
 JUMINTAL: Jurnal Manajemen Informatika dan Bisnis Digital
https://journal.literasisains.id/index.php/JUMINTAL
ISSN 2830-3016 (Media Online)
Vol. 2 No. 2 (November 2023) 142-153
DOI: 10.55123/jumintal.v2i2.1687

Lisensi: Creative Commons Attribution 4.0 International (CC BY 4.0)

142

Rancang Bangun Sistem Informasi Komunitas Motor Rx King di

Kudus Berbasis Web

Khothibul Umam1, Endang Supriyati2, Tri Listyorini3
1,2,3Teknik Informatika, Fakultas Teknik, Universitas Muria Kudus, Kudus, Indonesia

Email: 1201851106@std.umk.ac.id, 2endangsupriyati @umk.ac.id,
3trilistyorini@umk.ac.id

Informasi Artikel
Diterima : 03-02-2023

Disetujui : 06-10-2022

Diterbitkan : 28-11-2023

ABSTRACT

The RX King community is a forum for classic motorbike lovers

with various models and modifications. Within the group, messages

are exchanged and the message exchange is carried out through

group communication. However, community members still need a

system to interact, discuss and search for information in one place.

One of the RX King communities is in the city of Kudus. The

problems that occurred were raised in this research. This research

has the benefit of providing a forum for administrators and

members of the RX King motorbike community in Kudus to interact

so that a website-based information system for the RX King

motorbike community in Kudus is developed. The data collection

methods used in this research were interviews with the head of the

RX King Kudus community, direct observation at the base camp

and documentation. This system was created using the CodeIgniter

framework and the waterfall research method. This waterfall

method includes requirements, design, implementation, testing.

The results of this research are an information system for the RX

King community in Kudus city.

Keyword: Community, Codeigniter Framework, RX King

Motorbikes, Waterfall

ABSTRAK

Komunitas RX King adalah sebuah wadah bagi para pencinta

motor klasik dengan berbagai model dan modifikasi. Di dalam

kelompok saling terjadi pertukaran pesan dan pertukaran pesan

tersebut dilakukan melalui komunikasi kelompok. Namun anggota

komunitas masih membutuhkan sistem untuk berinteraksi,

berdiskusi, dan mencari informasi dalam satu wadah. Salah satu

komunitas RX King ada di kota Kudus. Permasalahan yang terjadi

diangkat dalam penelitian ini. Penelitian ini mempunyai manfaat

untuk memberi wadah kepada pengurus maupun anggota

mailto:1201851106@std.umk.ac.id
mailto:trilistyorini@umk.ac.id
mailto:trilistyorini@umk.ac.id

Rancang Bangun Sistem Informasi Komunitas Motor Rx King di Kudus Berbasis Web

Lisensi: Creative Commons Attribution 4.0 International (CC BY 4.0)

143

komunitas motor RX King di Kudus dalam berinteraksi sehingga

dikembangkan sebuah sistem informasi komunitas motor RX King

di Kudus berbasis website. Adapun metode pengumpulan data yang

digunakan dalam penelitian ini yaitu wawancara dengan ketua

komunitas RX King Kudus, pengamatan langsung ke tempat

basecamp dan dokumentasi. Sistem ini dibuat dengan

menggunakan framework codeigniter dan metode penelitian

waterfall. Dalam metode waterfall ini meliputi requirement,

design, implementation, testing. Hasil dari penelitian ini adalah

sebuat sistem informasi untuk komunitas RX King yang ada di kota

Kudus.

Kata Kunci: Framework Codeigniter, Komunitas, Motor RX

King, Waterfall

1. PENDAHULUAN

Pada saat ini banyak sekali komunitas yang muncul di lingkungan masyarakat.

Komunitas-komunitas yang hadir di masyarakat ini pun bermacam-macam. Komunitas adalah

kelompok sosial dalam suatu masyarakat yang terdiri dari sejumlah individu yang saling

berinteraksi dalam lingkungan tertentu dan umumnya memiliki kepentingan yang sama,

misalnya. minat atau hobi yang sama (Ramadhan & Latifah, 2018).

Contoh komunitas yang saat ini banyak diminati masyarakat adalah komunitas sepeda

motor. Komunitas klub motor berbeda dengan keberadaan geng motor yang saat ini

meresahkan masyarakat. Masyarakat memandang perkumpulan klub motor dan geng motor itu

sama. Peneliti ingin mendapatkan gambaran tentang komunitas klub motor. Jika dicermati

semakin banyak opini negatif masyarakat, mereka memandang keberadaan komunitas klub

motor dipertanyakan. Komunitas klub motor cenderung lebih bersifat positif kegiatan

organisasi searah dan memiliki aturan komunitas (Asri & Asri, 2020).

Salah satunya komunitas motor RX King dan banyaknya anggota komunitas motor RX

King dengan seiring berkembangnya media informasi, pendataan anggota komunitas masih

dilakukan secara manual. Anggota komunitas juga membutuhkan sistem untuk berinteraksi,

berdiskusi, dan mencari informasi dalam satu wadah. Satu wadah tersebut dibuat dalam sebuah

website Online untuk membantu dalam berinteraksi antar anggota maupun pengurus untuk

menyalurkan kesenangannya.

Perkembangan teknologi yang semakin maju membawa dampak positif. Perkembangan

teknologi informasi semakin pesat. Kemudahan penggunaan bagi masyarakat untuk dengan

mudah memperoleh informasi dalam waktu singkat (Utomo, et al., 2015).

Website adalah kumpulan data yang saling terhubung dalam jaringan yang menampilkan

berbagai informasi seperti teks, foto, animasi, video, suara, atau semuanya (Yuhefizar, 2008).

Rancang Bangun Sistem Informasi Komunitas Motor Rx King di Kudus Berbasis Web

Lisensi: Creative Commons Attribution 4.0 International (CC BY 4.0)

144

PHP merupakan suatu bahasa pemrograman sisi server yang dapat anda gunakan untuk

membuat halaman web dinamis. Dalam suatu halaman HTML anda dapat menanamkan kode

PHP yang akan dieksekusi setiap kali halaman tersebut dikunjungi (Sidharta & Sari, 2021).

MySQL adalah sebuah perangkat lunak sistem manajemen basis data atau DBMS yang

multithread, multi-user (Sibero, 2011).

Codeigniter adalah kerangka kerja PHP yang menggunakan model MVC (Model, View,

Controller) untuk memungkinkan pengembang dan membangun aplikasi (Supono & , 2018).

Seiring perkembangan teknologi komunikasi yang sangat pesat mendorong

berkembangnya sosial media atau sering disebut forum diskusi online. Dengan adanya forum

diskusi online banyak dimanfaatkan oleh komunitas – komunitas untuk saling berbagi

informasi secara online (Perkasa & Iriananda, 2017).

Aplikasi sistem informasi yang akan dibangun merupakan aplikasi berbasis website

menggunakan bahasa pemrograman PHP dan menggunakan database MySQL dengan

menggunakan metode waterfall, Metode waterfall meliputi analisis kebutuhan, analisis sistem,

desain, pembangunan dan pengujian (Susilo & Listyorini, 2015).

Dengan membuat web forum diskusi secara online sehingga anggota komunitas motor

RX King dipermudah untuk menambah wawasan seputar informasi event, kopdar, perawatan

yang baik dan benar, berita seputar komunitas, dll. Maka dari itu membuat sistem informasi

komunitas motor RX King di Kudus ini bisa mempermudah anggota maupun pengurus

komunitas.

2. METODE

2.1 Metode Pengumpulan Data

Untuk metode mengumpulkan data untuk penelitian, penulis menggunakan beberapa

teknik pengumpulan data, antara lain :

1. Studi Pustaka

Peneliti melengkapi laporan dengan referensi jurnal, e-book, dan artikel merencanaan

awal untuk membuat perancangan sistem informasi komunitas motor RX King di Kudus

berbasis website.

2. Wawancara

Penulis melakukan wawancara kepada pihak terkait dari komunitas motor RX King kota

Kudus dengan bapak Agung Dwiarto selaku ketua komunitas motor RX King terkait apa saja

yang ada dalam komunitas, dimulai dari adanya pertemuan rutin kopdar (kopi darat) yang

hampir ada setiap minggunya dan acara-acara amal dalam membantu warga yang terkena

dampak bencana alam dll, dan juga tentang masalah tips trik dalam perawatan motor, lokasi

pembelian onderdil suku cadang dll sehingga mendapatkan informasi yang terbaru dan valid

langsung dari komunitas. Informasi tersebut digunakan sebagai landasan dari perancangan

sistem informasi komunitas motor RX King di Kudus berbasis website.

Rancang Bangun Sistem Informasi Komunitas Motor Rx King di Kudus Berbasis Web

Lisensi: Creative Commons Attribution 4.0 International (CC BY 4.0)

145

3. Observasi

Penulis melakukan observasi langsung ke komunitas motor RX King di Kudus yang

berlokasi di desa Pandak rt 03/rw 03, kecamatan Colo, kota Kudus sehingga mendapatkan

gambaran asli dari keadaan di lapangan.

2.2 Metode Pengumpulan Data

Untuk metode pegembangan menggunakan metode waterfall adalah proses

pengembangan perangkat lunak sekuensial di mana kemajuan dilihat sebagai aliran yang

berkelanjutan (seperti air terjun). (Sommerville, 2011).

Gambar 1 Waterfall (Sommerville, 2011)

1. Tahap Analisis Kebutuhan (Requirements Analysis)

Pada fase ini, data dapat dikumpulkan melalui penelitian, wawancara, atau tinjauan pustaka

mengumpulkan data sebanyak mungkin membangun sistem komputer yang dapat

melakukan tugas-tugas yang diinginkan pengguna.

2. Desain Sistem (System Design)

Sebelum fase membuat progam, proses desain mengubah persyaratan menjadi desain

perangkat lunak untuk menjelaskan alur sistem.

3. Penulisan Kode Program (Implementation)

Coding adalah proses mengubah desain menjadi bahasa yang dapat dibaca komputer.

4. Penerapan dan Pengujian Program (Integration and System Testing)

Ini adalah langkah terakhir dalam proses pembuatan sistem. Pengguna menggunakan sistem

siap pakai berikut analisis, desain, dan coding.

5. Perawatan (Operation and Maintenance)

Pengguna akan mengubah perangkat lunak yang sulit untuk digunakan. Perubahan tersebut

mungkin disebabkan oleh kesalahan, atau mungkin karena program harus menyesuaikan

Rancang Bangun Sistem Informasi Komunitas Motor Rx King di Kudus Berbasis Web

Lisensi: Creative Commons Attribution 4.0 International (CC BY 4.0)

146

diri dengan lingkungan baru (periferal atau sistem operasi baru), atau bisa juga karena

pelanggan meminta pengembangan fungsionalitas.

3. HASIL DAN PEMBAHASAN

Di bawah ini adalah penulis melakukan perancangan desain berupa gambar dengan

tujuan untuk memberikan gambaran umum tentang bagaimana sistem yang akan dibuat.

3.1 Use Case Diagram

Interaksi dan hubungan use case per individu diwakili oleh model use case (Kendall

& Kendall, 2011).

1. Use Case Diagram Admin

Gambar 1 Use Case Diagram Admin

Use Case Diagram pada gambar 2 adalah usecase diagram untuk admin, admin yang

bertugas mengelola data yang ada pada website setelah login untuk mengakses semua

menu dan data.

2. Use Case Diagram User

Rancang Bangun Sistem Informasi Komunitas Motor Rx King di Kudus Berbasis Web

Lisensi: Creative Commons Attribution 4.0 International (CC BY 4.0)

147

Gambar 2 Use Case Diagram User

Use Case Diagram pada gambar 3 adalah usecase user untuk anggota, anggota atau

user haruslah login terlebih dahulu untuk bisa mengakses beberapa menu dikarenakan

data yang ada pada website membutuhkan akses.

3.2 Activity Diagram

Diagram aktivitas menunjukkan proses perangkat lunak sebagai tindakan

berlangsung. Tindakan ini dapat dilakukan oleh seseorang, komponen perangkat lunak,

atau komputer.

1. Activity Diagram Login

Gambar 3 Activity Diagram Login

Activity Diagram pada gambar 4 menjelaskan aktivitas login yang dilakukan admin

atau user yang dimulai dari menginputkan username dan password lalu sistem akan

Rancang Bangun Sistem Informasi Komunitas Motor Rx King di Kudus Berbasis Web

Lisensi: Creative Commons Attribution 4.0 International (CC BY 4.0)

148

mencari data dalam database apakah ada yang cocok atau tidak jika tidak maka akan

menampilkan pesan error namun jika data ada dalam database maka sistem

melakukan validasi terhadap data tersebut untuk melihat role apa yang dimiliki data

tersebut apakah admin atau user jika sudah maka login berhasil.

2. Activity Diagram Tambah Forum

Gambar 4 Activity Diagram Pemesanan

Activity Diagram pada gambar 5 menjelaskan aktivitas menambah data untuk

user. Yang dimulai dengan menginput data yang ada dan sistem akan melakukan

validasi data apakah data benar atau tidak jika tidak maka sistem akan

menampilkan pesan error namun jika benar maka data akan berhasil disimpan dan

forum baru berhasil ditambahkan.

3. Activity Diagram Komentar Forum

Gambar 5 Activity Diagram Komentar Forum

Activity Diagram pada gambar 6 menjelaskan aktivitas menambah komentar dalam

forum untuk user. Yang dimulai dengan menginput komentar dan sistem akan

Rancang Bangun Sistem Informasi Komunitas Motor Rx King di Kudus Berbasis Web

Lisensi: Creative Commons Attribution 4.0 International (CC BY 4.0)

149

melakukan validasi data apakah data benar atau tidak jika tidak maka sistem akan

menampilkan pesan error namun jika benar maka data akan berhasil disimpan dan

komentar berhasil ditambahkan.

4. Activity Diagram Pembayaran Kas

Gambar 6 Activity Diagram Pembayaran Kas

Activity Diagram pada gambar 7 adalah activity diagram pembayaran kas dimana

anggota komunitas yang membayar kas atau iuran dll. Dimulai dengan input

konfirmasi pembayaran dan mengupload gambat foto bukti pembayaran sistem akan

mengvalidasi apakah sudah valid atau belum jika belum akan muncul pesan error

namun jika sudah valid maka pembayaran kas akan disimpan dalam database.

5. Activity Diagram Lihat Pembayaran dan Konfirmasi

Gambar 8 Activity Diagram Lihat Pembayaran dan Konfirmasi

Rancang Bangun Sistem Informasi Komunitas Motor Rx King di Kudus Berbasis Web

Lisensi: Creative Commons Attribution 4.0 International (CC BY 4.0)

150

Activity Diagram pada gambar 8 adalah activity diagram lihat pembayaran kas dan

konfirmasi. Dimana admin akan mengecek kas masuk data pembayaran kas oleh

anggota, admin akan melihat apakah data tersebut sudah ada pembayaran jika sudah

maka admin akan mengkonrfirmasi data pembayaran dan mengupdatenya.

3.3 Tamplilan Web

Dibawah ini adalah beberapa gambar tampilan website yang telah dibuat.

1. Tampilan Utama

Gambar 9 Tampilan Utama

Pada Gambar 9 menampilkan halaman depan utama dari website komunitas motor RX

king Kudus yang menampilkan beberapa menu dan gambar burung murai sebagai

wallpaper website.

2. Tampilan Forum Diskusi

Gambar 10 Tampilan Forum Diskusi

Pada gambar 10 menampilkan halaman forum diskusi dimana user bisa menambah

forum diskusi baru dengan menekan buat diskusi baru dan mengisi terlebih dahulu

form yang ada nantinya. Disini user juga bisa melihat-lihat forum diskusi yang ada

dibuat oleh user lain dan bisa meninggalkan komentar didalam forum tersebut.

3. Tampilan Kas

Rancang Bangun Sistem Informasi Komunitas Motor Rx King di Kudus Berbasis Web

Lisensi: Creative Commons Attribution 4.0 International (CC BY 4.0)

151

Gambar 11 Tampilan Kas

Pada gambar 11 menampilkan form pembayaran dimana pembeli mengupload bukti

pembayaran berupa gambar transfer yang dilakukan ke nomor rekening pemilik toko

yang telah dilakukan agar pesanannya bisa segera diproses oleh admin.

4. Tampilan Dashboard Admin

Gambar 12 Dashboard Admin

Pada gambar 12 menampilkan halaman dashboard admin dimana terdapat beberapa

menu kelola data yang ada dalam website.

5. Tampilan Kas Masuk

Gambar 13 Tampilan Kas Masuk

Rancang Bangun Sistem Informasi Komunitas Motor Rx King di Kudus Berbasis Web

Lisensi: Creative Commons Attribution 4.0 International (CC BY 4.0)

152

Pada gambar 13 menampilkan halaman kas masuk dimana admin komunitas akan

melihat kas uang masuk yang sudah dilakukan oleh anggota, admin akan melihat

apakah dalam data yang dilihat sudah ada bukti pembayaran berupa foto valid atau

belum jika sudah valid maka admin akan mengkonfirmasinya.

6. Tampilan Kas Keluar

Gambar 14 Tampilan Kas Keluar

Pada gambar 14 menampilkan kas keluar dimana admin yang mengisi data kas keluar agar

nantinya bisa selalu dipantau uang kas keluar komunitas berapa dan untuk apa saja.

4. PENUTUP

4.1. Kesimpulan

Bedasarkan hasil dari penelitian yang telah dilakukan, bisa disimpulkan sebagai berikut

ini:

1. Berhasilnya dibuat website Komunitas Burung Murai Gembong, yang dapat membantu

komunitas dalam interaksi antar anggota dengan adanya fitur forum dan admin lebih mudah

dalam memberikan info-info terbaru atau acara yang akan dilakukan oleh komunitas.

2. Dengan adanya website ini admin komunitas akan lebih mudah dalam mengelola data

komunitas serta dalam mengawasi dan berkomunikasi dengan anggota.

4.2. Saran

Bedasarkan dari hasil penelitian dan kesimpulan bisa dibuat beberapa saran untuk

kedepannya agar menjadi lebih baik laginya:

1. Dikembangkan untuk lebih kompatibel smartphone dengan dibuat aplikasi platform

android atau iOS.

2. Menambahkan fitur yang belum ada dalam website agar menjadi lebih baik dan sempurna.

Rancang Bangun Sistem Informasi Komunitas Motor Rx King di Kudus Berbasis Web

Lisensi: Creative Commons Attribution 4.0 International (CC BY 4.0)

153

DAFTAR PUSTAKA

A. & Asri, A. A., 2020. Persepsi Masyarakat Terhadap Komunitas Motor Rx-King (Studi

pada Komunitas Motor Rx-King di Desa Sulursari Kecamatan Gabus Kabupaten

Grobogan). Solidarity: Journal of Education, Society and Culture, Volume Vol 9

No 2, pp. 1000-1013.

Kendall, E. K. & Kendall, E. J., 2011. Systems Analysis and Design. Eighth Edition.

United States of America: Pearson Education Inc.

Perkasa, B. S. & Iriananda, S. W., 2017. WEBSITE INFORMASI KOMUNITAS DI

KOTA MALANG. Jurnal Informatika Merdeka Pasuruan, pp. 44-53.

Ramadhan, F. & Latifah, F., 2018. PERANCANGAN KOMUNITAS PENCINTA

KUCING DENGAN METODE WATERFALL BERBASIS WEB. Journal of

Information System, Applied, Management, Accounting and Research, pp. 39-45.

Sibero, A., 2011. Kitab Suci Web Programming. Yogyakarta: MediaKom.

Sidharta & Sari, W. P., 2021. ANALISA PERANCANGAN SISTEM INFORMASI

KOMUNITAS OLAHRAGA FREELETICS SURABAYA MENGGUNAKAN

METODE DSDM DAN RUP. Jurnal Teknologi dan Sistem Informasi Univrab, pp.

47-54.

Sommerville, I., 2011. Software Engineering 9th Edition. s.l.:Addison-Wesley.

Supono & P., 2018. Pemograman Web dengan Menggunakan PHP dan Framwork

Codeigniter. Yogjakarta: s.n.

Susilo, E. B. & Listyorini, T., 2015. Perancangan Sistem Informasi Distribusi Obat Pasien

Rawat Inap. Prosiding SNATIF, Volume 2, pp. 399-406.

Utomo, A. P., Nugraha, F. & Listyorini, T., 2015. Sistem Informasi Perkembangan Anak

Berbasis Saas Cloud Computing. Prosiding SNATIF, pp. 311-314.

Yuhefizar, 2008. 10 Jam Menguasai Internet Teknologi dan Aplikasinya. Jakarta:

PT.Elex media Komputindo.

