

Pengembangan Aplikasi Informasi Akademik STMIK STIKOM Indonesia Berbasis *Mobile*

Dewa Putu Yudhi Ardhiana¹ dan I Wayan Dharma Suryawan²

¹ STMIK STIKOM Indonesia
Denpasar, Bali, Indonesia

² STMIK STIKOM Indonesia
Denpasar, Bali, Indonesia

Abstract

Informasi sudah menjadi sebuah kebutuhan dalam kehidupan manusia. Ada beberapa media yang dapat digunakan sebagai sumber informasi salah satunya adalah internet. Internet sebagai salah satu sumber informasi mengalami perkembangan yang pesat. Di Indonesia pengguna internet terus bertambah setiap tahunnya. Peningkatan pengguna internet di Indonesia disumbangkan oleh pengguna yang menggunakan internet melalui smartphone.

Berdasarkan survei yang dilakukan terhadap 30 mahasiswa STMIK STIKOM Indonesia, jumlah mahasiswa yang mengakses internet menggunakan perangkat bergerak lebih banyak jika dibandingkan pengguna komputer/laptop. Besarnya jumlah pengguna perangkat mobile kalangan mahasiswa STIKI Indonesia tidak diikuti dengan pengembangan aplikasi mobile khususnya aplikasi yang berkaitan dengan informasi seputar kampus.

Melihat informasi itu menjadi sebuah kebutuhan dan banyaknya mahasiswa menggunakan perangkat mobil untuk mengakses internet. Penelitian ini bertujuan mengembangkan aplikasi mobile guna memudahkan mahasiswa mengakses informasi yang berkaitan dengan kampus.

Keywords: *aplikasi mobile, informasi kampus, android*

1. Pendahuluan

Informasi merupakan kebutuhan yang tak terpisahkan dalam kehidupan manusia. Windia dalam Anonim (2013) bahkan memasukkan informasi sebagai salah satu kebutuhan pokok selain makan, minum, pakaian dan perumahan. Arti penting informasi juga diakui oleh Negara Kesatuan Republik Indonesia sehingga keberadaannya perlu dilindungi dan diatur dalam undang-undang yaitu Undang-Undang No 14 Tahun

2008 tentang keterbukaan informasi publik. Dalam Undang-Undang tersebut, Negara mengakui informasi sebagai kebutuhan pokok.

Ada beberapa media yang dapat digunakan sebagai sumber informasi, salah satunya adalah internet. Internet sebagai salah satu sumber informasi mengalami perkembangan yang pesat. Di Indonesia, pengguna internet terus bertambah setiap tahunnya. Berdasarkan statistik yang dihimpun oleh Asosiasi Penyelenggara Jasa Internet Indonesia (APJII), pengguna internet di Indonesia meningkat dari 71.2 juta pada tahun 2013 menjadi 88.1 juta pada tahun 2014. Berdasarkan riset internal yang dilakukan oleh perusahaan e-commerce lazada (Maulana, 2016), pengguna internet di Indonesia tumbuh menjadi 100 juta pada tahun 2015.

Peningkatan penggunaan internet di Indonesia disumbangkan oleh pengguna yang mengakses internet melalui smartphone. Berdasarkan data yang diperoleh oleh Magnus dalam Maulana (2016), persentase orang dewasa di Indonesia yang memiliki smartphone mencapai 43%. Jumlah ini lebih besar jika dibandingkan dengan pemilik perangkat laptop dan komputer pribadi yang hanya sebesar 15%. Berdasarkan survei yang dilakukan terhadap 30 mahasiswa STMIK STIKOM Indonesia (STIKI Indonesia), jumlah mahasiswa yang mengakses internet menggunakan perangkat *mobile* saja seperti *smartphone*/tablet adalah 20%. Jumlah ini masih lebih besar dibandingkan dengan jumlah mahasiswa yang mengakses internet hanya menggunakan laptop/komputer, yaitu sebesar 3%. Jumlah terbesar adalah yang menggunakan keduanya sebesar 77%.

Besarnya jumlah pengguna perangkat *mobile* dikalangan mahasiswa STIKI Indonesia tidak diikuti dengan pengembangan aplikasi *mobile* khususnya aplikasi yang berkaitan dengan informasi seputar kampus. Padahal menurut survei terhadap 30 mahasiswa STIKI Indonesia, seluruh mahasiswa menyatakan ketertarikannya untuk menggunakan aplikasi *mobile* guna mengakses informasi yang berkaitan dengan kampus, jika saja aplikasi memang tersedia.

Berangkat dari gambar permasalahan di atas, pengembangan aplikasi *mobile* guna memudahkan mahasiswa mengakses informasi yang berkaitan dengan kampus dirasa perlu. Aplikasi ini akan mempermudah mahasiswa untuk memperoleh informasi akademik.

2. Tinjauan Pustaka

Shia dan Zakaria (2013) mengembangkan aplikasi pendukung sistem akademik terpadu di Universitas Kristen Maranatha menggunakan Mono for Android. Penelitian ini membuat aplikasi pendukung Sistem Akademik Terpadu (SAT) pada *mobile phone* dengan sistem Android yang nantinya akan menyajikan informasi-akademik seperti nilai per mata kuliah, transkrip nilai, jadwal kuliah, Dokumen Kontrak Beban Studi (DKBS) per tahun akademik serta keuangan mahasiswa. Hasil penelitian menunjukkan aplikasi berhasil dibuat dan dapat menampilkan data akademik antara lain transkrip nilai, nilai mata kuliah, jadwal kuliah dan data keuangan dari mahasiswa. Aplikasi yang dibuat hanya bisa diakses dari jaringan lokal dan tidak bisa diakses dari jaringan luar.

Pamungkas dan Rosyidah (2015) mengembangkan aplikasi informasi kegiatan siswa SMA Kesatrian 1 Semarang berbasis Android. Aplikasi yang dikembangkan dalam penelitian ini bertujuan memberikan informasi mengenai daftar pelanggaran, daftar tagihan (LKS & SPP), daftar nilai (Ulangan, MID & UAS), serta informasi absensi siswa. Hasil penelitian ini menunjukkan aplikasi yang dibuat memberikan kemudahan untuk mendapatkan informasi mengenai absensi, jadwal, nilai, pelanggaran dan tagihan bagi guru, siswa dan orang tua siswa melalui media *mobile* Android, dalam *smartphone* orang tua dapat memantau setiap

kegiatan belajar anaknya tanpa harus datang ke sekolah dan kemudahan penggunaan *mobile* Android.

Nuari (2014) mengembangkan aplikasi layanan *mobile* informasi administrasi akademik berbasis Android menggunakan Web Service. Penelitian ini bertujuan membuat aplikasi yang berfungsi untuk membantu memberikan informasi akademik melalui layanan *mobile* yaitu telepon pintar dengan platform Android demi meningkatkan efektifitas informasi administrasi di lingkungan akademik Fakultas Teknik Program Studi Informatika Universitas Tanjungpura. Hasil penelitian menunjukkan aplikasi berhasil dikembangkan sehingga dapat membantu mahasiswa menerima pemberitahuan jika terdapat informasi pengumuman terbaru, status LIRS (Lembar Isian Hasil Studi) terbaru dan nilai terbaru pada aktivitas LIHS (Lembar Isian Hasil Studi) dan langsung diarahkan untuk melihat rincian informasi tersebut pada aktivitas pengumuman, LIRS dan LIHS.

3. Analisis dan Perancangan Sistem

Analisis dan perancangan sistem dalam penelitian ini dilakukan menggunakan alat bantu UML (*Unified Modelling Language*). Ada empat diagram yang digunakan dalam penelitian ini, yaitu *usecase diagram*, *activity diagram*, *sequence diagram*, dan *class diagram*.

3.1 Usecase Diagram

Interaksi antara aktor dengan sistem dideskripsikan dengan menggunakan *usecase diagram* (Wadwa dkk., 2010). Ada dua aktor dalam *usecase diagram* yang dideskripsikan dalam Gambar 1, yaitu mahasiswa dan Sistem Penyedia Informasi Kampus (SPIK). SPIK adalah aplikasi berbasis web, yang dapat diakses melalui jaringan internet, yang berperan sebagai sumber informasi bagi Aplikasi Informasi Akademik STMIK STIKOM Indonesia. Kedua aktor ini, baik mahasiswa maupun SPIK, dapat menggunakan layanan yang disediakan oleh sistem, yaitu lihat list informasi dan lihat detail informasi. Deskripsi interaksi antara aktor dengan Aplikasi Informasi Akademik STMIK STIKOM Indonesia dideskripsikan dalam Gambar 1.

Gambar 1 Usecase diagram

3.2 Activity Diagram

Workflow yang digunakan untuk mendefinisikan urutan langkah dimana proses atau himpunan *task* dieksekusi dapat dideskripsikan dengan menggunakan *activity diagram* (Wadwa dkk., 2010). *Workflow* dalam Aplikasi Informasi Akademik STMIK STIKOM Indonesia disajikan dalam Gambar 2 dan Gambar 3.

Gambar 2 Activity diagram lihat list informasi

Gambar 2 mendeskripsikan *workflow* ketika mahasiswa hendak melihat list informasi, baik berupa pengumuman, agenda kegiatan kampus (kalender akademik), nama dosen, maupun lowongan pekerjaan. Ketika hendak melihat list informasi yang tersedia, mahasiswa meminta kepada Aplikasi Informasi Akademik STMIK STIKOM Indonesia untuk menampilkan list informasi. Aplikasi Informasi Akademik STMIK STIKOM Indonesia akan meminta kepada SPIK untuk memberikan informasi, kemudian menampilkan list informasi yang diberikan oleh Aplikasi Informasi Akademik STMIK STIKOM Indonesia.

Gambar 3 Activity diagram lihat detail informasi

Gambar 3 mendeskripsikan *workflow* ketika mahasiswa hendak melihat detail informasi, baik berupa pengumuman, jadwal dosen, atau lowongan pekerjaan. Untuk dapat melihat detail informasi, mahasiswa harus mengetahui list informasi yang tersedia terlebih dahulu. Mahasiswa dapat mengetahui list informasi yang tersedia dengan cara memerintahkan Aplikasi Informasi Akademik STMIK STIKOM Indonesia untuk menampilkan list informasi yang tersedia. Mahasiswa memilih salah satu item dalam list informasi yang tersedia untuk ditampilkan detailnya. Untuk mengetahui detail informasi yang diminta oleh mahasiswa, Aplikasi Informasi Akademik STMIK STIKOM Indonesia akan meminta kepada SPIK untuk memberikan detail informasi. Aplikasi Informasi Akademik STMIK STIKOM Indonesia akan menampilkan detail informasi yang diberikan oleh SPIK.

3.3 Sequence diagram

Interaksi di antara komponen-komponen penyusun sistem untuk skenario tertentu dapat dideskripsikan dengan menggunakan *sequence diagram*. *Sequence diagram* untuk mendeskripsikan interaksi antara komponen-komponen penyusun Aplikasi Informasi Akademik STMIK STIKOM Indonesia untuk skenario-skenario tertentu disajikan dalam Gambar 4, Gambar 5, Gambar 6, Gambar 7, Gambar 8, Gambar 9, dan Gambar 10.

Gambar 4 Sequence diagram lihat pengumuman

Gambar 4 merupakan *sequence diagram* yang mendeskripsikan interaksi komponen penyusun Aplikasi Informasi Akademik STMIK STIKOM Indonesia ketika mahasiswa melihat pengumuman. Perintah untuk melihat pengumuman dilakukan dari *activity* Main. Yang dilakukan oleh sistem ketika diminta untuk menampilkan pengumuman adalah membuat *fragment* HalPengumuman, kemudian menambahkan *fragment* HalPengumuman ke *activity* Main. Penambahan *fragment* ke *activity* Main dilakukan dengan memanggil method `callFragment()`.

Permintaan informasi daftar pengumuman dilakukan ketika sistem meng*instatiate* class HalPengumuman. Ketika *fragment* HalPengumuman di*instatiate*, sistem akan meng*instatiate* class TampilPengumuman. TampilPengumuman merupakan turunan dari class AsyncTask yang akan meminta informasi pengumuman-pengumuman kepada SPIK secara *asynchronous*. Permintaan informasi ini dilakukan oleh method `doInBackground`. *Response* yang dikembalikan oleh SPIK akan ditangani oleh method `onPostExecute`. Method inilah yang bertanggung jawab untuk menambahkan pengumuman-pengumuman yang diberikan oleh SPIK ke dalam list.

Gambar 5 Sequence diagram lihat informasi agenda kegiatan kampus

Gambar 5 merupakan *sequence diagram* yang mendeskripsikan interaksi komponen penyusun Aplikasi Informasi Akademik STMIK STIKOM Indonesia ketika mahasiswa melihat agenda kegiatan kampus dalam bentuk kalender akademik. Perintah untuk melihat agenda kegiatan kampus dilakukan dari *activity* Main. Yang dilakukan oleh sistem ketika diminta untuk menampilkan agenda kegiatan kampus adalah membuat *fragment* HalKegiatan, kemudian menambahkan *fragment* HalKegiatan ke *activity* Main. Penambahan *fragment* ke *activity* Main dilakukan dengan memanggil method `callFragment()`.

Permintaan informasi agenda kegiatan kampus dilakukan ketika sistem meng*instatiate* class HalKegiatan. Ketika *fragment* HalKegiatan di*instatiate*, sistem akan meng*instatiate* class TampilKegiatan. TampilKegiatan merupakan turunan dari class AsyncTask yang akan meminta informasi agenda kegiatan kampus kepada SPIK secara *asynchronous*. Permintaan informasi ini dilakukan oleh method `doInBackground`. *Response* yang dikembalikan oleh SPIK akan ditangani oleh method `onPostExecute`. Method inilah yang bertanggung jawab untuk menambahkan agenda kegiatan kampus yang diberikan oleh SPIK ke dalam list.

Gambar 6 Sequence diagram lihat informasi dosen

Gambar 6 merupakan *sequence diagram* yang mendeskripsikan interaksi komponen penyusun Aplikasi Informasi Akademik STMIK STIKOM Indonesia ketika mahasiswa melihat informasi dosen. Perintah untuk melihat informasi dosen dilakukan dari *activity* Main. Yang dilakukan oleh sistem ketika diminta untuk menampilkan informasi adalah membuat *fragment* HalDosen, kemudian menambahkan *fragment* HalDosen ke *activity* Main. Penambahan *fragment* ke *activity* Main dilakukan dengan memanggil method `callFragment()`.

Permintaan informasi dosen dilakukan ketika sistem meng*instatiate* class HalDosen. Ketika *fragment* HalDosen di*instatiate*, sistem akan meng*instatiate* class TampilDosen. TampilDosen merupakan turunan dari class AsyncTask yang akan meminta informasi dosen kepada SPIK secara *asynchronous*. Permintaan informasi ini dilakukan oleh method `doInBackground`. *Response* yang dikembalikan oleh SPIK akan ditangani oleh method `onPostExecute`. Method inilah yang bertanggung jawab untuk menambahkan informasi yang diberikan oleh SPIK ke dalam list.

Gambar 7 Sequence diagram lihat lowongan pekerjaan

Gambar 7 merupakan *sequence diagram* yang mendeskripsikan interaksi komponen penyusun Aplikasi Informasi Akademik STMIK STIKOM Indonesia ketika mahasiswa melihat informasi lowongan pekerjaan. Perintah untuk melihat informasi bursa dilakukan dari *activity* Main. Yang dilakukan oleh sistem ketika diminta untuk menampilkan informasi bursa adalah membuat *fragment* HalBursaKerja, kemudian menambahkan *fragment* HalBursaKerja ke *activity* Main. Penambahan *fragment* ke *activity* Main dilakukan dengan memanggil method `callFragment()`.

Permintaan informasi lowongan pekerjaan dilakukan ketika sistem meng*instatiate* class HalBursaKerja. Ketika *fragment* HalBursaKerja di*instatiate*, sistem akan meng*instatiate* class TampilBursaKerja. TampilBursaKerja merupakan turunan dari class AsyncTask yang akan meminta informasi lowongan pekerjaan kepada SPIK secara *asynchronous*. Permintaan informasi ini dilakukan oleh method `doInBackground`. *Response* yang dikembalikan oleh SPIK akan ditangani oleh method `onPostExecute`. Method inilah yang bertanggung jawab untuk menambahkan informasi lowongan pekerjaan yang diberikan oleh SPIK ke dalam list.

Gambar 8 Sequence diagram lihat detail pengumuman

Gambar 8 merupakan *sequence diagram* yang mendeskripsikan interaksi komponen penyusun Aplikasi Informasi Akademik STMIK STIKOM Indonesia ketika mahasiswa melihat detail dari suatu pengumuman. Perintah untuk melihat detail dari suatu pengumuman didefinisikan di dalam *fragment* HalPengumuman. Yang dilakukan ketika mahasiswa memerintahkan sistem untuk menampilkan detail suatu pengumuman adalah membuat *activity* DetailPengumuman kemudian menampilkannya. Perintah untuk menampilkan *activity* dilakukan dengan menggunakan method `startActivity()`. Android menampilkan *activity* dengan menggunakan *instance* dari class Intent.

Activity DetailPengumuman adalah *activity* yang digunakan untuk menampilkan detail pengumuman. Ada empat informasi yang dikirimkan kepada *activity* DetailPengumuman, yaitu id pengumuman, judul pengumuman, isi pengumuman, dan gambar pengumuman.

Detail pengumuman dapat memuat gambar. Gambar di*load* oleh *instance* dari class LoadImageTask, yang merupakan turunan dari class AsyncTask. *Instance* dari class LoadImageTask akan *load* gambar secara *asynchronous*. Update gambar pada *activity* DetailPengumuman dilakukan dengan memanggil method `onImageLoaded()`.

Gambar 9 Sequence diagram lihat jadwal dosen

Gambar 9 merupakan *sequence diagram* yang mendeskripsikan interaksi komponen penyusun Aplikasi Informasi Akademik STMIK STIKOM Indonesia ketika mahasiswa melihat jadwal. Perintah untuk melihat jadwal dosen didefinisikan di dalam *fragment* HalPengumuman. Yang dilakukan ketika mahasiswa memerintahkan sistem untuk menampilkan

jadwal dosen adalah membuat *activity* JadwalDosen kemudian menampilkannya. Perintah untuk menampilkan *activity* dilakukan dengan menggunakan method `startActivity()`. Android menampilkan *activity* dengan menggunakan *instance* dari class `Intent`.

Activity JadwalDosen adalah *activity* yang digunakan untuk menampilkan jadwal dosen. Ada tiga informasi yang dikirimkan kepada *activity* JadwalDosen, yaitu `id`, nama dosen, dan foto dosen.

Jadwal Dosen dapat memuat gambar berupa foto dosen. Gambar *load* oleh *instance* dari class `LoadImageTask`, yang merupakan turunan dari class `AsyncTask`. *Instance* dari class `LoadImageTask` akan *load* gambar secara *asynchronous*. Update gambar pada *activity* JadwalDosen dilakukan dengan memanggil method `onImageLoaded()`.

Gambar 10 Sequence diagram lihat detail lowongan pekerjaan

Gambar 10 merupakan *sequence diagram* yang mendeskripsikan interaksi komponen penyusun Aplikasi Informasi Akademik STMIK STIKOM Indonesia ketika mahasiswa melihat detail lowongan pekerjaan. Perintah untuk melihat detail lowongan pekerjaan didefinisikan di dalam *fragment* `HalBursaKerja`. Yang dilakukan ketika mahasiswa memerintahkan sistem untuk menampilkan detail lowongan pekerjaan adalah membuat *activity* `DetailBursaKerja` kemudian menampilkannya. Perintah untuk menampilkan *activity* dilakukan dengan menggunakan method `startActivity()`. Android menampilkan *activity* dengan menggunakan *instance* dari class `Intent`.

Activity `DetailBursaKerja` adalah *activity* yang digunakan untuk menampilkan detail lowongan

pekerjaan. Ada empat informasi yang dikirimkan kepada *activity* `DetailBursaKerja`, yaitu `id` bursa, judul, isi, dan gambar lowongan pekerjaan.

Detail lowongan pekerjaan dapat memuat gambar. Gambar *load* oleh *instance* dari class `LoadImageTask`, yang merupakan turunan dari class `AsyncTask`. *Instance* dari class `LoadImageTask` akan *load* gambar secara *asynchronous*. Update gambar pada *activity* `DetailBursaKerja` dilakukan dengan memanggil method `onImageLoaded()`.

3.4 Class Diagram

Struktur class penyusun sistem beserta relasinya dapat dideskripsikan menggunakan *class diagram*. *Class diagram* yang digunakan untuk mendeskripsikan class-class penyusun sistem beserta relasinya dideskripsikan dalam Gambar 4.12, Gambar 12, Gambar 13, Gambar 14, Gambar 15.

Gambar 11 Class diagram untuk class Main

Struktur dan relasi yang dimiliki oleh class `Main` dideskripsikan dalam Gambar 11. Class `Main` merupakan turunan dari class `AppCompatActivity`. Class ini *override* method `onCreate()`, `onStart()`, dan `onStop()`, dan dideklarasikan dalam class `AppCompatActivity`. Method yang didefinisikan di dalam class `Main` terdiri dari `callFragment()`, `pengumuman()`, `dosen()`, `bursaKerja()`, dan `kegiatan()`.

Class `Main` merupakan implementasi dari interface `OnNavigationItemSelectedListener` yang terdapat dalam class `NavigationView`. Karena merupakan implementasi dari interface `OnNavigationItemSelectedListener`, class `Main` harus menyediakan implementasi dari method yang dideklarasikan oleh interface

OnNavigationItemSelectedListener, yaitu onNavigationItemSelectedListener().

Class Main memiliki relasi asosiasi dan dependensi. Relasi asosiasi dimiliki dengan class Fragment, fragmentManager, dan FragmentTransaction. Relasi dependensi dimiliki dengan class HalPengumuman, HalKegiatan, HalDosen, dan HalBursaKerja.

Gambar 12 Class diagram untuk class-class yang berhubungan dengan pengumuman

Gambar 12 merupakan deskripsi class-class yang berhubungan dengan pengumuman beserta relasinya. Ada class HalPengumuman, yang merupakan turunan dari class Fragment. Class HalPengumuman meng-override method onCreateView() yang didefinisikan di dalam class Fragment.

Class HalPengumuman memuat sebuah inner class, yaitu TampilPengumuman, yang merupakan turunan dari class AsyncTask. Class TampilPengumuman adalah class yang bertanggung jawab untuk meminta serta menampilkan informasi yang diberikan oleh dari SPIK. Class ini memiliki relasi dependensi dengan class Intent dan class DetailPengumuman.

Class DetailPengumuman adalah class yang bertanggung jawab untuk menampilkan detail informasi pengumuman. Class ini merupakan turunan dari class AppCompatActivity dan merupakan realisasi dari interface Listener. Ada empat atribut yang dimiliki oleh class DetailPengumuman, yaitu idPengumuman, gambar, judul, dan isi. Class DetailPengumuman memiliki relasi dependensi dengan class LoadImageTask serta relasi asosiasi dengan class ImageView dan class TaskView.

Class LoadImageTask adalah class yang bertanggung jawab untuk me-load gambar dari internet dan memperbaharui tampilan antarmuka ketika gambar sudah berhasil di-load. Class LoadImageTask merupakan turunan dari class AsyncTask. Class ini mendefinisikan sebuah interface yaitu Listener, yang berperan sebagai callback untuk memperbaharui tampilan antarmuka ketika gambar sudah selesai di-load.

Gambar 13 Class diagram untuk class-class yang berhubungan dengan agenda kegiatan kampus

Gambar 13 merupakan deskripsi class-class yang berhubungan dengan agenda kegiatan kampus beserta relasinya. Ada class HalKegiatan, yang merupakan turunan dari class Fragment. Class HalKegiatan meng-override method onCreateView() yang didefinisikan di dalam class Fragment.

Class HalKegiatan memuat sebuah inner class, yaitu TampilKegiatan, yang merupakan turunan dari class AsyncTask. Class TampilKegiatan adalah class yang bertanggung jawab untuk meminta informasi serta menampilkan informasi yang diberikan oleh dari SPIK.

Gambar 14 Class diagram untuk class-class yang berhubungan dengan dosen

Gambar 14 merupakan deskripsi class-class yang berhubungan dengan dosen beserta relasinya. Ada class HalDosen, yang merupakan turunan dari class Fragment. Class HalDosen meng-override method

onCreateView() yang didefinisikan di dalam class Fragment.

Class HalDosen memuat sebuah inner class, yaitu TampilJadwalDosen, yang merupakan turunan dari class AsyncTask. Class TampilJadwalDosen adalah class yang bertanggung jawab untuk meminta serta menampilkan informasi yang diberikan oleh dari SPIK. Class ini memiliki relasi dependensi dengan class Intent dan class JadwalDosen.

Class JadwalDosen adalah class yang bertanggung jawab untuk menampilkan jadwal dosen. Class ini merupakan turunan dari class AppCompatActivity dan merupakan realisasi dari interface Listener. Ada tiga atribut yang dimiliki oleh class JadwalDosen, yaitu idJadwal, nidn, dan gambar. Class JadwalDosen memiliki relasi dependensi dengan class LoadImageTask serta relasi asosiasi dengan class ImageView dan class TaskView.

Gambar 15 Class diagram untuk class-class yang berhubungan dengan lowongan pekerjaan

Gambar 15 merupakan deskripsi class-class yang berhubungan dengan lowongan pekerjaan beserta relasinya. Ada class HalBursaKerja, yang merupakan turunan dari class Fragment. Class HalBursaKerja meng-override method onCreateView() yang didefinisikan di dalam class Fragment.

Class HalBursaKerja memuat sebuah inner class, yaitu TampilBursaKerja, yang merupakan turunan dari class AsyncTask. Class TampilBursaKerja adalah class yang bertanggung jawab untuk meminta serta menampilkan informasi yang diberikan oleh dari SPIK. Class ini memiliki relasi dependensi dengan class Intent dan class DetailBursaKerja.

Class DetailBursaKerja adalah class yang bertanggung jawab untuk menampilkan detail informasi lowongan pekerjaan. Class ini merupakan turunan dari class AppCompatActivity dan merupakan realisasi dari interface Listener. Ada empat atribut yang dimiliki oleh class DetailBursaKerja, yaitu idBursaKerja, gambar, judul, dan isi. Class DetailBursaKerja memiliki relasi dependensi dengan class LoadImageTask serta relasi asosiasi dengan class ImageView dan class TaskView.

4. Implementasi Aplikasi

Halaman aplikasi yang dijalankan pada perangkat mobile berbasis android akan memenuhi seluruh layar. Halaman aplikasi diimplementasikan dengan menggunakan activity. Activity yang merupakan implementasi halaman Aplikasi Informasi STIKI disajikan dalam Gambar 16, Gambar 17, Gambar 18, Gambar 19, Gambar 20, Gambar 21, Gambar 22, dan Gambar 23.

4.1 Activity Dashboard

Activity Dashboard merupakan implementasi halaman utama dari Aplikasi Informasi STIKI STIKOM Indonesia. Activity ini dipergunakan untuk menampilkan menu untuk menuju Activity pengumuman, agenda, dosen dan lowongan pekerjaan. Tampilan Activity Dashboard dapat dilihat pada Gambar 16.

Gambar 16 Activity Dashboard

Pada Activity Dashboard terdapat floating button pada pojok kanan bawah digunakan untuk kembali ke tampilan Activity Dashboard saat memasuki Activity

lainnya. *Floating button* tersebut akan dapat diakses dari *Activity* lainnya.

4.2 *Activity* Pengumuman

Activity Pengumuman digunakan untuk menampilkan informasi pengumuman. Informasi didapat dari SPIK dan dikirim menggunakan format json. Selanjutnya format json tersebut diparsing untuk diambil judulnya dan ditampilkan pada *list* pengumuman. Informasi diurutkan berdasarkan tanggal. *List* yang paling atas adalah tanggal yang paling baru. Tampilan *Activity* Pengumuman dapat dilihat pada Gambar 17.

Gambar 17 *Activity* Pengumuman

Ketika Judul diklik/ ditekan dengan jari maka akan diarahkan menuju *activity* detail pengumuman. Halaman detail pengumuman menampilkan informasi lengkap dari pengumuman, seperti yang terlihat pada Gambar 18. Untuk kembali ke *Activity* sebelumnya, pengguna dapat menekan tombol panah pada *titlebar*.

Gambar 18 *Activity* Detail Pengumuman

4.3 *Activity* Agenda

Activity Agenda digunakan untuk menampilkan agenda kegiatan kampus. Informasi yang didapat dari SPIK dipilih berdasarkan tanggal. Jika tanggal kegiatan sudah melewati dari kegiatan maka informasi tersebut tidak akan ditampilkan pada *list*. Informasi yang ditampilkan berupa nama kegiatan akademik dan waktu kapan kegiatan itu berlangsung. Tampilan *Activity* Agenda dapat dilihat pada Gambar 19.

Gambar 19 *Activity* Agenda

4.4 *Activity* Dosen

Activity Dosen digunakan untuk menampilkan informasi jadwal dari dosen STMIK STIKOM Indonesia. Informasi yang didapat dari SPIK berupa format json selanjutnya diparsing dan diambil nama dari dosen untuk ditampilkan pada *list*. Tampilan *Activity* Dosen dapat terlihat pada Gambar 20.

Gambar 20 *Activity* Dosen

Ketika nama dosen tersebut di klik maka, pengguna akan diarahkan ke *Activity* detail dosen. Aplikasi selanjutnya melakukan permintaan ke SPIK untuk

informasi foto dan jadwal. SPIK akan menanggapi permintaan aplikasi dan mengirimkan jawaban dengan format json yang selanjutnya diparsing dan ditampilkan pada *activity* detail dosen.

Informasi jadwal yang dikirimkan berupa hari dan waktu dosen berada di kampus. Informasi diurutkan berdasarkan hari, dimulai dari hari senin hingga sabtu. Tampilan *Activity* detail dosen dapat dilihat pada Gambar 21. Untuk kembali ke *Activity* sebelumnya, pengguna dapat menekan tombol panah pada *titlebar*.

Gambar 21 *Activity* Jadwal Dosen

4.5 *Activity* Lowongan Pekerjaan

Activity Lowongan Pekerjaan dipergunakan untuk menampilkan informasi lowongan pekerjaan. Informasi yang didapat dari SPIK berupa format json selanjutnya diparsing dan diambil judul untuk ditampilkan pada *list*. Tampilan *Activity* Lowongan Pekerjaan dapat terlihat pada Gambar 22.

Gambar 22 *Activity* Lowongan Pekerjaan

Ketika judul lowongan diklik maka pengguna akan diarahkan menuju *Activity* Detail Lowongan Pekerjaan. Aplikasi akan melakukan permintaan kembali ke SPIK untuk meminta informasi lebih lengkap tentang lowongan tersebut. SPIK akan mengirim jawaban dengan format json yang selanjutnya diparsing untuk ditampilkan informasi lebih lengkap. Tampilan *Activity* Detail Lowongan Pekerjaan dapat dilihat pada Gambar 23.

Gambar 23 *Activity* Detail Lowongan Pekerjaan4

5. Kesimpulan

Kesimpulan yang dapat ditarik dari penelitian ini adalah:

1. Aplikasi Informasi STIKI telah berhasil dikembangkan.
2. Aplikasi Informasi STIKI dikembangkan melalui beberapa tahapan, yaitu analisis dan perancangan, implementasi, dan pengujian.
3. Analisis dan perancangan dilakukan dengan menggunakan UML (*Unified Modelling Language*). Ada empat diagram yang digunakan, yaitu *usecase diagram*, *activity diagram*, *sequence diagram*, dan *class diagram*.
4. Pengujian yang dilakukan dengan membandingkan hasil skenario pengujian dengan perilaku Aplikasi Informasi Akademik STMIK STIKOM Indonesia menunjukkan bahwa Aplikasi Informasi Akademik STMIK STIKOM Indonesia telah berjalan sesuai dengan harapan dan terbebas dari kesalahan. Pengujian yang dilakukan oleh mahasiswa menunjukkan bahwa Aplikasi Informasi Akademik STMIK

STIKOM Indonesia telah berhasil membantu mempermudah mahasiswa dalam mencari informasi yang berhubungan dengan kampus.

References

- [1] Anonim, 2013, *Informasi Merupakan Kebutuhan Pokok yang Harus Dipenuhi*, <http://www.komisiinformasi.go.id/news/view/informasi-merupakan-kebutuhan-pokok-yang-harus-dipenuhi>.
- [2] Maulana, A., 2016, *Pengguna Internet Indonesia Tumbuh Berkat Smartphone*, <http://www.cnnindonesia.com/teknologi/20160222155236-213-112610/pengguna-internet-indonesia-tumbuh-berkat-smartphone/>.
- [3] Nuari, N., 2014, *Perancangan Aplikasi Layanan Mobile Informasi Administrasi Akademik Berbasis Android Menggunakan Webservice (Studi Kasus Reg.B Universitas Tanjungpura)*, <http://jurnal.untan.ac.id/index.php/justin/article/view/4523>.
- [4] Pamungkas, E.A.P. dan Rosyidah, U., 2015, *Rancang Bangun Aplikasi Informasi Kegiatan Siswa SMA Kesatrian 1 Semarang Berbasis Android*, http://eprints.dinus.ac.id/15226/1/jurnal_15242.pdf.
- [5] Shia, H. dan Zakaria T. M., 2013, Pembuatan Aplikasi Pendukung Sistem Akademik Terpadu di Universitas Kristen Maranatha dengan Menggunakan Mono for Android, *Jurnal Sistem Informasi*, Vol. 8 No. 2, September 2013:167-180.
- [6] Wadwa, B., Soo, Y. J., dan Rajapakse, D.C., *A First Course in Object-Oriented Software Engineering (Second Edition)*, McGraw Hill, Singapore.

First Author Dewa Putu Yudhi Ardiana saat ini aktif sebagai dosen di STMIK STIKOM Indonesia. Bidang yang diampu Object Oriented Programming dan Mobile Programming.

Second Author I Wayan Dharma Suryawan menyelesaikan program studi S1 Ilmu Komputer Universitas Gajah Mada pada tahun 2007 dan program studi S2 Ilmu Komputer Universitas Gajah Mada pada thun 2013. Saat ini aktif mengajar di STMIK STIKOM Indonesia.