 <td></td>

 </tr>

 <tr>

 <td style="text-align: center;

border-top: none;">3.</td>

 <td>Kesesuaian informasi dengan

acuan yang digunakan</td>

 <td>3</td>

 <td><?php echo $c1 ; ?></td>

 <td><?php echo $c11 ; ?></td>

 </tr>

 <tr>

 <td style="border-top: none;"></td>

 <td>>Keakuratan data dan

informasi</td>

 <td>3</td>

 <td><?php echo $c1 ; ?></td>

 <td><?php echo $c22 ; ?></td>

 </tr>

 <!--No.4-->

 <tr>

 <td></td>

 <td>Analisis, Sintesis, dan

Simpulan:</td>

 <td>15</td>

 <td></td>

 <td></td>

 </tr>

 <tr>

 <td style="text-align: center;

border-top: none;">4.</td>

74

 <td>Kemampuan menganalisis dan

mensintesis</td>

 <td>5</td>

 <td><?php echo $d1 ; ?></td>

 <td><?php echo $d11 ; ?></td>

 </tr>

 <tr>

 <td style="border-top: none;"></td>

 <td>Kemampuan menyimpulkan

bahasan</td>

 <td>5</td>

 <td><?php echo $d2 ; ?></td>

 <td><?php echo $d22 ; ?></td>

 </tr>

 <tr>

 <td style="border-top: none;"></td>

 <td>Kemampuan memprediksi dan

mentranfer gagasan untuk dapat diadopsi</td>

 <td>5</td>

 <td><?php echo $d3 ; ?></td>

 <td><?php echo $d33 ; ?></td>

 </tr>

 <!--No.5-->

 <tr>

 <td></td>

 <td>Format Makalah:</td>

 <td>6</td>

 <td></td>

 <td></td>

 </tr>

 <tr>

 <td style="text-align: center;

border-top: none;">5.</td>

 <td>Tata tulis: ukuran kertas,

tipografi, kerapihan ketik, tata letak, jumlah halaman</td>

 <td>3</td>

 <td><?php echo $e1 ; ?></td>

 <td><?php echo $e11 ; ?></td>

 </tr>

 <tr>

 <td style="border-top: none;"></td>

 <td>Penggunaan Bahasa Indonesia

baku</td>

 <td>3</td>

 <td><?php echo $e2 ; ?></td>

 <td><?php echo $e22 ; ?></td>

 </tr>

 <tr>

 <td></td>

 <td>SKOR TERBOBOT TOTAL</td>

 <td>40</td>

 <td><?php echo $skor ; ?></td>

 <td><?php echo $nilai ; ?></td>

 </tr>

 </tbody>

 </table>

 </br>

 <p><u>Catatan:</u></p>

 <p>1. Nilai skor diberikan berkisar dari 4 sampai

10</p>

 <p>2. Skor terbobot = bobot x nilai skor</p>

 <div class="form-actions">

 <button name="submit"

type="submit" class="btn btn-primary">Save changes</button>

75

 <button type="reset"

class="btn">Cancel</button>

 </div>

 </form>

 </div>

 </div><!--/span-->

 </div><!--/row-->

<?php include('footer.php'); ?>

nilai_prktulis.php
<?php

session_start();

if(!$_SESSION['admin']){

 header("Location: login.php");

 }

include('koneksi.php');

$username = $_SESSION['username'];

include('header3.php');

?>

 <div>

 <ul class="breadcrumb">

 Home /

 Input Penilaian <span

class="divider">/

 Presentasi Karya Tulis

 </div>

 <div class="row-fluid sortable">

 <div class="box span8">

 <div class="box-header well" data-original-

title>

 <h2> Formulir Penilaian Karya Tulis

Ilmiah:</h2></div>

 <div class="box-content">

 <?php if(!empty($_GET)){

 $id= $_GET['id'];

 $query=mysql_query("SELECT * FROM formulir

WHERE id_formulir=$id");

 while($row=mysql_fetch_array($query)) {

 $id = $row['id_formulir'];

 $nama = $row['nama'];

 $nim = $row['nim'];

 }

 $kriteria='Presentasi Karya Tulis';

 }

 ?>

 <form class="form-horizontal" method="post"

action="nilai_prktulis2.php">

 <input type="hidden" name="id" value="<?php echo $id ;

?>" >

 <input type="hidden" name="nama" value="<?php echo

$nama ; ?>" >

 <input type="hidden" name="nim" value="<?php echo $nim

; ?>" >

 <input type="hidden" name="kriteria" value="<?php echo

$kriteria ; ?>" >

76

 <table class="table table-bordered">

 <tbody>

 <tr>

 <td>Nama Peserta</td>

 <td><?php echo $nama ;

?></td>

 </tr>

 <tr>

 <td>NIM</td>

 <td><?php echo $nim ; ?></td>

 </tr>

 <tr>

 <td>Kriteria Penilaian</td>

 <td><?php echo $kriteria ;

?></td>

 </tr>

 </tbody>

 </table>

 <p></p>

 <table class="table table-bordered">

 <thead>

 <tr>

 <th>No</th>

 <th>Kriteria Penilaian</th>

 <th>Bobot</th>

 <th>Skor</th>

 </tr>

 </thead>

 <tbody>

 <!--No.1-->

 <tr>

 <td></td>

 <td>Penyajian:</td>

 <td>25</td>

 <td></td>

 </tr>

 <tr>

 <td style="text-align: center;

border-top: none;">1.</td>

 <td>Sistematika penyajian dan

isi</td>

 <td>5</td>

 <td><input name="a1" class="span12"

type="text"></td>

 </tr>

 <tr>

 <td style="border-top: none;"></td>

 <td>Alat bantu</td>

 <td>5</td>

 <td><input name="a2" class="span12"

type="text"></td>

 </tr>

 <tr>

 <td style="border-top: none;"></td>

 <td>Penggunaan bahasa tutur yang baku</td>

 <td>5</td>

 <td><input name="a3" class="span12"

type="text"></td>

 </tr>

 <tr>

 <td style="border-top: none;"></td>

 <td>Cara Presentasi (Sikap)</td>

 <td>5</td>

 <td><input name="a4" class="span12"

type="text"></td>

 </tr>

 <tr>

77

 <td style="border-top: none;"></td>

 <td>ketepatan Waktu</td>

 <td>5</td>

 <td><input name="a5" class="span12"

type="text"></td>

 </tr>

 <!--No.2-->

 <tr>

 <td></td>

 <td>Tanya Jawab:</td>

 <td>35</td>

 <td></td>

 </tr>

 <tr>

 <td style="text-align: center;

border-top: none;">2.</td>

 <td>Kebenaran, ketepatan dan

kecepatan jawawaban</td>

 <td>25</td>

 <td><input name="b1" class="span12"

type="text"></td>

 </tr>

 <tr>

 <td style="border-top: none;"></td>

 <td>Cara menjawab</td>

 <td>10</td>

 <td><input name="b2" class="span12"

type="text"></td>

 </tr>

 </tbody>

 </table>

 </br>

 <p><u>Catatan:</u></p>

 <p>1. Nilai skor diberikan berkisar dari 4 sampai

10</p>

 <p>2. Skor terbobot = bobot x nilai skor</p>

 <div class="form-actions">

 <button name="submit"

type="submit" class="btn btn-primary">Save changes</button>

 <button type="reset"

class="btn">Cancel</button>

 </div>

 </form>

 </div>

 </div><!--/span-->

 </div><!--/row-->

<?php include('footer.php'); ?>

nilai_prktulis2.php
<?php

session_start();

if(!$_SESSION['admin']){

 header("Location: login.php");

 }

include('koneksi.php');

$username = $_SESSION['username'];

$id=$_POST['id'];

$nama=$_POST['nama'];

$nim=$_POST['nim'];

$kriteria=$_POST['kriteria'];

$a1=$_POST['a1'];

$a2=$_POST['a2'];

$a3=$_POST['a3'];

78

$a4=$_POST['a4'];

$a5=$_POST['a5'];

$b1=$_POST['b1'];

$b2=$_POST['b2'];

//perkalian bobot penilaian

$a11=$a1*5;

$a22=$a2*5;

$a33=$a3*5;

$a44=$a4*5;

$a55=$a5*5;

$b11=$b1*25;

$b22=$b2*10;

//total penilaian

$skor=$a1+$a2+$a3+$a4+$a5+$b1+$b2;

$nilai=$a11+$a22+$a33+$a44+$a55+$b11+$b22;

include('header3.php');

?>

 <div>

 <ul class="breadcrumb">

 Home /

 Input Penilaian <span

class="divider">/

 Presentasi Karya Tulis

 </div>

 <div class="row-fluid sortable">

 <div class="box span8">

 <div class="box-header well" data-original-

title>

 <h2> Formulir Penilaian Karya Tulis

Ilmiah:</h2></div>

 <div class="box-content">

 <form class="form-horizontal" method="post"

action="proses_nilai.php">

 <input type="hidden" name="id" value="<?php echo $id ;

?>" >

 <input type="hidden" name="kriteria" value="<?php echo

$kriteria ; ?>" >

 <input type="hidden" name="nilai" value="<?php echo

$nilai ; ?>" >

 <table class="table table-bordered">

 <tbody>

 <tr>

 <td>Nama Peserta</td>

 <td><?php echo $nama ;

?></td>

 </tr>

 <tr>

 <td>NIM</td>

 <td><?php echo $nim ; ?></td>

 </tr>

 <tr>

 <td>Kriteria Penilaian</td>

 <td><?php echo $kriteria ;

?></td>

 </tr>

 </tbody>

79

 </table>

 <p></p>

 <table class="table table-bordered">

 <thead>

 <tr>

 <th>No</th>

 <th>Kriteria Penilaian</th>

 <th>Bobot</th>

 <th>Skor</th>

 <th>Skor Terbobot</th>

 </tr>

 </thead>

 <tbody>

 <!--No.1-->

 <!--No.1-->

 <tr>

 <td></td>

 <td>Penyajian:</td>

 <td>25</td>

 <td></td>

 <td></td>

 </tr>

 <tr>

 <td style="text-align: center; border-top:

none;">1.</td>

 <td>Sistematika penyajian dan isi</td>

 <td>5</td>

 <td><?php echo $a1 ; ?></td>

 <td><?php echo $a11 ; ?></td>

 </tr>

 <tr>

 <td style="border-top: none;"></td>

 <td>Alat bantu</td>

 <td>5</td>

 <td><?php echo $a2 ; ?></td>

 <td><?php echo $a22 ; ?></td>

 </tr>

 <tr>

 <td style="border-top: none;"></td>

 <td>Penggunaan bahasa tutur yang baku</td>

 <td>5</td>

 <td><?php echo $a3 ; ?></td>

 <td><?php echo $a33 ; ?></td>

 </tr>

 <tr>

 <td style="border-top: none;"></td>

 <td>Cara Presentasi (Sikap)</td>

 <td>5</td>

 <td><?php echo $a4 ; ?></td>

 <td><?php echo $a44 ; ?></td>

 </tr>

 <tr>

 <td style="border-top: none;"></td>

 <td>ketepatan Waktu</td>

 <td>5</td>

 <td><?php echo $a5 ; ?></td>

 <td><?php echo $a55 ; ?></td>

 </tr>

 <!--No.2-->

 <tr>

 <td></td>

 <td>Tanya Jawab:</td>

 <td>35</td>

 <td></td>

 <td></td>

 </tr>

80

 <tr>

 <td style="text-align: center; border-top:

none;">2.</td>

 <td>Kebenaran, ketepatan dan kecepatan

jawawaban</td>

 <td>25</td>

 <td><?php echo $b1 ; ?></td>

 <td><?php echo $b11 ; ?></td>

 </tr>

 <tr>

 <td style="border-top: none;"></td>

 <td>Cara menjawab</td>

 <td>10</td>

 <td><?php echo $b2 ; ?></td>

 <td><?php echo $b22 ; ?></td>

 </tr>

 <tr>

 <td></td>

 <td>SKOR TERBOBOT TOTAL</td>

 <td>60</td>

 <td><?php echo $skor ; ?></td>

 <td><?php echo $nilai ; ?></td>

 </tr>

 </tbody>

 </table>

 </br>

 <p><u>Catatan:</u></p>

 <p>1. Nilai skor diberikan berkisar dari 4 sampai

10</p>

 <p>2. Skor terbobot = bobot x nilai skor</p>

 <div class="form-actions">

 <button name="submit"

type="submit" class="btn btn-primary">Save changes</button>

 <button type="reset"

class="btn">Cancel</button>

 </div>

 </form>

 </div>

 </div><!--/span-->

 </div><!--/row-->

<?php include('footer.php'); ?>

nilai_prestasi.php
<?php

session_start();

if(!$_SESSION['admin']){

 header("Location: login.php");

 }

include('koneksi.php');

$username = $_SESSION['username'];

include('header3.php');

?>

 <div>

 <ul class="breadcrumb">

 Home <span

class="divider">/

 Input Penilaian <span

class="divider">/

81

 Presentasi Karya Tulis

 </div>

 <div class="row-fluid sortable">

 <div class="box span12">

 <div class="box-header well" data-original-title>

 <h2><i class="icon-edit"></i>

Prestasi/Kemampuan yang diunggulkan Telah Tersubmit</h2>

 </div>

 <div class="box-content">

 <table class="table table-striped table-

bordered bootstrap-datatable datatable">

 <thead>

 <tr>

 <th>Nama</th>

 <th>Kategori</th>

 <th>Pencapaian</th>

 <th>Tingkat</th>

 <th>Jenis</th>

 <th>Tahun</th>

 <th>Lembaga Pemberi</th>

 <th>Nilai</th>

 <th></th>

 <th></th>

 </tr>

 </thead>

 <tbody>

 <?php if(!empty($_GET)){

 $id= $_GET['id'];}

 $query=mysql_query("SELECT *

FROM prestasi WHERE id_formulir='$id'");

 while($row=mysql_fetch_array($query))

 echo "

 <tr>

 <td>".$row['nama_prestasi']."</td>

 <td>".$row['kategori']."</td>

 <td>".$row['pencapaian']."</td>

 <td>".$row['tingkat']."</td>

 <td>".$row['jenis']."</td>

 <td>".$row['tahun']."</td>

 <td>".$row['lembaga']."</td>

 <td>".$row['nilai']."</td>

 <td>

 <a class='btn

btn-info' href='edit_prestasi.php?id=".$row['id_prestasi']."'>

 <i

class='icon-edit icon-white'></i>

 Edit

 </td>

 <td>

 <a class='btn btn-danger'

href='hapus_prestasi.php?id=".$row['id_prestasi']."'>

 <i class='icon-trash icon-

white'></i>

82

 Hapus

 </td>

 </tr>

 ";

 $jml=mysql_query("SELECT

SUM(nilai) AS jumlah FROM `prestasi` WHERE id_formulir='$id'");

 while($row=mysql_fetch_array($jml)){

 $jumlah=$row['jumlah'];

 }

 ?>

 </tbody>

 </table>

 </div>

 </div>

 </div>

 <div class="row-fluid sortable">

 <div class="box span6">

 <form class="form-horizontal" method="post"

action="proses_nilai.php">

 <input type="hidden" name="id"

value="<?php echo $id ; ?>" >

 <input type="hidden" name="kriteria"

value="Prestasi" >

 <input type="hidden" name="nilai" value="<?php echo

$jumlah ; ?>" >

 <div class="box-header well" data-original-title>

 <h2><i class=" icon-chevron-right"></i>

Jumlah Nilai : <?php echo "$jumlah"; ?></h2>

 </div>

 <div class="box-content">

 <div class="row-fluid">

 <div class="span12">Klik Submit nilai jika data diatas

benar-benar sudah terverifikasi<p></p></div>

 <div><center><button name="submit" type="submit" class="btn

btn-large btn-success">

 <i class='icon-pencil icon-

white'></i>

 Submit Nilai</button></center>

 </div>

 </div>

 </div>

 </form>

 </div><!--/span-->

 </div><!--/row-->

<?php include('footer.php'); ?>

nilai_rbing.php
<?php

session_start();

if(!$_SESSION['admin']){

 header("Location: login.php");

 }

include('koneksi.php');

$username = $_SESSION['username'];

include('header3.php');

?>

 <div>

 <ul class="breadcrumb">

 Home /

83

 Input Penilaian <span

class="divider">/

 Ringkasan Karya Tulis

 </div>

 <div class="row-fluid sortable">

 <div class="box span8">

 <div class="box-header well" data-original-

title>

 <h2> Formulir Penilaian Bahasa

Inggris/Asing:</h2></div>

 <div class="box-content">

 <?php if(!empty($_GET)){

 $id= $_GET['id'];

 $query=mysql_query("SELECT * FROM formulir

WHERE id_formulir=$id");

 while($row=mysql_fetch_array($query)) {

 $id = $row['id_formulir'];

 $nama = $row['nama'];

 $nim = $row['nim'];

 }

 $kriteria='Ringkasan Karya Tulis';

 }

 ?>

 <form class="form-horizontal" method="post"

action="nilai_rbing2.php">

 <input type="hidden" name="id" value="<?php echo $id ;

?>" >

 <input type="hidden" name="nama" value="<?php echo

$nama ; ?>" >

 <input type="hidden" name="nim" value="<?php echo $nim

; ?>" >

 <input type="hidden" name="kriteria" value="<?php echo

$kriteria ; ?>" >

 <table class="table table-bordered">

 <tbody>

 <tr>

 <td>Nama Peserta</td>

 <td><?php echo $nama ;

?></td>

 </tr>

 <tr>

 <td>NIM</td>

 <td><?php echo $nim ; ?></td>

 </tr>

 <tr>

 <td>Kriteria Penilaian</td>

 <td><?php echo $kriteria ;

?></td>

 </tr>

 </tbody>

 </table>

 <p></p>

 <table class="table table-bordered">

 <thead>

 <tr>

 <th>No</th>

 <th>Kriteria Penilaian</th>

 <th>Sebaran Nilai</th>

 <th>Nilai</th>

 </tr>

84

 </thead>

 <tbody>

 <!--No.1-->

 <tr>

 <td style="text-align:

center">1.</td>

 <td>Content</td>

 <td>5-25</td>

 <td><input name="a1" class="span12"

type="text"></td>

 </tr>

 <!--No.2-->

 <tr>

 <td style="text-align:

center">2.</td>

 <td>Organization</td>

 <td>5-25</td>

 <td><input name="b1" class="span12"

type="text"></td>

 </tr>

 <!--No.3-->

 <tr>

 <td style="text-align: center">3.</td>

 <td>Vocabulary</td>

 <td>5-20</td>

 <td><input name="c1" class="span12"

type="text"></td>

 </tr>

 <!--No.4-->

 <tr>

 <td style="text-align: center">4.</td>

 <td>Language Use</td>

 <td>5-20</td>

 <td><input name="d1" class="span12"

type="text"></td>

 </tr>

 <!--No.5-->

 <tr>

 <td style="text-align: center">5.</td>

 <td>Mechanics</td>

 <td>3-10</td>

 <td><input name="e1" class="span12"

type="text"></td>

 </tr>

 </tbody>

 </table>

 <div class="form-actions">

 <button name="submit"

type="submit" class="btn btn-primary">Save changes</button>

 <button type="reset"

class="btn">Cancel</button>

 </div>

 </form>

 </div>

 </div><!--/span-->

 </div><!--/row-->

<?php include('footer.php'); ?>

nilai_rbing2.php
<?php

session_start();

85

if(!$_SESSION['admin']){

 header("Location: login.php");

 }

include('koneksi.php');

$username = $_SESSION['username'];

$id=$_POST['id'];

$nama=$_POST['nama'];

$nim=$_POST['nim'];

$kriteria=$_POST['kriteria'];

$a1=$_POST['a1'];

$b1=$_POST['b1'];

$c1=$_POST['c1'];

$d1=$_POST['d1'];

$e1=$_POST['e1'];

//total penilaian

$nilai=$a1+$b1+$c1+$d1+$e1;

include('header3.php');

?>

 <div>

 <ul class="breadcrumb">

 Home /

 Input Penilaian <span

class="divider">/

 Ringkasan Karya Tulis

 </div>

 <div class="row-fluid sortable">

 <div class="box span8">

 <div class="box-header well" data-original-

title>

 <h2> Formulir Penilaian Karya Tulis

Ilmiah:</h2></div>

 <div class="box-content">

 <form class="form-horizontal" method="post"

action="proses_nilai.php">

 <input type="hidden" name="id" value="<?php echo $id ;

?>" >

 <input type="hidden" name="kriteria" value="<?php echo

$kriteria ; ?>" >

 <input type="hidden" name="nilai" value="<?php echo

$nilai ; ?>" >

 <table class="table table-bordered">

 <tbody>

 <tr>

 <td>Nama Peserta</td>

 <td><?php echo $nama ;

?></td>

 </tr>

 <tr>

 <td>NIM</td>

 <td><?php echo $nim ; ?></td>

 </tr>

 <tr>

 <td>Kriteria Penilaian</td>

 <td><?php echo $kriteria ;

?></td>

 </tr>

86

 </tbody>

 </table>

 <p></p>

 <table class="table table-bordered">

 <thead>

 <tr>

 <th>No</th>

 <th>Kriteria Penilaian</th>

 <th>Sebaran Nilai</th>

 <th>Nilai</th>

 </tr>

 </thead>

 <tbody>

 <!--No.1-->

 <tr>

 <td style="text-align: center">1.</td>

 <td>Content</td>

 <td>5-25</td>

 <td><?php echo $a1 ; ?></td>

 </tr>

 <!--No.2-->

 <tr>

 <td style="text-align: center">2.</td>

 <td>Organization</td>

 <td>5-25</td>

 <td><?php echo $b1 ; ?></td>

 </tr>

 <!--No.3-->

 <tr>

 <td style="text-align: center">3.</td>

 <td>Vocabulary</td>

 <td>5-20</td>

 <td><?php echo $c1 ; ?></td>

 </tr>

 <!--No.4-->

 <tr>

 <td style="text-align: center">4.</td>

 <td>Language Use</td>

 <td>5-20</td>

 <td><?php echo $d1 ; ?></td>

 </tr>

 <!--No.5-->

 <tr>

 <td style="text-align: center">5.</td>

 <td>Mechanics</td>

 <td>3-10</td>

 <td><?php echo $e1 ; ?></td>

 </tr>

 <tr>

 <td></td>

 <td>TOTAL NILAI</td>

 <td></td>

 <td><?php echo $nilai ; ?></td>

 </tr>

 </tbody>

 </table>

 <div class="form-actions">

 <button name="submit"

type="submit" class="btn btn-primary">Save changes</button>

 <button type="reset"

class="btn">Cancel</button>

87

 </div>

 </form>

 </div>

 </div><!--/span-->

 </div><!--/row-->

<?php include('footer.php'); ?>

nilai_rlbing.php
<?php

session_start();

if(!$_SESSION['admin']){

 header("Location: login.php");

 }

include('koneksi.php');

$username = $_SESSION['username'];

include('header3.php');

?>

 <div>

 <ul class="breadcrumb">

 Home /

 Input Penilaian <span

class="divider">/

 Presentasi

 </div>

 <div class="row-fluid sortable">

 <div class="box span8">

 <div class="box-header well" data-original-

title>

 <h2> Formulir Penilaian Bahasa

Inggris/Asing:</h2></div>

 <div class="box-content">

 <?php if(!empty($_GET)){

 $id= $_GET['id'];

 $query=mysql_query("SELECT * FROM formulir

WHERE id_formulir=$id");

 while($row=mysql_fetch_array($query)) {

 $id = $row['id_formulir'];

 $nama = $row['nama'];

 $nim = $row['nim'];

 }

 $kriteria='Presentasi Lisan';

 }

 ?>

 <form class="form-horizontal" method="post"

action="nilai_rlbing2.php">

 <input type="hidden" name="id" value="<?php echo $id ;

?>" >

 <input type="hidden" name="nama" value="<?php echo

$nama ; ?>" >

 <input type="hidden" name="nim" value="<?php echo $nim

; ?>" >

 <input type="hidden" name="kriteria" value="<?php echo

$kriteria ; ?>" >

 <table class="table table-bordered">

 <tbody>

 <tr>

88

 <td>Nama Peserta</td>

 <td><?php echo $nama ;

?></td>

 </tr>

 <tr>

 <td>NIM</td>

 <td><?php echo $nim ; ?></td>

 </tr>

 <tr>

 <td>Kriteria Penilaian</td>

 <td><?php echo $kriteria ;

?></td>

 </tr>

 </tbody>

 </table>

 <p></p>

 <table class="table table-bordered">

 <thead>

 <tr>

 <th>No</th>

 <th>Kriteria Penilaian</th>

 <th>Sebaran Nilai</th>

 <th>Nilai</th>

 </tr>

 </thead>

 <tbody>

 <!--No.1-->

 <tr>

 <td style="text-align:

center">1.</td>

 <td>Grammar</td>

 <td>5-25</td>

 <td><input name="a1" class="span12"

type="text"></td>

 </tr>

 <!--No.2-->

 <tr>

 <td style="text-align:

center">2.</td>

 <td>Accuracy</td>

 <td>5-25</td>

 <td><input name="b1" class="span12"

type="text"></td>

 </tr>

 <!--No.3-->

 <tr>

 <td style="text-align: center">3.</td>

 <td>Fluency</td>

 <td>5-20</td>

 <td><input name="c1" class="span12"

type="text"></td>

 </tr>

 <!--No.4-->

 <tr>

 <td style="text-align: center">4.</td>

 <td>Pronounciation</td>

 <td>5-20</td>

 <td><input name="d1" class="span12"

type="text"></td>

 </tr>

 <!--No.5-->

 <tr>

 <td style="text-align: center">5.</td>

89

 <td>Overall Performance</td>

 <td>3-10</td>

 <td><input name="e1" class="span12"

type="text"></td>

 </tr>

 </tbody>

 </table>

 <div class="form-actions">

 <button name="submit"

type="submit" class="btn btn-primary">Save changes</button>

 <button type="reset"

class="btn">Cancel</button>

 </div>

 </form>

 </div>

 </div><!--/span-->

 </div><!--/row-->

<?php include('footer.php'); ?>

nilai_rlbing.php
<?php

session_start();

if(!$_SESSION['admin']){

 header("Location: login.php");

 }

include('koneksi.php');

$username = $_SESSION['username'];

$id=$_POST['id'];

$nama=$_POST['nama'];

$nim=$_POST['nim'];

$kriteria=$_POST['kriteria'];

$a1=$_POST['a1'];

$b1=$_POST['b1'];

$c1=$_POST['c1'];

$d1=$_POST['d1'];

$e1=$_POST['e1'];

//total penilaian

$nilai=$a1+$b1+$c1+$d1+$e1;

include('header3.php');

?>

 <div>

 <ul class="breadcrumb">

 Home /

 Input Penilaian <span

class="divider">/

 Presentasi

 </div>

 <div class="row-fluid sortable">

 <div class="box span8">

 <div class="box-header well" data-original-

title>

 <h2> Formulir Penilaian Karya Tulis

Ilmiah:</h2></div>

90

 <div class="box-content">

 <form class="form-horizontal" method="post"

action="proses_nilai.php">

 <input type="hidden" name="id" value="<?php echo $id ;

?>" >

 <input type="hidden" name="kriteria" value="<?php echo

$kriteria ; ?>" >

 <input type="hidden" name="nilai" value="<?php echo

$nilai ; ?>" >

 <table class="table table-bordered">

 <tbody>

 <tr>

 <td>Nama Peserta</td>

 <td><?php echo $nama ;

?></td>

 </tr>

 <tr>

 <td>NIM</td>

 <td><?php echo $nim ; ?></td>

 </tr>

 <tr>

 <td>Kriteria Penilaian</td>

 <td><?php echo $kriteria ;

?></td>

 </tr>

 </tbody>

 </table>

 <p></p>

 <table class="table table-bordered">

 <thead>

 <tr>

 <th>No</th>

 <th>Kriteria Penilaian</th>

 <th>Sebaran Nilai</th>

 <th>Nilai</th>

 </tr>

 </thead>

 <tbody>

 <!--No.1-->

 <tr>

 <td style="text-align: center">1.</td>

 <td>Grammar</td>

 <td>5-25</td>

 <td><?php echo $a1 ; ?></td>

 </tr>

 <!--No.2-->

 <tr>

 <td style="text-align: center">2.</td>

 <td>Accuracy</td>

 <td>5-25</td>

 <td><?php echo $b1 ; ?></td>

 </tr>

 <!--No.3-->

 <tr>

 <td style="text-align: center">3.</td>

 <td>Fluency</td>

 <td>5-20</td>

 <td><?php echo $c1 ; ?></td>

 </tr>

 <!--No.4-->

 <tr>

 <td style="text-align: center">4.</td>

 <td>Pronounciation</td>

 <td>5-20</td>

91

 <td><?php echo $d1 ; ?></td>

 </tr>

 <!--No.5-->

 <tr>

 <td style="text-align: center">5.</td>

 <td>Overall Preformance</td>

 <td>3-10</td>

 <td><?php echo $e1 ; ?></td>

 </tr>

 <tr>

 <td></td>

 <td>TOTAL NILAI</td>

 <td></td>

 <td><?php echo $nilai ; ?></td>

 </tr>

 </tbody>

 </table>

 <div class="form-actions">

 <button name="submit"

type="submit" class="btn btn-primary">Save changes</button>

 <button type="reset"

class="btn">Cancel</button>

 </div>

 </form>

 </div>

 </div><!--/span-->

 </div><!--/row-->

<?php include('footer.php'); ?>

header2.php
<!DOCTYPE html>

<html lang="en">

<head>

 <meta charset="utf-8">

 <title>Site Pemilihan Mahasiswa Berprestasi UNY</title>

 <meta name="viewport" content="width=device-width, initial-scale=1.0">

 <meta name="description" content="Charisma, a fully featured, responsive,

HTML5, Bootstrap admin template.">

 <!-- The styles -->

 <link id="bs-css" href="css/bootstrap-cerulean.css" rel="stylesheet">

 <style type="text/css">

 body {

 padding-bottom: 40px;

 }

 .sidebar-nav {

 padding: 9px 0;

 }

 </style>

 <link href="css/bootstrap-responsive.css" rel="stylesheet">

 <link href="css/charisma-app.css" rel="stylesheet">

 <link href="css/jquery-ui-1.8.21.custom.css" rel="stylesheet">

 <link href='css/fullcalendar.css' rel='stylesheet'>

 <link href='css/fullcalendar.print.css' rel='stylesheet' media='print'>

 <link href='css/chosen.css' rel='stylesheet'>

 <link href='css/uniform.default.css' rel='stylesheet'>

 <link href='css/colorbox.css' rel='stylesheet'>

 <link href='css/jquery.cleditor.css' rel='stylesheet'>

 <link href='css/jquery.noty.css' rel='stylesheet'>

 <link href='css/noty_theme_default.css' rel='stylesheet'>

 <link href='css/elfinder.min.css' rel='stylesheet'>

 <link href='css/elfinder.theme.css' rel='stylesheet'>

 <link href='css/jquery.iphone.toggle.css' rel='stylesheet'>

 <link href='css/opa-icons.css' rel='stylesheet'>

92

 <link href='css/uploadify.css' rel='stylesheet'>

 <!-- The HTML5 shim, for IE6-8 support of HTML5 elements -->

 <!--[if lt IE 9]>

 <script src="http://html5shim.googlecode.com/svn/trunk/html5.js"></script>

 <![endif]-->

 <!-- The fav icon -->

 <link rel="shortcut icon" href="img/favicon.ico">

</head>

<body>

 <?php if(!isset($no_visible_elements) || !$no_visible_elements) { ?>

 <!-- topbar starts -->

 <div class="navbar">

 <div class="navbar-inner">

 <div class="container-fluid">

 <a class="btn btn-navbar" data-toggle="collapse" data-

target=".top-nav.nav-collapse,.sidebar-nav.nav-collapse">

 <img alt="Charisma

Logo" src="img/logo20.png" /> Mapres

 <!-- theme selector starts -->

 <div class="btn-group pull-right theme-container" >

 <a class="btn dropdown-toggle" data-

toggle="dropdown" href="#">

 <i class="icon-tint"></i><span

class="hidden-phone"> Change Theme / Skin

 <ul class="dropdown-menu" id="themes">

 <a data-value="classic" href="#"><i

class="icon-blank"></i> Classic

 <a data-value="cerulean" href="#"><i

class="icon-blank"></i> Cerulean

 <a data-value="cyborg" href="#"><i

class="icon-blank"></i> Cyborg

 <a data-value="redy" href="#"><i

class="icon-blank"></i> Redy

 <a data-value="journal" href="#"><i

class="icon-blank"></i> Journal

 <a data-value="simplex" href="#"><i

class="icon-blank"></i> Simplex

 <a data-value="slate" href="#"><i

class="icon-blank"></i> Slate

 <a data-value="spacelab" href="#"><i

class="icon-blank"></i> Spacelab

 <a data-value="united" href="#"><i

class="icon-blank"></i> United

 </div>

 <!-- theme selector ends -->

 <!-- user dropdown starts -->

 <div class="btn-group pull-right" >

 <a class="btn dropdown-toggle" data-

toggle="dropdown" href="#">

 <i class="icon-user"></i><span

class="hidden-phone"> <?php echo "$username" ?>

 <ul class="dropdown-menu">

 Profile

93

 <li class="divider">

 Logout

 </div>

 <!-- user dropdown ends -->

 <div class="top-nav nav-collapse">

 <ul class="nav">

 Visit Site

 <form class="navbar-search pull-

left">

 <input placeholder="Search"

class="search-query span2" name="query" type="text">

 </form>

 </div><!--/.nav-collapse -->

 </div>

 </div>

 </div>

 <!-- topbar ends -->

 <?php } ?>

 <div class="container-fluid">

 <div class="row-fluid">

 <?php if(!isset($no_visible_elements) || !$no_visible_elements) { ?>

 <!-- left menu starts -->

 <div class="span2 main-menu-span">

 <div class="well nav-collapse sidebar-nav">

 <ul class="nav nav-tabs nav-stacked main-menu">

 <li class="nav-header hidden-

tablet">Main

 <a class="ajax-link"

href="index2.php"><i class="icon-home"></i>

Dashboard

 <li class="nav-header hidden-

tablet">Formulir Pendaftaran

 <a class="ajax-link"

href="formulir.php"><i class="icon-edit"></i> Isi

Formulir

 <a class="ajax-link"

href="edit_formulir.php"><i class="icon-pencil"></i>

Edit

 </div><!--/.well -->

 </div><!--/span-->

 <!-- left menu ends -->

 <noscript>

 <div class="alert alert-block span10">

 <h4 class="alert-heading">Warning!</h4>

 <p>You need to have JavaScript

enabled to use this site.</p>

 </div>

 </noscript>

 <div id="content" class="span10">

 <!-- content starts -->

 <?php } ?>

index2.php
<?php

session_start();

if(!$_SESSION['admin']){

 header("Location: login.php");

 }

94

include 'koneksi.php';

$username = $_SESSION['username'];

include('header2.php');

?>

 <div>

 <ul class="breadcrumb">

 Home

 </div>

 <div class="row-fluid">

 <div class="box span12">

 <div class="box-header well">

 <h2><i class="icon-info-sign"></i>

Notice</h2>

 </div>

 <div class="box-content">

 <h1>Decision Support System (DSS) <small

style="color: #000"> Pemilihan Mahasiswa Berprestasi</small></h1>

 <p>Sistem Penunjang Keputusan atau

Decision Support System (DSS) Pemilihan Mahasiswa Berprestasi Fakultas

Matematika dan Ilmu Pengetahuan Alam Universitas Negeri Yogyakarta. Merupakan

Sistem yang digunakan untuk memperoleh solusi pemilihan mahasiswa berprestasi yang

cepat dan tepat. </p>

 <p>Sistem ini menggunakan metode

<i>Analitical Hierarcy Process</i> (AHP) dan <i>Technique Order Preference by

Similarity To Ideal Solustion </i>(TOPSIS). </p>

 <div class="clearfix"></div>

 </div>

 </div>

 </div>

 <div class="row-fluid sortable">

 <div class="box span4">

 <div class="box-header well" data-original-title>

 <h2><i class="icon-chevron-right"></i>

Langkah 1</h2>

 </div>

 <div class="box-content">

 <div><center><a class="btn btn-large btn-

success" href="formulir.php">

 <i class='icon-pencil icon-

white'></i>

 Isi Formulir

Pendaftaran</center>

 <p></p>

 Isikan Data Diri Anda

secara lengkap di sini

 </div>

 </div>

 </div><!--span-->

 <div class="box span4">

 <div class="box-header well" data-original-title>

 <h2><i class="icon-chevron-right"></i>

Langkah 2</h2>

 </div>

 <div class="box-content">

95

 <div class="row-fluid">

 <div><center><a class="btn btn-large btn-success"

href="input_prestasi.php">

 <i class='icon-pencil icon-

white'></i>

 Isi Formulir

Prestasi</center>

 <p></p>

 Isikan Data Prestasi

secara lengkap di sini

 Contoh Prestasi : Juara 1

Desain Web Tingkat Nasional

 </div>

 </div>

 </div>

 </div><!--/span-->

 <div class="box span4">

 <div class="box-header well" data-original-title>

 <h2><i class=" icon-chevron-right"></i>

Langkah 3</h2>

 </div>

 <div class="box-content">

 <div class="row-fluid">

 <div><center><a class="btn btn-large btn-success"

href="input_penghargaan.php">

 <i class='icon-pencil icon-

white'></i>

 Isi Formulir

Penghargaan</center>

 <p></p>

 Isikan Data Diri Anda

secara lengkap di sini

 Contoh Penghargaan :

Diundang untuk tampil di Istana Negara

 </div>

 </div>

 </div>

 </div><!--/span-->

 </div><!--row-->

<?php include('footer.php'); ?>

formulir.php
<?php

session_start();

if(!$_SESSION['admin']){

 header("Location: login.php");

 }

include('koneksi.php');

$username = $_SESSION['username'];

include('header2.php');

?>

 <script src="js/jquery.js"></script>

 <script type="text/javascript">

 $(document).ready(function(){

 $("#fakultas").change(function(){

 var fakultas = $("#fakultas").val();

 $.ajax({

 url: "proses_jurusan.php",

 data: "fakultas=" + fakultas,

 success: function(data){

96

 // jika data sukses diambil dari server, tampilkan di

<select id=kota>

 $("#jurusan").html(data);

 }

 });

 });

 });

 </script>

 <script type="text/javascript">

 $(document).ready(function(){

 $("#jurusan").change(function(){

 var jurusan = $("#jurusan").val();

 $.ajax({

 url: "proses_prodi.php",

 data: "jurusan=" + jurusan,

 success: function(data){

 // jika data sukses diambil dari server, tampilkan di

<select id=kota>

 $("#prodi").html(data);

 }

 });

 });

 });

 </script>

 <div>

 <ul class="breadcrumb">

 Home <span

class="divider">/

 Isi Formulir

 </div>

 <div class="row-fluid sortable">

 <div class="box span9">

 <div class="box-header well" data-original-title>

 <h2><i class="icon-edit"></i> Formulir

Pendaftaran</h2>

 <div class="box-icon">

 <a href="#" class="btn btn-minimize

btn-round"><i class="icon-chevron-up"></i>

 </div>

 </div>

 <div class="box-content">

 <form class="form-horizontal" method="post"

action="proses_formulir.php">

 <fieldset>

 <div class="control-group">

 <label class="control-label"

for="inputEmail">Nama Lengkap</label>

 <div class="controls">

 <input name="nama"

type="text" id="inputEmail" placeholder="Nama Lengkap">

 </div>

 </div>

 <div class="control-group">

 <label class="control-label"

for="inputEmail">NIM</label>

 <div class="controls">

 <input type="hidden"

name="id" value="<?php echo $username ; ?>" >

97

 <input type="text"

id="inputEmail" disabled value="<?php echo "$username" ?>">

 </div>

 </div>

 <div class="control-group">

 <label class="control-label"

for="inputEmail">Jenis Kelamin</label>

 <div class="controls">

 <select

name="jeniskelamin">

 <option

value="Laki-laki">Laki-laki</option>

 <option

value="Perempuan" >Perempuan</option>

 </select>

 </div>

 </div>

 <div class="control-group">

 <label class="control-label"

for="inputEmail">Tempat Lahir</label>

 <div class="controls">

 <input name="tempat"

type="text" id="inputEmail" placeholder="Nama Lengkap">

 </div>

 </div>

 <div class="control-group">

 <label class="control-label"

for="date01">Tanggal Lahir</label>

 <div class="controls">

 <input name="tanggal"

type="text" class="input-xlarge datepicker" id="date01" placeholder="Tanggal

Lahir">

 </div>

 </div>

 <div class="control-group">

 <label class="control-label"

for="inputEmail">Alamat</label>

 <div class="controls">

 <textarea name="alamat"

rows=3 placeholder="Alamat"></textarea>

 </div>

 </div>

 <div class="control-group">

 <label class="control-label"

for="inputEmail">Telp/Handphone</label>

 <div class="controls">

 <input name="telp"

type="text" id="inputEmail" placeholder="Telp/Handphone">

 </div>

 </div>

 <div class="control-group">

 <label class="control-label"

for="inputEmail">Email</label>

 <div class="controls">

 <input name="email"

type="text" id="inputEmail" placeholder="Email">

 </div>

 </div>

 <div class="control-group">

 <label class="control-label"

for="inputEmail">Fakultas</label>

 <div class="controls">

 <select name="fakultas"

id="fakultas">

 <option>--Pilih

Fakultas--</option>

 <?php

98

 //

tampilkan nama-nama propinsi yang ada di database

 $sql =

mysql_query("SELECT * FROM fakultas ORDER BY nama_fakultas");

while($p=mysql_fetch_array($sql)){

 echo

"<option value=$p[id_fakultas]>$p[nama_fakultas]</option> \n";

 }

 ?>

 </select>

 </div>

 </div>

 <div class="control-group">

 <label class="control-label"

for="inputEmail">Jurusan</label>

 <div class="controls">

 <select name="jurusan"

id="jurusan">

 <option>--Pilih

Jurusan--</option>

 </select>

 </div>

 </div>

 <div class="control-group">

 <label class="control-label"

for="inputEmail">Prodi</label>

 <div class="controls">

 <select name="prodi"

id="prodi">

 <option>--Pilih

Prodi--</option>

 </select>

 </div>

 </div>

 <div class="control-group">

 <label class="control-label"

for="inputEmail">Semester</label>

 <div class="controls">

 <input name="semester"

type="text" id="inputEmail" placeholder="Semester">

 </div>

 </div>

 <div class="control-group">

 <label class="control-label"

for="inputEmail">IPK</label>

 <div class="controls">

 <input name="ipk"

type="text" id="inputEmail" placeholder="IPK">

 </div>

 </div>

 <div class="form-actions">

 <button type="submit" class="btn

btn-primary">Save changes</button>

 <button type="reset"

class="btn">Cancel</button>

 </div>

 </fieldset>

 </form>

 </div>

 </div><!--/span-->

 <div class="box span3">

 <div class="box-header well" data-original-title>

 <h2><i class="icon-warning-sign"></i>

Perhatian</h2>

99

 </div>

 <div class="box-content">

 <div class="row-fluid">

 <div class="span12">

 Isikan data diri Anda dengan

benar dan jelas.

 Jika Anda sudah mengisi

formulir pendaftaran, kemudian silakan isi Formulir Prestasi/kemampuan yang

diunggulkan dengan mengklik tombol yang tersedia di bawah ini.

 </div>

 <div style="float:right"><span class="icon32 icon-color

icon-arrowthick-s"></div>

 </div>

 </div>

 </div><!--/span-->

 <div class="box span3">

 <div class="box-header well" data-original-title>

 <h2><i class="icon-chevron-right"></i>

Prestasi</h2>

 </div>

 <div class="box-content">

 <div class="row-fluid">

 <div class="span12">Contoh Prestasi : Juara 1 Desain

Web</div>

 <div><center><a class="btn btn-large btn-success"

href="input_prestasi.php">

 <i class='icon-pencil icon-

white'></i>

 Isi Formulir

Prestasi</center>

 </div>

 </div>

 </div>

 </div><!--/span-->

 <div class="box span3">

 <div class="box-header well" data-original-title>

 <h2><i class=" icon-chevron-right"></i>

Perhargaan</h2>

 </div>

 <div class="box-content">

 <div class="row-fluid">

 <div class="span12">Contoh Penghargaan : Diundang untuk

tampil di Istana Negara<p></p></div>

 <div><center><a class="btn btn-large btn-success"

href="input_penghargaan.php">

 <i class='icon-pencil icon-

white'></i>

 Isi Formulir

Penghargaan</center>

 </div>

 </div>

 </div>

 </div><!--/span-->

 </div><!--/row-->

<?php include('footer.php'); ?>

<script type="text/javascript">$('.datepicker').datepicker({

 dateFormat: 'yy-mm-dd'

 });</script>

proses_formulir.php
<?php

100

session_start();

include('koneksi.php');

$nim = $_SESSION['username'];

$a=$_POST['nama'];

$b=$_POST['jeniskelamin'];

$c=$_POST['tempat'];

$d=$_POST['tanggal'];

$e=$_POST['alamat'];

$f=$_POST['telp'];

$g=$_POST['email'];

$h=$_POST['fakultas'];

$i=$_POST['jurusan'];

$j=$_POST['prodi'];

$k=$_POST['semester'];

$l=$_POST['ipk'];

 $ada= mysql_query("SELECT * FROM formulir WHERE nim='$nim'");

 while($row=mysql_fetch_array($ada))

 {

 $id = $row['id_formulir'];

 $nimf = $row['nim'];

 }

 if ($nim==$nimf) {

 $query = mysql_query("UPDATE formulir

 SET nama='$a',

 jenis_kelamin='$b',

 tmpt_lahir='$c',

 tgl_lahir='$d',

 alamat='$e',

 telp='$f',

 email='$g',

 fakultas='$h',

 jurusan='$i',

 prodi='$j',

 semester='$k',

 ipk='$l'

 WHERE id_formulir='$id'");}

 else {

 $query = mysql_query("INSERT INTO formulir (

 `id_formulir`,

 `nama`,

 `nim`,

 `jenis_kelamin`,

 `tmpt_lahir`,

 `tgl_lahir`,

 `alamat`,

 `telp`,

 `email`,

 `fakultas`,

 `jurusan`,

 `prodi`,

 `semester`,

 `ipk`)

 VALUES (NULL,

'$a','$nim','$b','$c','$d','$e','$f','$g','$h','$i','$j','$k','$l');");

 }

 header("Location: view_formulir.php");

?>

input_prestasi.php
<?php

session_start();

if(!$_SESSION['admin']){

 header("Location: login.php");

 }

101

include('koneksi.php');

$username = $_SESSION['username'];

include('header2.php');

?>

 <div>

 <ul class="breadcrumb">

 Home <span

class="divider">/

 Isi Formulir

/

 Input

Prestasi

 </div>

 <div class="row-fluid sortable">

 <div class="box span12">

 <div class="box-header well" data-original-title>

 <h2><i class="icon-edit"></i>

Prestasi/Kemampuan yang diunggulkan Telah Tersubmit</h2>

 <div class="box-icon">

 <a href="#" class="btn btn-minimize

btn-round"><i class="icon-chevron-up"></i>

 </div>

 </div>

 <div class="box-content">

 <table class="table table-striped table-

bordered bootstrap-datatable">

 <thead>

 <tr>

 <th>Nama</th>

 <th>Kategori</th>

 <th>Pencapaian</th>

 <th>Tingkat</th>

 <th>Jenis</th>

 <th>Tahun</th>

 <th>Lembaga Pemberi</th>

 <th></th>

 </tr>

 </thead>

 <tbody>

 <?php

 $query=mysql_query("SELECT *

FROM formulir WHERE nim='$username'");

 while($row=mysql_fetch_array($query)){

 $id=$row['id_formulir'];

 }

 $query=mysql_query("SELECT *

FROM prestasi WHERE id_formulir='$id'");

 while($row=mysql_fetch_array($query))

 echo "

 <tr>

 <td>".$row['nama_prestasi']."</td>

 <td>".$row['kategori']."</td>

 <td>".$row['pencapaian']."</td>

102

 <td>".$row['tingkat']."</td>

 <td>".$row['jenis']."</td>

 <td>".$row['tahun']."</td>

 <td>".$row['lembaga']."</td>

 <td class='center'>

 <a class='btn

btn-info' href='edit_prestasi.php?id=".$row['id_prestasi']."'>

 <i

class='icon-edit icon-white'></i>

 Edit

 <a class='btn btn-danger'

href='hapus_prestasi.php?id=".$row['id_prestasi']."'>

 <i class='icon-trash icon-

white'></i>

 Hapus

 </td>

 </tr>

 ";

 ?>

 </tbody>

 </table>

 </div>

 </div>

 </div>

 <div class="row-fluid sortable">

 <div class="box span9">

 <div class="box-header well" data-original-title>

 <h2><i class="icon-edit"></i> Tambah

Prestasi/Kemampuan yang diunggulkan</h2>

 </div>

 <div class="box-content">

 <form class="form-horizontal" method="post"

action="proses_prestasi.php">

 <?php

 $query=mysql_query("SELECT * FROM formulir

WHERE nim='$username'");

 while($row=mysql_fetch_array($query)) {

 $id = $row['id_formulir'];

 $nama = $row['nama'];

 $nim = $row['nim'];

 }

 ?>

 <fieldset>

 <input type="hidden" name="id" value="<?php echo $id ;

?>" >

 <input type="hidden" name="kategori" value="Prestasi" >

 <div class="control-group">

 <label class="control-label"

for="inputEmail">Nama</label>

 <div class="controls">

 <input type="text"

id="inputEmail" value="<?php echo $nama ; ?>" disabled>

 </div>

 </div>

 <div class="control-group">

 <label class="control-label"

for="inputEmail">Nim</label>

 <div class="controls">

 <input type="text"

id="inputEmail" value="<?php echo $nim ; ?>" disabled>

103

 </div>

 </div>

 <div class="control-group">

 <label class="control-label"

for="inputEmail">Prestasi/Kemampuan yang diunggulkan</label>

 <div class="controls">

 <input name="nama"

type="text" id="inputEmail" placeholder="Nama Prestasi">

 </div>

 </div>

 <div class="control-group">

 <label class="control-label"

for="inputEmail">Pencapaian</label>

 <div class="controls">

 <select name="juara">

 <option

value="1">Juara 1</option>

 <option

value="2">Juara 2</option>

 <option

value="3">Juara 3</option>

 </select>

 </div>

 </div>

 <div class="control-group">

 <label class="control-label"

for="inputEmail">Tingkat</label>

 <div class="controls">

 <select name="tingkat">

 <option

value="1">Provinsi</option>

 <option

value="2">Nasional</option>

 <option

value="3">Regional</option>

 <option

value="4">International</option>

 </select>

 </div>

 </div>

 <div class="control-group">

 <label class="control-label"

for="date01">Individu/Kelompok</label>

 <div class="controls">

 <select name="jenis">

 <option

value="1">Individu</option>

 <option

value="2">Kelompok</option>

 </select>

 </div>

 </div>

 <div class="control-group">

 <label class="control-label"

for="inputEmail">Tahun Perolehan</label>

 <div class="controls">

 <input name="tahun"

type="text" placeholder="Tahun">

 </div>

 </div>

 <div class="control-group">

 <label class="control-label"

for="inputEmail">Lembaga Pemberi</label>

 <div class="controls">

 <input name="lembaga"

type="text" id="inputEmail" placeholder="Nama Lembaga">

 </div>

104

 </div>

 <div class="form-actions">

 <button type="submit" class="btn

btn-primary">Save changes</button>

 <button type="reset"

class="btn">Cancel</button>

 </div>

 </fieldset>

 </form>

 </div>

 </div><!--span-->

 <div class="box span3">

 <div class="box-header well" data-original-title>

 <h2><i class="icon-warning-sign"></i>

Perhatian</h2>

 </div>

 <div class="box-content">

 <div class="row-fluid">

 <div class="span12">

 Isikan Prestasi apa yang Anda

miliki

 Jika Anda memliki lebih dari 1

prestasi, isikan di formulir tersebut lalu SAVE

 Ulangi hingga semua prestasi

Anda terdaftar

 </div>

 <div style="float:left"><span class="icon32 icon-color

icon-arrowthick-w"></div>

 </div>

 </div>

 </div><!--/span-->

 <div class="box span3">

 <div class="box-header well" data-original-title>

 <h2><i class=" icon-chevron-right"></i>

Perhargaan</h2>

 </div>

 <div class="box-content">

 <div class="row-fluid">

 <div class="span12">Contoh Penghargaan : Diundang untuk

tampil di Istana Negara<p></p></div>

 <div><center><a class="btn btn-large btn-success"

href="input_penghargaan.php">

 <i class='icon-pencil icon-

white'></i>

 Isi Formulir

Penghargaan</center>

 </div>

 </div>

 </div>

 </div><!--/span-->

 </div><!--/row-->

<?php include('footer.php'); ?>

proses_prestasi.php
<?php

session_start();

include('koneksi.php');

$username = $_SESSION['username'];

$id=$_POST['id'];

$a=$_POST['kategori'];

$b=$_POST['nama'];

105

$c=$_POST['tahun'];

$d=$_POST['lembaga'];

$jr=$_POST['juara'];

if ($jr==1){$juara='Juara 1';}

 elseif ($jr==2){$juara='Juara 2';}

 else {$juara='Juara 3';}

$tgkt=$_POST['tingkat'];

if ($tgkt==1){$tingkat='Provinsi';}

 elseif ($tgkt==2){$tingkat='Nasional';}

 elseif ($tgkt==3){$tingkat='Regional';}

 else {$tingkat='Internasional';}

$jns=$_POST['jenis'];

if ($jns==1){$jenis='Individu';}

 else {$jenis='Kelompok';}

if ($tgkt==1 & $jr==1 & $jns==1) {$nilai=4;} //provinsi

elseif ($tgkt==1 & $jr==1 & $jns==2) {$nilai=2;}

elseif ($tgkt==1 & $jr==2 & $jns==1) {$nilai=2;}

elseif ($tgkt==1 & $jr==2 & $jns==2) {$nilai=1;}

elseif ($tgkt==1 & $jr==3 & $jns==1) {$nilai=1;}

elseif ($tgkt==1 & $jr==3 & $jns==2) {$nilai=0.5;}

elseif ($tgkt==2 & $jr==1 & $jns==1) {$nilai=6;} //nasional

elseif ($tgkt==2 & $jr==1 & $jns==2) {$nilai=3;}

elseif ($tgkt==2 & $jr==2 & $jns==1) {$nilai=4;}

elseif ($tgkt==2 & $jr==2 & $jns==2) {$nilai=2;}

elseif ($tgkt==2 & $jr==3 & $jns==1) {$nilai=2;}

elseif ($tgkt==2 & $jr==3 & $jns==2) {$nilai=1;}

elseif ($tgkt==3 & $jr==1 & $jns==1) {$nilai=8;} //regional

elseif ($tgkt==3 & $jr==1 & $jns==2) {$nilai=4;}

elseif ($tgkt==3 & $jr==2 & $jns==1) {$nilai=6;}

elseif ($tgkt==3 & $jr==2 & $jns==2) {$nilai=3;}

elseif ($tgkt==3 & $jr==3 & $jns==1) {$nilai=3;}

elseif ($tgkt==3 & $jr==3 & $jns==2) {$nilai=1.5;}

elseif ($tgkt==4 & $jr==1 & $jns==1) {$nilai=10;} //Internasional

elseif ($tgkt==4 & $jr==1 & $jns==2) {$nilai=5;}

elseif ($tgkt==4 & $jr==2 & $jns==1) {$nilai=8;}

elseif ($tgkt==4 & $jr==2 & $jns==2) {$nilai=4;}

elseif ($tgkt==4 & $jr==3 & $jns==1) {$nilai=4;}

elseif ($tgkt==4 & $jr==3 & $jns==2) {$nilai=2;}

$query = mysql_query("INSERT INTO prestasi

(`id_prestasi`,`id_formulir`,`kategori`,`nama_prestasi`,`pencapaian`,`tingkat`,`jen

is`,`tahun`,`lembaga`,`nilai`) VALUES (NULL,

'$id','$a','$b','$juara','$tingkat','$jenis','$c','$d','$nilai');");

header("Location: input_prestasi.php");

?>

edit_prestasi.php
<?php

session_start();

if(!$_SESSION['admin']){

 header("Location: login.php");

 }

include('koneksi.php');

$username = $_SESSION['username'];

$roles = $_SESSION['role'];

if ($roles == 2){include('header2.php');}

else {include('header3.php');}

?>

106

 <div>

 <ul class="breadcrumb">

 Home <span

class="divider">/

 Prestasi

 </div>

 <div class="row-fluid sortable">

 <div class="box span6">

 <div class="box-header well" data-original-title>

 <h2><i class="icon-user"></i> Edit

Prestasi</h2>

 <div class="box-icon">

 <a href="#" class="btn btn-minimize

btn-round"><i class="icon-chevron-up"></i>

 <a href="#" class="btn btn-close

btn-round"><i class="icon-remove"></i>

 </div>

 </div>

 <div class="box-content">

 <?php if(!empty($_GET)){

 $id= $_GET['id'];

 $query=mysql_query("SELECT * FROM prestasi

WHERE id_prestasi=$id");

 while($row=mysql_fetch_array($query)) {

 $id = $row['id_prestasi'];

 $kategori =$row['kategori'];

 $nama=$row['nama_prestasi'];

 $kategori=$row['kategori'];

 $tahun=$row['tahun'];

 $lembaga=$row['lembaga'];

 }

 }

 ?>

 <form class="form-horizontal" method="post"

action="proses_updpres.php">

 <fieldset>

 <input type="hidden" name="id"

value="<?php echo $id ; ?>" >

 <div class="control-group">

 <label class="control-label"

for="inputEmail">Prestasi/Kemampuan yang diunggulkan</label>

 <div class="controls">

 <input name="nama"

type="text" id="inputEmail" value="<?php echo $nama ; ?>">

 </div>

 </div>

 <div class="control-group">

 <label class="control-label"

for="inputEmail"><?php if($kategori == 'Prestasi'){echo"Pencapaian";} else

{echo"Penghargaan/Pengakuan";}?></label>

 <div class="controls">

 <?php

 if ($kategori ==

'Prestasi') {

107

 echo "<select

name='juara'>

 <option>--- Pilih Juara ---</option>

 <option value='1'>Juara 1</option>

 <option value='2'>Juara 2</option>

 <option value='3'>Juara 3</option>

 </select>";

 } else { echo"

 <input

name='juara' type='text' id='inputEmail' placeholer='penghargaan'>";

 }

 ?>

 </div>

 </div>

 <div class="control-group">

 <label class="control-label"

for="inputEmail">Tingkat</label>

 <div class="controls">

 <select name="tingkat">

 <option>---

Pilih Tingkat ---</option>

 <option

value="1">Provinsi</option>

 <option

value="2">Nasional</option>

 <option

value="3">Regional</option>

 <option

value="4">International</option>

 </select>

 </div>

 </div>

 <div class="control-group">

 <label class="control-label"

for="date01">Individu/Kelompok</label>

 <div class="controls">

 <select name="jenis">

 <option>---

Pilih Jenis ---</option>

 <option

value="1">Individu</option>

 <option

value="2">Kelompok</option>

 </select>

 </div>

 </div>

 <div class="control-group">

 <label class="control-label"

for="inputEmail">Tahun Perolehan</label>

 <div class="controls">

 <input name="tahun"

type="text" value="<?php echo $tahun ; ?>">

 </div>

 </div>

 <div class="control-group">

 <label class="control-label"

for="inputEmail">Lembaga Pemberi</label>

 <div class="controls">

 <input name="lembaga"

type="text" id="inputEmail" value="<?php echo $lembaga ; ?>">

 </div>

 </div>

108

 <div class="form-actions">

 <button type="submit" class="btn

btn-primary">Save changes</button>

 <button type="reset"

class="btn">Cancel</button>

 </div>

 </fieldset>

 </form>

 </div>

 </div><!--/span-->

 <div class="box span6">

 <div class="box-header well" data-original-title>

 <h2><i class="icon-warning-sign"></i>

Perhatian</h2>

 </div>

 <div class="box-content">

 <div class="row-fluid">

 <div class="span12">

 Prestasi/Kemampuan yang

diunggulkan : Isikan Nama Prestasi yang Anda miliki

 Pencapaian : Pilih

hasil pencapaian prestasi Anda

 Tingkat : Tingkatan

prestasi Anda

 Individu/Kelompok :

Pilih jenis prestasi Anda

 Tahun : Tahun perolehan

prestasi Anda

 Lembaga Pemberi : Nama

lembaga pemberi prestasi Anda

 Klik Save changes jika

sudah selesai

 </div>

 <div style="float:left"><span class="icon32 icon-color

icon-arrowthick-w"></div>

 </div>

 </div>

 </div><!--/span-->

 </div><!--/row-->

<?php include('footer.php'); ?>

proses_updpres.php
<?php

session_start();

include('koneksi.php');

$username = $_SESSION['username'];

$roles= $_SESSION['role'];

$id=$_POST['id'];

$b=$_POST['nama'];

$c=$_POST['tahun'];

$d=$_POST['lembaga'];

$jr=$_POST['juara'];

$tgkt=$_POST['tingkat'];

$jns=$_POST['jenis'];

$cari=mysql_query("SELECT * FROM prestasi WHERE id_prestasi=$id");

while($row=mysql_fetch_array($query)) {

 $frm=$row['id_formulir'];

 $kategori =$row['kategori'];}

if($kategori=='Prestasi'){

 if ($jr==1){$juara='Juara 1';}

 elseif ($jr==2){$juara='Juara 2';}

 else {$juara='Juara 3';}

109

 if ($tgkt==1){$tingkat='Provinsi';}

 elseif ($tgkt==2){$tingkat='Nasional';}

 elseif ($tgkt==3){$tingkat='Regional';}

 else {$tingkat='Internasional';}

 if ($jns==1){$jenis='Individu';}

 else {$jenis='Kelompok';}

 if ($tgkt==1 & $jr==1 & $jns==1) {$nilai=4;} //provinsi

 elseif ($tgkt==1 & $jr==1 & $jns==2) {$nilai=2;}

 elseif ($tgkt==1 & $jr==2 & $jns==1) {$nilai=2;}

 elseif ($tgkt==1 & $jr==2 & $jns==2) {$nilai=1;}

 elseif ($tgkt==1 & $jr==3 & $jns==1) {$nilai=1;}

 elseif ($tgkt==1 & $jr==3 & $jns==2) {$nilai=0.5;}

 elseif ($tgkt==2 & $jr==1 & $jns==1) {$nilai=6;} //nasional

 elseif ($tgkt==2 & $jr==1 & $jns==2) {$nilai=3;}

 elseif ($tgkt==2 & $jr==2 & $jns==1) {$nilai=4;}

 elseif ($tgkt==2 & $jr==2 & $jns==2) {$nilai=2;}

 elseif ($tgkt==2 & $jr==3 & $jns==1) {$nilai=2;}

 elseif ($tgkt==2 & $jr==3 & $jns==2) {$nilai=1;}

 elseif ($tgkt==3 & $jr==1 & $jns==1) {$nilai=8;} //regional

 elseif ($tgkt==3 & $jr==1 & $jns==2) {$nilai=4;}

 elseif ($tgkt==3 & $jr==2 & $jns==1) {$nilai=6;}

 elseif ($tgkt==3 & $jr==2 & $jns==2) {$nilai=3;}

 elseif ($tgkt==3 & $jr==3 & $jns==1) {$nilai=3;}

 elseif ($tgkt==3 & $jr==3 & $jns==2) {$nilai=1.5;}

 elseif ($tgkt==4 & $jr==1 & $jns==1) {$nilai=10;} //Internasional

 elseif ($tgkt==4 & $jr==1 & $jns==2) {$nilai=5;}

 elseif ($tgkt==4 & $jr==2 & $jns==1) {$nilai=8;}

 elseif ($tgkt==4 & $jr==2 & $jns==2) {$nilai=4;}

 elseif ($tgkt==4 & $jr==3 & $jns==1) {$nilai=4;}

 elseif ($tgkt==4 & $jr==3 & $jns==2) {$nilai=2;}

 $query = mysql_query("UPDATE `prestasi` SET

nama_prestasi='$b',pencapaian='$juara',tingkat='$tingkat',jenis='$jenis',tahun='$c'

,lembaga='$d',nilai='$nilai' WHERE `id_prestasi`= $id ;");

} else

{

 if ($tgkt==1){$tingkat='Provinsi';}

 elseif ($tgkt==2){$tingkat='Nasional';}

 elseif ($tgkt==3){$tingkat='Regional';}

 else {$tingkat='Internasional';}

 if ($jns==1){$jenis='Individu';}

 else {$jenis='Kelompok';}

 if ($tgkt==1 & $jns==1) {$nilai=2;} //provinsi

 elseif ($tgkt==1 & $jns==2) {$nilai=1;}

 elseif ($tgkt==2 & $jns==1) {$nilai=4;} //nasional

 elseif ($tgkt==2 & $jns==2) {$nilai=2;}

 elseif ($tgkt==3 & $jns==1) {$nilai=6;} //regional

 elseif ($tgkt==3 & $jns==2) {$nilai=3;}

 elseif ($tgkt==4 & $jns==1) {$nilai=8;} //Internasional

 elseif ($tgkt==4 & $jns==2) {$nilai=4;}

 $query = mysql_query("UPDATE `prestasi` SET

nama_prestasi='$b',pencapaian='$jr',tingkat='$tingkat',jenis='$jenis',tahun='$c',le

mbaga='$d',nilai='$nilai' WHERE `id_prestasi`= $id ;");

}

 if ($roles == 2) {header("Location: input_prestasi.php");}

 else {header("Location: penilaian.php");}

110

?>

hapus_prestasi.php
<?php

session_start();

if(!$_SESSION['admin']){

 header("Location: login.php");

 }

include('koneksi.php');

$username = $_SESSION['username'];

include('header2.php');

?>

 <div>

 <ul class="breadcrumb">

 Home <span

class="divider">/

 Prestasi

 </div>

 <div class="row-fluid sortable">

 <div class="box span12">

 <div class="box-header well" data-original-

title><h2><i class="icon-exclamation-sign"></i> Notice</h2></div>

 <div class="box-content">

 <form class="form-horizontal"

method="post" action="proses_delpres.php">

 <?php if(!empty($_GET)){

 $id= $_GET['id'];

 $query=mysql_query("SELECT * FROM prestasi

WHERE id_prestasi=$id");

 while($row=mysql_fetch_array($query)) {

 $id = $row['id_prestasi'];

 $nama = $row['nama_prestasi'];

 }

 }

 ?>

 <p></p>

 <input type="hidden" name="id"

value="<?php echo $id ; ?>" >

 <p>Warning !!! Apa Anda

yakin ingin menghapus prestasi/kemampuan yang diunggulkan dengan nama <i><?php

echo $nama ;?></i></p>

 <div class="form-actions">

 <button name="submit"

type="submit" class="btn btn-primary">Delete</button>

 <button type="reset"

class="btn">Cancel</button>

 </div>

 </form>

 </div>

 </div><!--/span-->

 </div><!--/row-->

<?php include('footer.php'); ?>

proses_delpres.php
<?php

111

session_start();

include('koneksi.php');

$username = $_SESSION['username'];

 $id=$_POST['id'];

 $query = mysql_query("DELETE FROM `mapres`.`prestasi` WHERE

`prestasi`.`id_prestasi`=$id ;");

 header("Location: input_prestasi.php");

?>

input_prenghargaan.php
<?php

session_start();

if(!$_SESSION['admin']){

 header("Location: login.php");

 }

include('koneksi.php');

$username = $_SESSION['username'];

include('header2.php');

?>

 <div>

 <ul class="breadcrumb">

 Home <span

class="divider">/

 Isi Formulir

/

 Input

Penghargaan

 </div>

 <div class="row-fluid sortable">

 <div class="box span12">

 <div class="box-header well" data-original-title>

 <h2><i class="icon-edit"></i>

Prestasi/Kemampuan yang diunggulkan Telah Tersubmit</h2>

 <div class="box-icon">

 <a href="#" class="btn btn-minimize

btn-round"><i class="icon-chevron-up"></i>

 </div>

 </div>

 <div class="box-content">

 <table class="table table-striped table-

bordered bootstrap-datatable">

 <thead>

 <tr>

 <th>Nama</th>

 <th>Kategori</th>

 <th>Pencapaian</th>

 <th>Tingkat</th>

 <th>Jenis</th>

 <th>Tahun</th>

 <th>Lembaga Pemberi</th>

 <th></th>

 </tr>

 </thead>

 <tbody>

 <?php

112

 $query=mysql_query("SELECT *

FROM formulir WHERE nim='$username'");

 while($row=mysql_fetch_array($query)){

 $id=$row['id_formulir'];

 }

 $query=mysql_query("SELECT *

FROM prestasi WHERE id_formulir='$id'");

 while($row=mysql_fetch_array($query))

 echo "

 <tr>

 <td>".$row['nama_prestasi']."</td>

 <td>".$row['kategori']."</td>

 <td>".$row['pencapaian']."</td>

 <td>".$row['tingkat']."</td>

 <td>".$row['jenis']."</td>

 <td>".$row['tahun']."</td>

 <td>".$row['lembaga']."</td>

 <td class='center'>

 <a class='btn

btn-info' href='edit_prestasi.php?id=".$row['id_prestasi']."'>

 <i

class='icon-edit icon-white'></i>

 Edit

 <a class='btn btn-danger'

href='hapus_prestasi.php?id=".$row['id_prestasi']."'>

 <i class='icon-trash icon-

white'></i>

 Hapus

 </td>

 </tr>

 ";

 ?>

 </tbody>

 </table>

 </div>

 </div>

 </div>

 <div class="row-fluid sortable">

 <div class="box span9">

 <div class="box-header well" data-original-title>

 <h2><i class="icon-edit"></i> Tambah

Prestasi/Kemampuan yang diunggulkan</h2>

 </div>

 <div class="box-content">

 <form class="form-horizontal" method="post"

action="proses_penghargaan.php">

 <?php

 $query=mysql_query("SELECT * FROM formulir

WHERE nim='$username'");

 while($row=mysql_fetch_array($query)) {

 $id = $row['id_formulir'];

 $nama = $row['nama'];

 $nim = $row['nim'];

 }

 ?>

 <fieldset>

 <input type="hidden" name="id" value="<?php echo $id ;

?>" >

 <input type="hidden" name="kategori"

value="Penghargaan" >

 <div class="control-group">

113

 <label class="control-label"

for="inputEmail">Nama</label>

 <div class="controls">

 <input type="text"

id="inputEmail" value="<?php echo $nama ; ?>" disabled>

 </div>

 </div>

 <div class="control-group">

 <label class="control-label"

for="inputEmail">Nim</label>

 <div class="controls">

 <input type="text"

id="inputEmail" value="<?php echo $nim ; ?>" disabled>

 </div>

 </div>

 <div class="control-group">

 <label class="control-label"

for="inputEmail">Prestasi/Kemampuan yang diunggulkan</label>

 <div class="controls">

 <input name="nama"

type="text" id="inputEmail" placeholder="Nama Prestasi">

 </div>

 </div>

 <div class="control-group">

 <label class="control-label"

for="inputEmail">Penghargaan/Pengakuan</label>

 <div class="controls">

 <input name="juara"

type="text" id="inputEmail" placeholder="Hasil">

 </div>

 </div>

 <div class="control-group">

 <label class="control-label"

for="inputEmail">Tingkat</label>

 <div class="controls">

 <select name="tingkat">

 <option

value="1">Provinsi</option>

 <option

value="2">Nasional</option>

 <option

value="3">Regional</option>

 <option

value="4">International</option>

 </select>

 </div>

 </div>

 <div class="control-group">

 <label class="control-label"

for="date01">Individu/Kelompok</label>

 <div class="controls">

 <select name="jenis">

 <option

value="1">Individu</option>

 <option

value="2">Kelompok</option>

 </select>

 </div>

 </div>

 <div class="control-group">

 <label class="control-label"

for="inputEmail">Tahun Perolehan</label>

 <div class="controls">

 <input name="tahun"

type="text" placeholder="Tahun">

 </div>

 </div>

114

 <div class="control-group">

 <label class="control-label"

for="inputEmail">Lembaga Pemberi</label>

 <div class="controls">

 <input name="lembaga"

type="text" id="inputEmail" placeholder="Nama Lembaga">

 </div>

 </div>

 <div class="form-actions">

 <button type="submit" class="btn

btn-primary">Save changes</button>

 <button type="reset"

class="btn">Cancel</button>

 </div>

 </fieldset>

 </form>

 </div>

 </div><!--span-->

 <div class="box span3">

 <div class="box-header well" data-original-title>

 <h2><i class="icon-warning-sign"></i>

Perhatian</h2>

 </div>

 <div class="box-content">

 <div class="row-fluid">

 <div class="span12">

 Isikan Penghargaan/Pengakuan

apa yang Anda miliki

 Contoh

Penghargaan/Pengakuan : Diundang untuk tampil di Istana Negara

 Jika Anda memliki lebih dari 1

Penghargaan/Pengakuan, isikan di formulir tersebut lalu SAVE

 Ulangi hingga semua

Penghargaan/Pengakuan Anda terdaftar

 </div>

 <div style="float:left"><span class="icon32 icon-color

icon-arrowthick-w"></div>

 </div>

 </div>

 </div><!--/span-->

 <div class="box span3">

 <div class="box-header well" data-original-title>

 <h2><i class="icon-chevron-right"></i>

Prestasi</h2>

 </div>

 <div class="box-content">

 <div class="row-fluid">

 <div class="span12">Contoh Prestasi : Juara 1 Desain

Web</div>

 <div><center><a class="btn btn-large btn-success"

href="input_prestasi.php">

 <i class='icon-pencil icon-

white'></i>

 Isi Formulir

Prestasi</center>

 </div>

 </div>

 </div>

 </div><!--/span-->

 </div><!--/row-->

<?php include('footer.php'); ?>

115

116

117

118

119

120

121

122

123

124

125

126

127

128

129

130

131

132

133

134

135

136

	SKRIPSI
	PERSETUJUAN
	HALAMAN PENGESAHAN
	HALAMAN PERYATAAN
	MOTTO
	HALAMAN PERSEMBAHAN
	ABSTRAK
	KATA PENGANTAR
	DAFTAR ISI
	DAFTAR GAMBAR
	DAFTAR TABEL
	BAB I
	PENDAHULUAN
	A. Latar Belakang
	B. Batasan Masalah
	C. Rumusan Masalah
	D. Tujuan Penelitian
	E. Manfaat Penelitian

	BAB II
	KAJIAN TEORI
	A. Diskripsi Teori
	1. Sistem Informasi
	2. Sistem Pendukung Keputusan
	3. Analitical Hierarchy Process (AHP)
	4. Technique For Order Preference by Similarity to Ideal Solution(TOPSIS)
	5. Model Perancangan Sistem
	6. Data Flow Diagram (DFD)
	7. Flowmap
	8. PHP
	9. Basis Data
	10. Model Basis Data Relasional
	11. MySQL
	12. Spesifikasi Kebutuhan Perangkat Lunak (Software Requirements Specification/SRS)
	13. Pengujian Betha
	14. Jaminan Kualitas Perangkat Lunak (Software Quality Assurance/SQA)
	15. Pemilihan Mahasiswa Berprestasi FMIPA UNY

	B. Kerangka Pikir

	BAB III
	PEMBAHASAN
	A. Analisis Sistem
	1. Analisis Kelayakan Sistem
	2. Analisis Kebutuhan Sistem

	B. Perancangan Sistem
	1. Spesifikasi Sistem
	2. Perangkat Lunak Bantu
	3. Perancangan Proses
	4. Perancangan Basis Data
	5. Perancangan Menu
	6. Perancangan Antarmuka

	C. Implementasi Sistem
	1. Antarmuka Menu Login
	2. Antarmuka Menu Admin
	3. Antarmuka Menu Juri
	4. Antarmuka Menu Mahasiswa

	D. Pengujian Sistem

	BAB IV
	KESIMPULAN DAN SARAN
	A. Kesimpulan
	B. Saran

	DAFTAR PUSTAKA
	LAMPIRAN
	Software Requirements Specification (SRS)
	KODE PROGRAM
	koneksi.php
	login.php
	autentikasi.php
	footer.php
	logout.php
	header.php
	index.php
	user_list.php
	edit_user.php
	hapus_user.php
	view_pendaftar.php
	input_kriteria.php
	tabel_kriteria.php
	norm_kriteria.php
	proses_nkriteria.php
	bobot-kriteria.php
	proses_bobot.php
	konsistensi.php
	data_awal.php
	konversi.php
	proses_konversi.php
	norm1.php
	proses_norm1.php
	norm2.php
	proses_norm2.php
	solusi_posneg.php
	proses_posneg.php
	max_min.php
	proses_maxmin.php
	hasil_akhir.php
	proses_akhir.php
	header3.php
	index3.php
	penilaian.php
	proses_nilai.php
	nilai_nktulis.php
	nilai_nktulis2.php
	nilai_prktulis.php
	nilai_prktulis2.php
	nilai_prestasi.php
	nilai_rbing.php
	nilai_rbing2.php
	nilai_rlbing.php
	nilai_rlbing.php
	header2.php
	index2.php
	formulir.php
	proses_formulir.php
	input_prestasi.php
	proses_prestasi.php
	edit_prestasi.php
	proses_updpres.php
	hapus_prestasi.php
	proses_delpres.php
	input_prenghargaan.php

