

**RANCANG BANGUN BACK END APLIKASI CAFE GUE
BERBASIS WEBSITE MENGGUNAKAN *FRAMEWORK***

LARAVEL

LAPORAN SKRIPSI

SYAH AL HAFID NUGROHO 4817080502

**PROGRAM STUDI TEKNIK INFORMATIKA
JURUSAN TEKNIK INFORMATIKA DAN KOMPUTER
POLITEKNIK NEGERI JAKARTA**

2021

Judul:

**RANCANG BANGUN BACK END APLIKASI CAFE GUE
BERBASIS WEBSITE MENGGUNAKAN *FRAMEWORK*
*LARAVEL***

LAPORAN SKRIPSI

Dibuat untuk Melengkapi Syarat-Syarat yang Diperlukan untuk Memperoleh
Sarjana Terapan

SYAH AL HAFID NUGROHO 4817080502

**PROGRAM STUDI TEKNIK INFORMATIKA
JURUSAN TEKNIK INFORMATIKA DAN KOMPUTER
POLITEKNIK NEGERI JAKARTA**

2021

© Hak Cipta milik Politeknik Negeri Jakarta

Hak Cipta :

1. Dilarang mengutip sebagian atau seluruh karya tulis ini tanpa mencantumkan dan menyebutkan sumber:
 - a. Pengutipan hanya untuk kepentingan pendidikan, penelitian, penulisan karya ilmiah, penulisan laporan, penulisan kritik atau tinjauan suatu masalah.
 - b. Pengutipan tidak merugikan kepentingan yang wajar Politeknik Negeri Jakarta
2. Dilarang mengumumkan dan memperbanyak sebagian atau seluruh karya tulis ini dalam bentuk apapun tanpa izin Politeknik Negeri Jakarta

HALAMAN PENGESAHAN ORISINALITAS

Skripsi ini adalah hasil karya saya sendiri, dan semua sumber baik yang dikutip maupun dirujuk telah saya nyatakan dengan benar.

© Hak Cipta milik Politeknik Negeri Jakarta

Hak Cipta :

1. Dilarang mengutip sebagian atau seluruh karya tulis ini tanpa mencantumkan dan menyebutkan sumber:
 - a. Pengutipan hanya untuk kepentingan pendidikan, penelitian, penulisan karya ilmiah, penulisan laporan, penulisan kritik atau tinjauan suatu masalah.
 - b. Pengutipan tidak merugikan kepentingan yang wajar Politeknik Negeri Jakarta
2. Dilarang mengumumkan dan memperbanyak sebagian atau seluruh karya tulis ini dalam bentuk apapun tanpa izin Politeknik Negeri Jakarta

LEMBAR PENGESAHAN

Skripsi diajukan oleh:

Nama : Syah Al Hafid Nugroho
NIM : 4817080502
Program Studi : Teknik Informatika
Judul Skripsi : Rancang Bangun Back End Aplikasi Cafe Gue Berbasis Website Menggunakan *Framework Laravel*

Telah diuji oleh tim penguji dalam Sidang Skripsi pada hari Kamis, Tanggal 05, Bulan Agustus, Tahun 2021 dan dinyatakan LULUS.

Disahkan oleh

Pembimbing I : Nur Fauzi Soelaiman, S.T., M.Kom.
Penguji I : Mauldy Laya, S.Kom, M.Kom.
Penguji II : Eriya, S.Kom., M.T.
Penguji III : Fitria Nugrahani , S.Pd., M.Si.

(Jeffrey)
(Mauldy)
(Eriya)
(Fitria)

**POLITEKNIK
NEGERI
JAKARTA**
Mengetahui:
Ketua Jurusan Teknik Informatika dan Komputer
Ketua

Mauldy Laya

Mauldy Laya, S.Kom, M.Kom.

NIP. 197802112009121003

© Hak Cipta milik Politeknik Negeri Jakarta

Hak Cipta :

1. Dilarang mengutip sebagian atau seluruh karya tulis ini tanpa mencantumkan dan menyebutkan sumber:
 - a. Pengutipan hanya untuk kepentingan pendidikan, penelitian, penulisan karya ilmiah, penulisan laporan, penulisan kritik atau tinjauan suatu masalah.
 - b. Pengutipan tidak merugikan kepentingan yang wajar Politeknik Negeri Jakarta
2. Dilarang mengumumkan dan memperbanyak sebagian atau seluruh karya tulis ini dalam bentuk apapun tanpa izin Politeknik Negeri Jakarta

KATA PENGANTAR

Puji syukur penulis ucapkan atas kehadiran Allah SWT yang telah memberikan rahmat dan hidayahNya, sehingga penulis dapat menyelesaikan laporan skripsi ini. Penulisan laporan skripsi ditujukan dalam rangka memenuhi salah satu syarat untuk memperoleh gelar Sarjana Terapan Politeknik. Penulis menyadari bahwa penyusunan laporan skripsi tidak terlepas dari dukungan dan bimbingan dari berbagai pihak. Oleh karena itu penulis mengucapkan terimakasih kepada:

- a. Allah Subhanahu Wa Ta'ala Tuhan Yang Maha Esa, yang telah memberikan penulis Kesehatan dan akal sehat sehingga laporan ini dapat terselesaikan dengan baik.
- b. Bapak Nur Fauzi Soelaiman, S.T., M.Kom. selaku dosen pembimbing skripsi yang telah meluangkan waktu, tenaga dan fikiran untuk membimbing dan membantu penulis dalam menyusun laporan skripsi
- c. Orang tua dan keluarga penulis yang setiap saat mendoakan penulis serta memberikan bantuan moral maupu material
- d. Pihak Cafegue yang telah membantu penulis dalam memenuhi kebutuhan sistem dan melakukan validasi data penelitian
- e. Sahabat dan Teman-teman seperjuangan yang telah mendukung penulis dalam menyelesaikan laporan skripsi ini

Akhir kata, penulis berharap semoga Allah SWT membalas segala kebaikan semua pihak yang telah membantu. Semoga laporan skripsi ini dapat bermanfaat bagi pengembangan ilmu.

Depok, 27 Juni 2021

Syah Al Hafid Nugroho

© Hak Cipta milik Politeknik Negeri Jakarta

Hak Cipta :

1. Dilarang mengutip sebagian atau seluruh karya tulis ini tanpa mencantumkan dan menyebutkan sumber:
 - a. Pengutipan hanya untuk kepentingan pendidikan, penelitian, penulisan karya ilmiah, penulisan laporan, penulisan kritik atau tinjauan suatu masalah.
 - b. Pengutipan tidak merugikan kepentingan yang wajar Politeknik Negeri Jakarta
2. Dilarang mengumumkan dan memperbanyak sebagian atau seluruh karya tulis ini dalam bentuk apapun tanpa izin Politeknik Negeri Jakarta

HALAMAN PERNYATAAN PERSETUJUAN PUBLIKASI SKRIPSI

UNTUK KEPENTINGAN AKADEMIS

Sebagai sivitas akademik Politeknik Negeri Jakarta, saya yang bertanda tangan di bawah ini:

Nama : Syah Al Hafid Nugroho
NIM : 4817080502
Program Studi : Teknik Informatika
Jurusan : Teknik Informatika dan Komputer
Jenis Karya : Skripsi

Demi pengembangan ilmu pengetahuan, menyetujui untuk memberikan kepada Politeknik Negeri Jakarta **Hak Bebas Royalti Nonekslusif (Non-exclusive Royalty-Free Right)** atas skripsi saya yang berjudul:

RANCANG BANGUN BACK END APLIKASI CAFE GUE BERBASIS WEBSITE MENGGUNAKAN FRAMEWORK LARAVEL

Beserta perangkat yang ada (jika diperlukan). Dengan Hak Bebas Royalti Nonekslusif ini Politeknik Negeri Jakarta berhak menyimpan, mengalihmedia/format-kan, mengelola dalam bentuk pangkalan data (*database*), merawat, dan memublikasikan skripsi saya selama tetap mencantumkan nama saya sebagai penulis/pencipta dan sebagai pemilik Hak Cipta.

Demikian pernyataan ini saya buat dengan sebenarnya.

Dibuat di: Bekasi. Pada tanggal: 27 Juni 2021

Yang menyatakan

(Syah Al Hafid Nugroho)

© Hak Cipta milik Politeknik Negeri Jakarta

Hak Cipta :

1. Dilarang mengutip sebagian atau seluruh karya tulis ini tanpa mencantumkan dan menyebutkan sumber:
 - a. Pengutipan hanya untuk kepentingan pendidikan, penelitian, penulisan karya ilmiah, penulisan laporan, penulisan kritik atau tinjauan suatu masalah.
 - b. Pengutipan tidak merugikan kepentingan yang wajar Politeknik Negeri Jakarta
2. Dilarang mengumumkan dan memperbanyak sebagian atau seluruh karya tulis ini dalam bentuk apapun tanpa izin Politeknik Negeri Jakarta

Rancang Bangun Back End Aplikasi Cafe Gue Berbasis Website Menggunakan Framework Laravel

ABSTRAK

Perkembangan teknologi informasi dan komunikasi memiliki peran besar dalam mengubah cara kerja di sebuah coffee shop dalam melakukan berbagai hal. Salah satunya yaitu dalam hal pengelolaan data dan laporan penjualan. Sistem ini sudah menjadi keharusan setiap coffee shop sehingga dapat menghasilkan informasi dalam memantau laporan penjualan tanpa harus membuka buku catatan penjualan yang akan memakan waktu lama dan tidak perlu datang ke toko dan data yang sudah diolah dapat disimpan dan dilihat dimana saja dan kapan saja. Dengan adanya aplikasi back end cafe gue berbasis website admin dapat mengelola data dan mencetak laporan hasil penjualan harian, bulanan, serta tahunan dengan menampilkan seluruh data yang akurat. Pada rancang bangun back end aplikasi cafe gue berbasis website menggunakan framework laravel dan database MySql serta menggunakan metode prototype yang akan diuji dengan black box testing.

Kata kunci: Back-end, Laravel, Prototype, Sistem Laporan Penjualan, Sistem Pengelolaan Data, Cafe Gue

**POLITEKNIK
NEGERI
JAKARTA**

© Hak Cipta milik Politeknik Negeri Jakarta

Hak Cipta :

1. Dilarang mengutip sebagian atau seluruh karya tulis ini tanpa mencantumkan dan menyebutkan sumber:
 - a. Pengutipan hanya untuk kepentingan pendidikan, penelitian, penulisan karya ilmiah, penulisan laporan, penulisan kritik atau tinjauan suatu masalah.
 - b. Pengutipan tidak merugikan kepentingan yang wajar Politeknik Negeri Jakarta
2. Dilarang mengumumkan dan memperbanyak sebagian atau seluruh karya tulis ini dalam bentuk apapun tanpa izin Politeknik Negeri Jakarta

DAFTAR ISI

HALAMAN PENGESAHAN ORISINALITAS.....	i
LEMBAR PENGESAHAN	ii
KATA PENGANTAR.....	iii
HALAMAN PERNYATAAN PERSETUJUAN PUBLIKASI SKRIPSI	iv
UNTUK KEPENTINGAN AKADEMIS	iv
ABSTRAK	v
DAFTAR ISI.....	vi
DAFTAR TABEL	viii
DAFTAR GAMBAR.....	ix
DAFTAR LAMPIRAN	xi
BAB I PENDAHULUAN.....	1
1.1 Latar Belakang.....	1
1.2 Rumusan Masalah.....	2
1.3 Batasan Masalah	2
1.4 Tujuan dan Manfaat.....	2
1.5 Metode Pelaksanaan Skripsi	3
BAB II TINJAUAN PUSTAKA.....	4
2.1 Penelitian Terdahulu	4
2.2 Web	6
2.3 Framework	7
2.4 Laravel.....	7
2.5 PHP	7
2.6 Prototype.....	8
2.7 UML.....	8
2.8 Database	8
2.9 API	8
2.10 MySQL	9
2.11 Use Case Diagram	9
2.12 Activity Diagram.....	10
2.13 Flowchart	11
2.14 Black-box Testing	11

© Hak Cipta milik Politeknik Negeri Jakarta

Hak Cipta :

1. Dilarang mengutip sebagian atau seluruh karya tulis ini tanpa mencantumkan dan menyebutkan sumber:
 - a. Pengutipan hanya untuk kepentingan pendidikan, penelitian, penulisan karya ilmiah, penulisan laporan, penulisan kritik atau tinjauan suatu masalah.
 - b. Pengutipan tidak merugikan kepentingan yang wajar Politeknik Negeri Jakarta
2. Dilarang mengumumkan dan memperbanyak sebagian atau seluruh karya tulis ini dalam bentuk apapun tanpa izin Politeknik Negeri Jakarta

BAB III PERANCANGAN.....	12
3.1 Perancangan Program Aplikasi	12
3.2 Realisasi Program Aplikasi.....	36
BAB IV PEMBAHASAN.....	51
4.1 Pengujian	51
4.2 Deskripsi Pengujian.....	51
4.3 Prosedur Pengujian.....	51
4.4 Hasil Pengujian.....	52
4.5 Analisis Data / Evaluasi	60
BAB V PENUTUP	61
5.1 Kesimpulan.....	61
5.2 Saran	61
DAFTAR PUSTAKA	xii

© Hak Cipta milik Politeknik Negeri Jakarta

Hak Cipta :

1. Dilarang mengutip sebagian atau seluruh karya tulis ini tanpa mencantumkan dan menyebutkan sumber:
 - a. Pengutipan hanya untuk kepentingan pendidikan, penelitian, penulisan karya ilmiah, penulisan laporan, penulisan kritik atau tinjauan suatu masalah.
 - b. Pengutipan tidak merugikan kepentingan yang wajar Politeknik Negeri Jakarta
2. Dilarang mengumumkan dan memperbanyak sebagian atau seluruh karya tulis ini dalam bentuk apapun tanpa izin Politeknik Negeri Jakarta

DAFTAR TABEL

Tabel 2. 1 Use Case Diagram.....	9
Tabel 2. 2 Activity Diagram.....	10
Tabel 3. 1 Keterangan Entitas	15
Tabel 4. 1 Daftar Item Pengujian	51
Tabel 4. 2 Pengujian Modul Autentikasi.....	53
Tabel 4. 3 Pengujian Modul Kelola Data Karyawan.....	54
Tabel 4. 4 Pengujian Modul Kelola Menu Hidangan.....	56
Tabel 4. 5 Pengujian Modul Kelola Data Pesanan	58
Tabel 4. 6 Pengujian Modul Kelola History Pesanan.....	60

© Hak Cipta milik Politeknik Negeri Jakarta

Hak Cipta :

1. Dilarang mengutip sebagian atau seluruh karya tulis ini tanpa mencantumkan dan menyebutkan sumber:
 - a. Pengutipan hanya untuk kepentingan pendidikan, penelitian, penulisan karya ilmiah, penulisan laporan, penulisan kritik atau tinjauan suatu masalah.
 - b. Pengutipan tidak merugikan kepentingan yang wajar Politeknik Negeri Jakarta
2. Dilarang mengumumkan dan memperbanyak sebagian atau seluruh karya tulis ini dalam bentuk apapun tanpa izin Politeknik Negeri Jakarta

DAFTAR GAMBAR

Gambar 2. 1 Flowchart.....	11
Gambar 3. 1 Flowchart Admin	13
Gambar 3. 2 Use Case Admin	14
Gambar 3. 3 ERD Aplikasi Cafegue.....	15
Gambar 3. 4 Activity Diagram Melakukan <i>Login</i>	17
Gambar 3. 5 Activity Diagram Cetak Laporan Penjualan.....	18
Gambar 3. 6 Activity Diagram Tambah Data Karyawan	19
Gambar 3. 7 Activity Diagram Edit Data Karyawan	20
Gambar 3. 8 Activity Diagram Hapus Data Karyawan.....	21
Gambar 3. 9 Activity Diagram Tambah Menu Hidangan	22
Gambar 3. 10 Activity Diagram Edit Menu Hidangan.....	23
Gambar 3. 11 Activity Diagram Hapus Menu Hidangan	24
Gambar 3. 12 Activity Diagram Edit Data Pesanan.....	25
Gambar 3. 13 Activity Diagram Hapus Data Pesanan	26
Gambar 3. 14 Activity Diagram Melihat Data <i>History</i> Pesanan	27
Gambar 3. 15 Desain Antarmuka <i>Login</i>	28
Gambar 3. 16 Desain Antarmuka Beranda	28
Gambar 3. 17 Desain Antarmuka Data Karyawan	29
Gambar 3. 18 Desain Antarmuka Tambah Data Karyawan	30
Gambar 3. 19 Desain Antarmuka <i>Edit</i> Data Karyawan.....	30
Gambar 3. 20 Desain Antarmuka Menu Hidangan	31
Gambar 3. 21 Desain Antarmuka Tambah Menu Hidangan	32
Gambar 3. 22 Desain Antarmuka <i>Edit</i> Menu Hidangan.....	32
Gambar 3. 23 Desain Antarmuka Data Pesanan.....	33
Gambar 3. 24 Desain Antarmuka Tambah Data Pesanan	34
Gambar 3. 25 Desain Antarmuka <i>Edit</i> Data Pesanan	34
Gambar 3. 26 Desain Antarmuka <i>History</i> Pesanan	35
Gambar 3. 27 Tampilan Halaman <i>Login</i>	36
Gambar 3. 28 Tampilan Halaman Beranda	37
Gambar 3. 29 Tampilan Halaman Data Karyawan.....	37
Gambar 3. 30 Tampilan Halaman Tambah Data Karyawan	38
Gambar 3. 31 Tampilan Halaman <i>Edit</i> Data Karyawan	38
Gambar 3. 32 Tampilan Halaman Menu Hidangan.....	39
Gambar 3. 33 Tampilan Halaman Tambah Menu Hidangan.....	39
Gambar 3. 34 Tampilan Halaman <i>Edit</i> Menu Hidangan	40
Gambar 3. 35 Tampilan Halaman Data Pesanan	40
Gambar 3. 36 Tampilan Halaman Tambah Data Pesanan	41
Gambar 3. 37 Tampilan Halaman <i>Edit</i> Data Pesanan	41
Gambar 3. 38 Tampilan Halaman <i>History</i> Pesanan	42
Gambar 3. 39 Fungsi <i>Login</i> Karyawan.....	43
Gambar 3. 40 Realisasi API <i>Post Login</i> Karyawan.....	43

© Hak Cipta milik Politeknik Negeri Jakarta

Hak Cipta :

1. Dilarang mengutip sebagian atau seluruh karya tulis ini tanpa mencantumkan dan menyebutkan sumber:
 - a. Pengutipan hanya untuk kepentingan pendidikan, penelitian, penulisan karya ilmiah, penulisan laporan, penulisan kritik atau tinjauan suatu masalah.
 - b. Pengutipan tidak merugikan kepentingan yang wajar Politeknik Negeri Jakarta
2. Dilarang mengumumkan dan memperbanyak sebagian atau seluruh karya tulis ini dalam bentuk apapun tanpa izin Politeknik Negeri Jakarta

Gambar 3. 41 Fungsi Data Karyawan	44
Gambar 3. 42 Realisasi API Get Data Karyawan.....	45
Gambar 3. 43 Fungsi Menu Hidangan.....	45
Gambar 3. 44 Realisasi API Get Menu Hidangan	46
Gambar 3. 45 Fungsi Data Pesanan.....	46
Gambar 3. 46 Realisasi API Get Data Pesanan	47
Gambar 3. 47 Fungsi History Pesanan	47
Gambar 3. 48 Realisasi API Get History Pesanan.....	48
Gambar 3. 49 Fungsi Update Pesanan	48
Gambar 3. 50 Realisasi API Put Update Pesanan	49
Gambar 3. 51 Fungsi Data Kasir	50
Gambar 3. 52 Realisasi API Get Data Kasir.....	50
Gambar A. 1	xvi
Gambar A. 2	xvi
Gambar A. 3	xvii
Gambar B. 1	xvii
Gambar B. 2	xviii
Gambar B. 3	xix
Gambar B. 4	xix
Gambar B. 5	xx
Gambar C. 1	xx
Gambar C. 2	xxi
Gambar C. 3	xxii
Gambar C. 4	xxii
Gambar C. 5	xxiii
Gambar D. 1	xxiii
Gambar D. 2	xxiv
Gambar D. 3	xxv
Gambar D. 4	xxv
Gambar D. 5	xxvi
Gambar E. 1	xxvi

© Hak Cipta milik Politeknik Negeri Jakarta

Hak Cipta :

1. Dilarang mengutip sebagian atau seluruh karya tulis ini tanpa mencantumkan dan menyebutkan sumber:
 - a. Pengutipan hanya untuk kepentingan pendidikan, penelitian, penulisan karya ilmiah, penulisan laporan, penulisan kritik atau tinjauan suatu masalah.
 - b. Pengutipan tidak merugikan kepentingan yang wajar Politeknik Negeri Jakarta
2. Dilarang mengumumkan dan memperbanyak sebagian atau seluruh karya tulis ini dalam bentuk apapun tanpa izin Politeknik Negeri Jakarta

DAFTAR LAMPIRAN

Lampiran 1 Daftar Riwayat Hidup.....	xiv
Lampiran 2 Transkip Wawancara	xv
Lampiran 3 Hasil Pengujian Sistem.....	xvi

© Hak Cipta milik Politeknik Negeri Jakarta

Hak Cipta :

1. Dilarang mengutip sebagian atau seluruh karya tulis ini tanpa mencantumkan dan menyebutkan sumber:
 - a. Pengutipan hanya untuk kepentingan pendidikan, penelitian, penulisan karya ilmiah, penulisan laporan, penulisan kritik atau tinjauan suatu masalah.
 - b. Pengutipan tidak merugikan kepentingan yang wajar Politeknik Negeri Jakarta
2. Dilarang mengumumkan dan memperbanyak sebagian atau seluruh karya tulis ini dalam bentuk apapun tanpa izin Politeknik Negeri Jakarta

BAB I

PENDAHULUAN

1.1 Latar Belakang

Perkembangan teknologi informasi dan komunikasi memiliki peran besar dalam mengubah cara kerja di sebuah coffee shop dalam melakukan berbagai hal. Salah satunya yaitu dalam hal pengelolaan data dan laporan penjualan. Sistem ini sudah menjadi keharusan setiap coffee shop sehingga dapat menghasilkan informasi dalam memantau laporan penjualan tanpa harus membuka buku catatan penjualan yang akan memakan waktu lama dan tidak perlu datang ke toko dan data yang sudah diolah dapat disimpan dan dilihat dimana saja dan kapan saja..

Cafe Gue merupakan salah satu cafe yang bergerak dibidang penjualan kopi yang menjual berbagai macam jenis makanan dan minuman. Dalam pengelolaan data pesanan dan laporan penjualan masih dilakukan secara manual yaitu dengan mencatatnya di buku catatan penjualan. Jika tetap menggunakan sistem yang masih manual maka banyak sekali terdapat kekurangan, seperti kesalahan dalam penulisan data penjualan dari data pesanan, memerlukan waktu yang cukup lama dalam mengelola data, redundansi data, ketidakakuratan dalam proses perhitungan hasil penjualan, serta keterlambatan dalam memberikan informasi maupun laporan.

Dalam permasalahan yang didapat dari latar belakang diatas, maka dibuatlah sebuah aplikasi berbasis website yang dapat mengelola data dan mencetak laporan hasil penjualan harian, bulanan, serta tahunan dengan menampilkan seluruh data yang akurat. Salah satu coffee shop yang menggunakan sistem pengelolaan data dan laporan penjualan adalah coffee shop Urip Urup dimana laporan penjualan yang telah dibuat pada coffee shop Urip Urup telah efisien dan efektif. Sehingga dapat mempermudah proses pemesanan dan proses pengelolaan pemesanan serta laporan yang ingin dibuat oleh karyawan (Siahaan, Alfarisi and Astuti, 2021). Dalam pembuatan aplikasi ini, penulis berfokus pada pembuatan aplikasi *back-end* berbasis *website* dengan pengujian menggunakan *black-box testing*.

© Hak Cipta milik Politeknik Negeri Jakarta

Hak Cipta :

1. Dilarang mengutip sebagian atau seluruh karya tulis ini tanpa mencantumkan dan menyebutkan sumber:
 - a. Pengutipan hanya untuk kepentingan pendidikan, penelitian, penulisan karya ilmiah, penulisan laporan, penulisan kritik atau tinjauan suatu masalah.
 - b. Pengutipan tidak merugikan kepentingan yang wajar Politeknik Negeri Jakarta
2. Dilarang mengumumkan dan memperbanyak sebagian atau seluruh karya tulis ini dalam bentuk apapun tanpa izin Politeknik Negeri Jakarta

1.2 Rumusan Masalah

Berdasarkan latar belakang yang telah diuraikan di atas, maka perumusan masalah dalam pembuatan aplikasi ini adalah :

- a. Bagaimana membuat aplikasi *back-end* Cafe Gue berbasis *website* menggunakan *framework laravel*?
- b. Bagaimana menghubungkan aplikasi *website* Cafegue dengan aplikasi *mobile* Cafegue?

1.3 Batasan Masalah

Batasan masalah dalam pembuatan aplikasi ini adalah:

1. Merancang *back-end* pada aplikasi Cafe Gue berbasis *website*.
2. Perancangan *back-end* pada aplikasi ini menggunakan *framework laravel*.
3. Sistem informasi ini digunakan oleh admin untuk cetak laporan penjualan, mengelola data karyawan, mengelola data menu hidangan, mengelola data pesanan, dan mengelola data history pesanan.
4. Sistem ini diakses melalui *web browser* seperti *mozilla firefox* atau *google chrome*.
5. Pengujian sistem diuji menggunakan *blackbox testing*.

1.4 Tujuan dan Manfaat

Berdasarkan perumusan masalah yang telah diuraikan di atas maka didapatkan tujuan dan manfaat dari pembuatan aplikasi ini, yaitu:

1.5.1 Tujuan

Adapun tujuan yang didapat pada penelitian ini yaitu, merancang *back end* aplikasi untuk admin berbasis *website* menggunakan *framework laravel* yang terintegrasi dengan aplikasi *mobile* Cafegue.

1.5.2 Manfaat

Manfaat yang didapat pada pembuatan aplikasi ini antara lain:

1. Memudahkan admin *website* Cafegue dalam pengelolaan data.
2. Memudahkan admin *website* Cafegue dalam mengetahui laporan penjualan.
3. Terintegrasi pada aplikasi *mobile* Cafegue sehingga memudahkan penjual dan pembeli dalam melakukan transaksi.

© Hak Cipta milik Politeknik Negeri Jakarta

Hak Cipta :

1. Dilarang mengutip sebagian atau seluruh karya tulis ini tanpa mencantumkan dan menyebutkan sumber:
 - a. Pengutipan hanya untuk kepentingan pendidikan, penelitian, penulisan karya ilmiah, penulisan laporan, penulisan kritik atau tinjauan suatu masalah.
 - b. Pengutipan tidak merugikan kepentingan yang wajar Politeknik Negeri Jakarta
2. Dilarang mengumumkan dan memperbanyak sebagian atau seluruh karya tulis ini dalam bentuk apapun tanpa izin Politeknik Negeri Jakarta

1.5 Metode Pelaksanaan Skripsi

Dalam perancangan aplikasi ini menggunakan metode *prototype*, Berikut ini akan dijelaskan metode yang akan digunakan sebagai berikut:

1.5.1 Pengumpulan Kebutuhan

Pelanggan dan pengembang bersama-sama mendefinisikan format dan kebutuhan kesseluruhan perangkat lunak, mengidentifikasi semua kebutuhan, dan garis besar sistem yang akan dibuat.

1.5.2 Membangun Prototyping

Membangun *prototyping* dengan membuat perancangan yang sesuai dengan kebutuhan sistem. Pada tahapan ini berfokus pada penyajian seperti admin dan format *output*.

1.5.3 Evaluasi Prototyping

Evaluasi ini dilakukan oleh pelanggan apakah *prototyping* yang sudah dibangun sudah sesuai dengan keinginan pelanggan. Jika sudah sesuai maka langkah keempat akan diambil. Jika tidak, maka *prototyping* mengulangi langkah 1, 2, dan 3.

1.5.4 Mengodekan Sistem

Dalam tahap ini *prototyping* yang sudah disepakati ke dalam bahasa pemrograman yang sesuai.

1.5.5 Menguji Sistem

Setelah sistem sudah menjadi suatu sistem yang siap pakai maka sistem perlu diuji. Pengujian ini dilakukan dengan *Black Box*.

1.5.6 Evaluasi Sistem

Pelanggan apakah sistem yang sudah jadi sudah sesuai dengan yang diharapkan. Jika sudah, maka langkah ketujuh dilakukan, jika belum maka ulangi langkah 4 dan 5.

1.5.7 Penggunaan Sistem

Sistem yang sudah dievaluasi dan sudah sesuai dengan kriteria akan diserahkan kepada pengguna agar dapat digunakan.

© Hak Cipta milik Politeknik Negeri Jakarta

Hak Cipta :

1. Dilarang mengutip sebagian atau seluruh karya tulis ini tanpa mencantumkan dan menyebutkan sumber:
 - a. Pengutipan hanya untuk kepentingan pendidikan, penelitian, penulisan karya ilmiah, penulisan laporan, penulisan kritik atau tinjauan suatu masalah.
 - b. Pengutipan tidak merugikan kepentingan yang wajar Politeknik Negeri Jakarta
2. Dilarang mengumumkan dan memperbanyak sebagian atau seluruh karya tulis ini dalam bentuk apapun tanpa izin Politeknik Negeri Jakarta

BAB V

PENUTUP

5.1 Kesimpulan

Tujuan penelitian skripsi ini adalah merancang sistem informasi admin berbasis *web* untuk *website* Cafegue untuk membantu pengguna dalam melakukan pemesanan menu hidangan *coffee shop* Cafegue. Pembuatan *web* ini menggunakan *framework laravel* sebagai *back-end* dinyatakan berhasil dan dapat disimpulkan sebagai berikut:

1. Website admin Cafegue mampu mendaftarkan produk untuk ditampilkan ke dalam *website front-end* Cafegue.
2. Modul kelola data karyawan mampu bekerja dengan baik dalam mengelola data untuk autentikasi *login* pada aplikasi *mobile* Cafegue.
3. Modul kelola data pesanan mampu bekerja dengan baik dalam mendapatkan data pesanan untuk mengirimkan notifikasi ada pesanan masuk ke dalam aplikasi *mobile* Cafegue.
4. Dari pengujian *alpha testing* menggunakan teknik pengujian *black-box* yang dilakukan, menghasilkan persentase sebesar 100% yang berarti fitur pada sistem *website* admin Cafegue dapat dijalankan.

5.2 Saran

Berdasarkan pelaksanaan skripsi dan pembuatan sistem informasi admin *website* Cafegue yang dilakukan, saran untuk pengembangan selanjutnya, yaitu:

1. Perlu ditambahkan fitur *download* laporan penjualan sehingga penjual dapat melihat hasil laporan penjualan *coffee shop* Cafegue dalam harian, mingguan, bulanan hingga tahunan yang terdapat pada *website coffee shop* Cafegue.

© Hak Cipta milik Politeknik Negeri Jakarta

Hak Cipta :

1. Dilarang mengutip sebagian atau seluruh karya tulis ini tanpa mencantumkan dan menyebutkan sumber:
 - a. Pengutipan hanya untuk kepentingan pendidikan, penelitian, penulisan karya ilmiah, penulisan laporan, penulisan kritik atau tinjauan suatu masalah.
 - b. Pengutipan tidak merugikan kepentingan yang wajar Politeknik Negeri Jakarta
2. Dilarang mengumumkan dan memperbanyak sebagian atau seluruh karya tulis ini dalam bentuk apapun tanpa izin Politeknik Negeri Jakarta

DAFTAR PUSTAKA

- Alfarobi, I. *et al.* (2020) ‘Rancang bangun sistem informasi pemesanan kopi dengan menggunakan metode waterfall’, 9(1), pp. 1–5.
- Budiman, A., Wahyuni, L. S. and Bantun, S. (2019) ‘RUMAH KOS BERBASIS WEB (STUDI KASUS : KOTA BANDAR LAMPUNG)’, 13(2), pp. 24–30.
- Irawan, Y., Herianto and Wahyuni, R. (2019) ‘APLIKASI PEMESANAN MAKANAN BERBASIS WEB DI CATERING CINDELARAS PEKANBARU’, 2(2), pp. 108–115.
- Kasus, S., Toko, P. and Gemilang, K. (2015) ‘Jurnal Ilmiah Ekonomi dan Bisnis’, 12(1), pp. 46–60.
- Muchtar, A. Z. and Sirojul Munir, S.Si, M. K. (2019) ‘PERANCANGAN WEB E-COMMERCE UMKM RESTORAN BAKSO AREMA MENGGUNAKAN FRAMEWORK LARAVEL’, 5(1), pp. 26–33.
- Nakhrowi, A., Riyantomo, A. and Mauludin, M. S. (2017) ‘IMPLEMENTASI FRAMEWORK LARAVEL PADA SISTEM INFORMASI PEMESANAN PENGGUNAAN LAPANGAN FUTSAL BERBASIS WEB DI ZONA6 FUTSAL SEMARANG’, pp. 59–64.
- Nurlaila, F. (2019) ‘Aplikasi Pemesanan Makanan pada Restoran 1953 Indonesia Berbasis Web’, 4(1), pp. 16–22.
- RAHMAT, A. R. A. and OCTAVIANO, A. (2016) ‘APLIKASI PEMESANAN TIKET BUS BERBASIS WEB (STUDI KASUS PADA PO . HARAPAN JAYA)’, 1(1), pp. 1–11.
- Rasid, A., Supriyono and Rhoedy Setiawan (2018) ‘APLIKASI RESERVASI MENU RESTORAN BERBASIS WEB DAN MOBILE ANDROID’, pp. 21–30.
- Rulloh, A., Mahmudah, D. E. and Kabetta, H. (2017) ‘Implementasi REST API pada Aplikasi Panduan Kepaskibaran Berbasis Android’, 1(2).
- Sari, D. P. and Wijanarko, R. (2019) ‘Implementasi Framework Laravel pada

© Hak Cipta milik Politeknik Negeri Jakarta

Hak Cipta :

1. Dilarang mengutip sebagian atau seluruh karya tulis ini tanpa mencantumkan dan menyebutkan sumber:
 - a. Pengutipan hanya untuk kepentingan pendidikan, penelitian, penulisan karya ilmiah, penulisan laporan, penulisan kritik atau tinjauan suatu masalah.
 - b. Pengutipan tidak merugikan kepentingan yang wajar Politeknik Negeri Jakarta
2. Dilarang mengumumkan dan memperbanyak sebagian atau seluruh karya tulis ini dalam bentuk apapun tanpa izin Politeknik Negeri Jakarta

Sistem Informasi Penyewaan Kamera (Studi Kasus Di Rumah Kamera Semarang), 2(1), pp. 32–36.

Siahaan, C. E., Alfarisi, S. and Astuti, P. (2021) ‘SHOP PADA URIP URUP BERBASIS JAVA’, pp. 967–972.

Thomas, A. S. M., Chandra, R. and Agung, H. (2020) ‘Perancangan Rekomendasi Lagu Menggunakan Algoritma K-Nearest Neighbor’.

(Thomas, Chandra and Agung, 2020)(Rulloh, Mahmudah and Kabetta, 2017)(Rasid, Supriyono and Rhoedy Setiawan, 2018)(RAHMAT and OCTAVIANO, 2016)(Budiman, Wahyuni and Bantun, 2019)(Nakhrowi, Riyantomo and Mauludin, 2017)(Muchtar and Sirojul Munir, S.Si, 2019)(Alfarobi *et al.*, 2020)(Nurlaila, 2019)(Sari and Wijanarko, 2019)(Irawan, Herianto and Wahyuni, 2019)

© Hak Cipta milik Politeknik Negeri Jakarta

Hak Cipta :

1. Dilarang mengutip sebagian atau seluruh karya tulis ini tanpa mencantumkan dan menyebutkan sumber:
 - a. Pengutipan hanya untuk kepentingan pendidikan, penelitian, penulisan karya ilmiah, penulisan laporan, penulisan kritik atau tinjauan suatu masalah.
 - b. Pengutipan tidak merugikan kepentingan yang wajar Politeknik Negeri Jakarta
2. Dilarang mengumumkan dan memperbanyak sebagian atau seluruh karya tulis ini dalam bentuk apapun tanpa izin Politeknik Negeri Jakarta

Lampiran 1 Daftar Riwayat Hidup

Daftar Riwayat Hidup Penulis

Syah Al Hafid Nugroho

Lahir di Jakarta, 10 Juni 1999. Lulus dari SDN Bahagia 06 Bekasi tahun 2011, SMP Taman Harapan 1 Bekasi pada tahun 2014, dan MAN 8 Jakarta pada tahun 2017. Saat ini sedang menempuh pendidikan Diploma IV Program Studi Teknik Informatika, Jurusan Teknik Informatika dan Komputer di Politeknik Negeri Jakarta

© Hak Cipta milik Politeknik Negeri Jakarta

Hak Cipta :

1. Dilarang mengutip sebagian atau seluruh karya tulis ini tanpa mencantumkan dan menyebutkan sumber:
 - a. Pengutipan hanya untuk kepentingan pendidikan, penelitian, penulisan karya ilmiah, penulisan laporan, penulisan kritik atau tinjauan suatu masalah.
 - b. Pengutipan tidak merugikan kepentingan yang wajar Politeknik Negeri Jakarta
2. Dilarang mengumumkan dan memperbanyak sebagian atau seluruh karya tulis ini dalam bentuk apapun tanpa izin Politeknik Negeri Jakarta

Lampiran 2 Transkip Wawancara

Wawancara

Nama : Farhan Yazid

Tempat : Cafe Gue

Waktu : 18 Januari 2021

P: Menu apa saja yang dijual di Cafe Gue ini?
N: Kami menjual berbagai macam aneka minuman coffee dan non-coffee seperti cappuccino, americano, green tea, choco mint, dll.
P: Bagaimana pengelolaan pesanan pada cafe ini dilakukan?
N: Biasanya sih kalau ada pesanan kita langsung membuat pesanan tersebut tanpa mencatatnya sebelumnya.
P: Apakah ada kendala dari pengelolaan pesanan tersebut?
N: Jika cafe sedang ramai sering terjadi pesanan yang belum dibuat atau bahkan salah membuatnya.
P: Bagaimana cara berjualan yang terjadi pada toko ini?
N: Offline
P: Metode pembayaran apa yang dipakai pada toko ini?
N: Transaksi masih dilakukan secara manual
P: Apakah ada kendala dengan metode pembayaran tersebut?
N: Sejauh ini tidak, hanya saja untuk menghitung total harga yang harus dilakukan memerlukan waktu untuk menghitungnya.
P: Bagaimana tanggapan Bapak tentang teknologi saat ini yang menyediakan sistem untuk melakukan pemesanan, pencatatan pesanan dan transaksi secara online?
N: Mempermudah proses kegiatan jual beli.
P: Menurut Bapak, keuntungan apa saja yang bisa Bapak dapatkan jika terdapat sistem melakukan pesanan, pencatatan pesanan dan transaksi secara online?
N: Menghemat tenaga dalam melakukan pencatatan pesanan, data pesanan dapat dicatat secara akurat, proses transaksi tidak memakan waktu yang banyak, menghemat biaya operasional untuk membeli kertas dan pulpen.

© Hak Cipta milik Politeknik Negeri Jakarta

Hak Cipta :

1. Dilarang mengutip sebagian atau seluruh karya tulis ini tanpa mencantumkan dan menyebutkan sumber:
 - a. Pengutipan hanya untuk kepentingan pendidikan, penelitian, penulisan karya ilmiah, penulisan laporan, penulisan kritik atau tinjauan suatu masalah.
 - b. Pengutipan tidak merugikan kepentingan yang wajar Politeknik Negeri Jakarta
2. Dilarang mengumumkan dan memperbanyak sebagian atau seluruh karya tulis ini dalam bentuk apapun tanpa izin Politeknik Negeri Jakarta

Lampiran 3 Hasil Pengujian Sistem

The screenshot shows the CAFEQUE system's login interface. The top part displays a logo for 'G Coffee' and a login form with fields for 'Username' (admin) and 'Password'. Below the login form are buttons for 'Kembali' (Back), 'Logout', and 'Or Register'. The main content area shows a dashboard with four cards: 'Data Karyawannya' (4), 'Menu Hidangan' (8), 'Data Pemasaran' (17), and 'Data Penyajikan' (6). A blue bar at the bottom contains the text 'Laporan Penjualan' and two date input fields: 'Tanggal Awal' (06/01/2021) and 'Tanggal Akhir' (08/01/2021). At the bottom right is a button labeled 'Cetak Laporan Penjualan'. The left sidebar lists various menu items such as Beranda, Data Karyawannya, Data Pemasaran, History Pesanan, Jenis Penyajikan, Susunan Hati, Data Lain, and Logout.

Gambar A. 1

The screenshot shows the CAFEQUE system's login interface. The top part displays a logo for 'G Coffee' and a login form with fields for 'Username' and 'Password'. The 'Password' field has a red error message: 'Please fill in this field.' Below the login form are buttons for 'Kembali' (Back), 'Logout', and 'Or Register'. The main content area is mostly blank, indicating a loading or error state.

Gambar A. 2

© Hak Cipta milik Politeknik Negeri Jakarta

Hak Cipta :

1. Dilarang mengutip sebagian atau seluruh karya tulis ini tanpa mencantumkan dan menyebutkan sumber:
 - a. Pengutipan hanya untuk kepentingan pendidikan, penelitian, penulisan karya ilmiah, penulisan laporan, penulisan kritik atau tinjauan suatu masalah.
 - b. Pengutipan tidak merugikan kepentingan yang wajar Politeknik Negeri Jakarta
2. Dilarang mengumumkan dan memperbanyak sebagian atau seluruh karya tulis ini dalam bentuk apapun tanpa izin Politeknik Negeri Jakarta

Lampiran 3 Hasil Pengujian Sistem (Lanjutan)

Gambar A. 3

No	Nama	Jabatan	Jenis Kelamin	Tanggal Lahir	No HP	Email	Alamat	Aksi
1	Syah Al Hafid	Manager	L	1999-06-10	082269578547	syahalhafidnugroho@gmail.com	Bekasi	
2	Win	Barista	L	2021-06-23	082269578547	win@gmail.com	Jakarta Barat	
3	Thoriq	Kasir	L	2021-06-30	082269578547	thoriqzihni@gmail.com	Jakarta Timur	

Gambar B. 1
NEGERI
JAKARTA

Lampiran 3 Hasil Pengujian Sistem (Lanjutan)

Tambah Data Karyawan

Anzelma Putri

Jabatan
Barista

Jenis Kelamin
Perempuan

Tanggal Lahir
08/10/1998

082269678547

anelma@gmail.com

123

Bandung

Simpan Data

Copyright © 2021 Syah AL Hafid All rights reserved.

Data Karyawan

No Nama

No	Nama	Alamat	Akai
1	Syah Al Hafid	Bekasi	<input checked="" type="checkbox"/> <input type="checkbox"/>
2	Win	Jakarta Barat	<input checked="" type="checkbox"/> <input type="checkbox"/>
3	Thoriq	Jakarta Timur	<input checked="" type="checkbox"/> <input type="checkbox"/>

OK

Showing 1 to 3 of 6 entries

Tambah Data

Copyright © 2021 Syah AL Hafid All rights reserved.

**POLITEKNIK
NEGERI
JAKARTA**

Gambar B. 2

© Hak Cipta milik Politeknik Negeri Jakarta

Hak Cipta :

1. Dilarang mengutip sebagian atau seluruh karya tulis ini tanpa mencantumkan dan menyebutkan sumber:
 - a. Pengutipan hanya untuk kepentingan pendidikan, penelitian, penulisan karya ilmiah, penulisan laporan, penulisan kritik atau tinjauan suatu masalah.
2. Pengutipan tidak merugikan kepentingan yang wajar Politeknik Negeri Jakarta
2. Dilarang mengumumkan dan memperbanyak sebagian atau seluruh karya tulis ini dalam bentuk apapun tanpa izin Politeknik Negeri Jakarta

© Hak Cipta milik Politeknik Negeri Jakarta

Hak Cipta :

1. Dilarang mengutip sebagian atau seluruh karya tulis ini tanpa mencantumkan dan menyebutkan sumber:
 - a. Pengutipan hanya untuk kepentingan pendidikan, penelitian, penulisan karya ilmiah, penulisan laporan, penulisan kritik atau tinjauan suatu masalah.
 - b. Pengutipan tidak merugikan kepentingan yang wajar Politeknik Negeri Jakarta
2. Dilarang mengumumkan dan memperbanyak sebagian atau seluruh karya tulis ini dalam bentuk apapun tanpa izin Politeknik Negeri Jakarta

Lampiran 3 Hasil Pengujian Sistem (Lanjutan)

The figure consists of three vertically stacked screenshots of a web-based application named CAFEGUE. All three screenshots show a sidebar menu on the left with options: Beranda, Data Karyawan, Menu Hidangan, Data Pesanan, History Pesanan, Jenis Penyakit, Robot Jenis Penyakit, Susanna Hafid, Data Lain, and Logout. The top screenshot shows the 'Edit Data Karyawan' page for Anselma Purni, with fields for Name, Position, Gender, Birth Date, Phone Number, Email, Password, and Address. The middle screenshot shows a confirmation message 'Data Berhasil Diupdate' (Data updated successfully) over a grid of employee data. The bottom screenshot shows a confirmation message 'Data Berhasil Dihapus' (Data deleted successfully) over a grid of employee data.

No	Nama	Jabatan	Email	Alamat	Aksi
1	Syah Al Hafid	Barista	syahalhafid@gmail.com	Bekasi	
2	Wini		@gmail.com	Jakarta Barat	
3	Thoriq		iqilhi@gmail.com	Jakarta Timur	

No	Nama	Jabatan	Email	Alamat	Aksi
4	dwi	Barista	28@gmail.com	KP. GANDASARI KEC. JAYANTI	

Gambar B. 4

© Hak Cipta milik Politeknik Negeri Jakarta

Hak Cipta :

1. Dilarang mengutip sebagian atau seluruh karya tulis ini tanpa mencantumkan dan menyebutkan sumber:
 - a. Pengutipan hanya untuk kepentingan pendidikan, penelitian, penulisan karya ilmiah, penulisan laporan, penulisan kritik atau tinjauan suatu masalah.
 - b. Pengutipan tidak merugikan kepentingan yang wajar Politeknik Negeri Jakarta
2. Dilarang mengumumkan dan memperbanyak sebagian atau seluruh karya tulis ini dalam bentuk apapun tanpa izin Politeknik Negeri Jakarta

Lampiran 3 Hasil Pengujian Sistem (Lanjutan)

Tambah Data Karyawan

Home / Data Karyawan / Tambah Data Karyawan

Nama Karyawan	<input type="text"/> Please fill in this field.
Jabatan	<input type="text"/> Manager
Jenis Kelamin	<input type="text"/> Laki-Laki
Tanggal Lahir	<input type="text"/> mm/dd/yyyy
No HP	<input type="text"/>
Email	<input type="text"/>
Password	<input type="text"/>
Alamat	<input type="text"/>
<input type="button" value="Simpan Data"/>	

Copyright © 2021 Syah AL Hafid All rights reserved. CAFEGUE

Gambar B. 5

Menu Hidangan

Home / Menu Hidangan

Tambah Data

No	ID	Nama	Keterangan	Harga	Gambar	Aksi
1	4	Dark Chocco	-	25000	Lihat Gambar	
2	6	Manggo	-	22000	Lihat Gambar	
3	5	Taro	-	19000	Lihat Gambar	
4	3	Green Tea	-	30000	Lihat Gambar	
5	7	Expresso	-	23000	Lihat Gambar	
6	2	Capucino	-	25000	Lihat Gambar	
7	1	Americano	-	20000	Lihat Gambar	

Copyright © 2021 Syah AL Hafid All rights reserved. CAFEGUE

Gambar C. 1

© Hak Cipta milik Politeknik Negeri Jakarta

Hak Cipta :

1. Dilarang mengutip sebagian atau seluruh karya tulis ini tanpa mencantumkan dan menyebutkan sumber:
 - a. Pengutipan hanya untuk kepentingan pendidikan, penelitian, penulisan karya ilmiah, penulisan laporan, penulisan kritik atau tinjauan suatu masalah.
 - b. Pengutipan tidak merugikan kepentingan yang wajar Politeknik Negeri Jakarta
2. Dilarang mengumumkan dan memperbanyak sebagian atau seluruh karya tulis ini dalam bentuk apapun tanpa izin Politeknik Negeri Jakarta

Lampiran 3 Hasil Pengujian Sistem (Lanjutan)

The screenshot shows two consecutive pages from the CAFEGUE application:

- Tambah Menu Hidangan (Add Dish Menu) Page:** This page allows users to input dish details. Fields include Name (Es Pisang Ijo), Price (50000), and a file upload field (Choose file: gibson.jpg). A 'Simpan Data' (Save Data) button is at the bottom.
- Menu Hidangan (Dish Menu) Page:** This page displays a list of dishes with their details. A modal window in the center says "Data Berhasil Tersimpan" (Data has been saved successfully) with an "OK" button.

Gambar C. 2

**POLITEKNIK
NEGERI
JAKARTA**

© Hak Cipta milik Politeknik Negeri Jakarta

Hak Cipta :

1. Dilarang mengutip sebagian atau seluruh karya tulis ini tanpa mencantumkan dan menyebutkan sumber:
 - a. Pengutipan hanya untuk kepentingan pendidikan, penelitian, penulisan karya ilmiah, penulisan laporan, penulisan kritik atau tinjauan suatu masalah.
 - b. Pengutipan tidak merugikan kepentingan yang wajar Politeknik Negeri Jakarta
2. Dilarang mengumumkan dan memperbanyak sebagian atau seluruh karya tulis ini dalam bentuk apapun tanpa izin Politeknik Negeri Jakarta

Lampiran 3 Hasil Pengujian Sistem (Lanjutan)

The figure consists of three vertically stacked screenshots of the CAFEQUE application interface, showing different stages of menu management:

- Screenshot 1: Edit Menu Hidangan**
A modal window titled "Edit Menu Hidangan" is open. It contains fields for "Nama Menu Hidangan" (set to "Es Pisang Ijo"), "Keterangan" (empty), "Harga" (set to 25000), and a "Gambar Menu" input field containing a placeholder "Choose file". Below the input is a preview image of a brown bear's head. At the bottom are "Ubah Data" and "Batal" buttons.
- Screenshot 2: Data Berhasil Diupdate**
A confirmation dialog box titled "Data Berhasil Diupdate" with a green checkmark icon and an "OK" button is centered over a table of menu items. The table has columns for No, ID, Name, Description, and Price. One row is highlighted with a green border.
- Screenshot 3: Data Berhasil Dihapus**
A confirmation dialog box titled "Data Berhasil Dihapus" with a blue information icon and an "OK" button is centered over the same menu table. The table shows the same eight menu items as the previous screenshot.

Gambar C. 4

© Hak Cipta milik Politeknik Negeri Jakarta

Hak Cipta :

1. Dilarang mengutip sebagian atau seluruh karya tulis ini tanpa mencantumkan dan menyebutkan sumber:
 - a. Pengutipan hanya untuk kepentingan pendidikan, penelitian, penulisan karya ilmiah, penulisan laporan, penulisan kritik atau tinjauan suatu masalah.
 - b. Pengutipan tidak merugikan kepentingan yang wajar Politeknik Negeri Jakarta
2. Dilarang mengumumkan dan memperbanyak sebagian atau seluruh karya tulis ini dalam bentuk apapun tanpa izin Politeknik Negeri Jakarta

Lampiran 3 Hasil Pengujian Sistem (Lanjutan)

The screenshot shows a 'Tambah Menu Hidangan' (Add Dish) form. The left sidebar lists menu items like Beranda, Data Karyawan, etc. The main form has fields for 'Nama Menu Hidangan' (Dish Name), 'Keterangan' (Description), 'Harga Menu Hidangan' (Dish Price), and 'Harga Habis Diskon' (Discounted Price). A file input field for 'Foto' (Image) is empty, indicated by a red error message: 'Please fill in this field.' Below the form is a copyright notice: 'Copyright © 2021 Syah AL Hafid All rights reserved.'

Gambar C. 5

The screenshot shows an 'Edit Pesanan' (Edit Order) form. The left sidebar lists menu items like Beranda, Data Karyawan, etc. The main form displays fields for 'ID Menu' (1), 'ID Pengguna' (4), 'Nomer Meja' (1), 'Jumlah Pesanan' (2), 'Harga' (20000), and 'Total Harga' (40000). Each field has a green checkmark to its right, indicating successful validation. Below the form is a copyright notice: 'Copyright © 2021 Syah AL Hafid All rights reserved.'

Gambar D. 1

© Hak Cipta milik Politeknik Negeri Jakarta

Hak Cipta :

1. Dilarang mengutip sebagian atau seluruh karya tulis ini tanpa mencantumkan dan menyebutkan sumber:
 - a. Pengutipan hanya untuk kepentingan pendidikan, penelitian, penulisan karya ilmiah, penulisan laporan, penulisan kritik atau tinjauan suatu masalah.
 - b. Pengutipan tidak merugikan kepentingan yang wajar Politeknik Negeri Jakarta
2. Dilarang mengumumkan dan memperbanyak sebagian atau seluruh karya tulis ini dalam bentuk apapun tanpa izin Politeknik Negeri Jakarta

Lampiran 3 Hasil Pengujian Sistem (Lanjutan)

The screenshot shows two consecutive pages from the CAFEGUE system:

- Tambah Pesanan (Add Order) Page:** This page allows users to input order details. Fields include: ID (50), Quantity (2), Item (4), Date (07/10/2021), and Price (20000). A 'Simpan Data' (Save Data) button is at the bottom.
- Pesanan (Orders) Page:** This page displays a list of orders. One order is highlighted with a green checkmark and the message "Data Berhasil Tersimpan" (Data has been saved successfully). The table shows the following data:

No	ID	No Order	Tanggal	Jumlah	Harga	Total	Aksi
1	44	50	00:00:00	1	20000	20000	<input checked="" type="checkbox"/> <input type="checkbox"/>
2	43	CFG0442	00:00:00	2	20000	40000	<input checked="" type="checkbox"/> <input type="checkbox"/>
3	42	CFG01041	07:13:30	1	20000	20000	<input checked="" type="checkbox"/> <input type="checkbox"/>
4	41	CFG01041	00:00:00	3	20000	60000	<input checked="" type="checkbox"/> <input type="checkbox"/>
5	40	CFG04430	00:00:00	2	23000	46000	<input checked="" type="checkbox"/> <input type="checkbox"/>

Gambar D. 2

**POLITEKNIK
NEGERI
JAKARTA**

© Hak Cipta milik Politeknik Negeri Jakarta

Hak Cipta :

1. Dilarang mengutip sebagian atau seluruh karya tulis ini tanpa mencantumkan dan menyebutkan sumber:
 - a. Pengutipan hanya untuk kepentingan pendidikan, penelitian, penulisan karya ilmiah, penulisan laporan, penulisan kritik atau tinjauan suatu masalah.
 - b. Pengutipan tidak merugikan kepentingan yang wajar Politeknik Negeri Jakarta
2. Dilarang mengumumkan dan memperbanyak sebagian atau seluruh karya tulis ini dalam bentuk apapun tanpa izin Politeknik Negeri Jakarta

Lampiran 3 Hasil Pengujian Sistem (Lanjutan)

Copyright © 2021 Syah AL Hafid All rights reserved.

Tambah Data

Showing 1 to 5 of 15 entries

No	ID	No Order	Tan	Jumlah	Harga	Total	Aksi
1	44	50	00:00:00	2	20000	40000	<input checked="" type="checkbox"/> <input type="checkbox"/>
2	43	CF04L42	00:00:00	2	20000	40000	<input checked="" type="checkbox"/> <input type="checkbox"/>
3	42	CFG1041	07:13:30	1	20000	20000	<input checked="" type="checkbox"/> <input type="checkbox"/>
4	41	CF01S0	00:00:00	3	20000	60000	<input checked="" type="checkbox"/> <input type="checkbox"/>
5	40	CFG4H39	19:17:37	2	23000	46000	<input checked="" type="checkbox"/> <input type="checkbox"/>

Copyright © 2021 Syah AL Hafid All rights reserved.

POLITEKNIK

Tambah Data

Showing 1 to 5 of 14 entries

No	ID	No Order	Tan	Jumlah	Harga	Total	Aksi
1	43	CF04L42	00:00:00	2	20000	40000	<input checked="" type="checkbox"/> <input type="checkbox"/>
2	42	CFG1041	07:13:30	1	20000	20000	<input checked="" type="checkbox"/> <input type="checkbox"/>
3	41	CF01S0	00:00:00	3	20000	60000	<input checked="" type="checkbox"/> <input type="checkbox"/>
4	40	CFG4H39	19:17:37	2	23000	46000	<input checked="" type="checkbox"/> <input type="checkbox"/>
5	38	CFG1X37	12:15:08	2	25000	50000	<input checked="" type="checkbox"/> <input type="checkbox"/>

Copyright © 2021 Syah AL Hafid All rights reserved.

Gambar D. 4

© Hak Cipta milik Politeknik Negeri Jakarta

Hak Cipta :

1. Dilarang mengutip sebagian atau seluruh karya tulis ini tanpa mencantumkan dan menyebutkan sumber:
 - a. Pengutipan hanya untuk kepentingan pendidikan, penelitian, penulisan karya ilmiah, penulisan laporan, penulisan kritik atau tinjauan suatu masalah.
 - b. Pengutipan tidak merugikan kepentingan yang wajar Politeknik Negeri Jakarta
2. Dilarang mengumumkan dan memperbanyak sebagian atau seluruh karya tulis ini dalam bentuk apapun tanpa izin Politeknik Negeri Jakarta

Lampiran 3 Hasil Pengujian Sistem (Lanjutan)

Nomor Order
Nomor Order Harus Diisi.

ID Menu
ID Menu Harus Diisi.

ID Pengguna
ID Pengguna Harus Diisi.

mm/dd/yyyy
Tanggal Pesanan Harus Diisi.

Nomor Meja
Nomor Meja Harus Diisi.

Jumlah Pesanan
Jumlah Pesanan Harus Diisi.

Harga Pesanan
Harga Pesanan Harus Diisi.

Total Harga
Total Harga Harus Diisi.

Simpan Data

Gambar D. 5

No	ID	No Order	No Meja	Menu	Nama Pengguna	Tanggal Pesan	Jumlah	Harga	Total
1	21	0	0	Dark Choco	syah	2021-06-18 06:06:46	1	10000	10000
2	24	24	2	Americano	syah	2021-06-18 11:43:42	1	250000	250000
3	25	25	5	Capuccino	syah	2021-06-18 11:46:36	1	25200	25200
4	26	25	5	Green Tea	syah	2021-06-18 11:46:36	1	14000	14000
5	27	27	1	Americano	admin	2021-06-18 17:55:38	1	250000	250000

Gambar E. 1