

BAB II

LANDASAN TEORI

A. Aplikasi

Aplikasi adalah suatu program yang dibuat untuk mengerjakan dan memenuhi kebutuhan dari pengguna. Menurut kamus besar bahasa Indonesia (1998 : 52) “Aplikasi adalah penerapan dari rancang sistem untuk mengolah data yang menggunakan aturan atau ketentuan bahasa pemrograman tertentu”. Menurut Henry (2004,12) “Aplikasi adalah suatu unit perangkat lunak yang dibuat untuk melayani kebutuhan akan beberapa aktifitas seperti perniagaan, pelayanan masyarakat, periklanan atau semua proses yang dilakukan manusia”. Menurut Jogiyanto (1999:12) aplikasi adalah penggunaan dalam suatu komputer, instruksi (*instruction*) atau pernyataan (*statement*) yang disusun sedemikian rupa sehingga komputer dapat memproses *input* menjadi *output*. Sedangkan menurut Supriyanto (2005,2) aplikasi adalah program yang memiliki aktifitas pemrosesan perintah yang diperlukan untuk melaksanakan permintaan pengguna dengan tujuan tertentu.

B. Penjualan

Penjualan adalah suatu proses seseorang atau organisasi untuk menyakinkan pelanggan agar membeli produk yang ditawarkan. Penjualan menurut Winardi (2005:26) adalah sebagai berikut: “Penjualan adalah berkumpulnya seorang pelanggan dan penjual dengan tujuan melaksanakan tukar menukar barang dan jasa berdasarkan pertimbangan yang berharga misalnya pertimbangan uang”. Penjualan menurut Basu Swasta (2001:1) dalam bukunya *Manajemen Penjualan* edisi ketiga, “Menjual adalah ilmu seni mempengaruhi pribadi yang dilakukan oleh penjual untuk mengajak orang lain agar bersedia membeli barang dan jasa yang ditawarkan”. Menurut Marwan (1991) penjualan adalah suatu usaha yang terpadu untuk mengembangkan rencana-rencana strategis yang diarahkan pada usaha pemuasan kebutuhan dan keinginan pembeli, guna mendapatkan penjualan yang menghasilkan laba. Menurut Nitisemito (1998:13) penjualan adalah semua kegiatan yang bertujuan untuk melancarkan arus barang dan jasa dari produsen ke konsumen secara paling efisien dengan maksud untuk menciptakan permintaan yang efektif. Menurut Sutanto dan Fitrianiingsih (2004:38) penjualan adalah suatu usaha yang dilakukan manusia untuk menyampaikan barang kebutuhan yang telah dihasilkan kepada mereka yang memerlukan dengan uang menurut harga yang ditentukan atas keputusan bersama. Winardi dalam *Ilmu dan seni menjual* (Bandung : Nova, 1998:30) mengatakan bahwa penjualan merupakan sebuah proses dimana kebutuhan pembeli dan kebutuhan penjual dipenuhi, melalui antar pertukaran dan kepentingan.

C. Kaos Bahasa Pemrograman

Kaos bahasa pemrograman adalah pakaian anak IT yang sederhana ringan untuk tubuh bagian atas dan lengan pendek. Kaos bahasa pemrograman biasanya digunakan saat ada *event*, *meetup* tertentu. Kaos bahasa pemrograman bisa dikenakan oleh siapa saja, baik pria dan wanita, dan untuk semua kelompok umur, termasuk remaja, dan dewasa.

D. Aplikasi Web

Menurut Raharjo, dkk (2012:46) “Aplikasi *web* adalah aplikasi yang disimpan dan dieksekusi dilingkungan *web server*. Setiap permintaan yang dilakukan oleh *user* melalui aplikasi klien (*web browser*) akan direspon oleh aplikasi *web* dan hasilnya akan dikembalikan lagi kehadapan *user*”. Aplikasi *web* merupakan sebuah aplikasi yang menggunakan teknologi *browser* untuk menjalankan aplikasi dan diakses melalui jaringan komputer (Remick, 2011). Arsitektur aplikasi web meliputi klien, *web server*, *middleware* dan basis data. Klien berinteraksi dengan *web server*. Secara internal, *web server* berkomunikasi dengan *middleware* dan *middleware* yang berkomunikasi dengan basis data. Contoh *middleware* adalah PHP dan ASP. Pada mekanisme aplikasi web dinamis, terjadi tambahan proses yaitu *server* menerjemahkan kode PHP menjadi kode HTML. Kode PHP yang diterjemahkan oleh mesin PHP yang akan diterima oleh klien.(Abdul Kadir, 2009).

E. Web Server

Solochin dalam diktat kuliah pemrograman *website* mengatakan bahwa yang dimaksud dengan web *server* adalah sebuah perangkat lunak yang ter-*install* didalam komputer *server*, yang berfungsi untuk menerima permintaan dan juga *request* berupa halaman *website* melalui HTTP atau HTTPS dari *user* maupun *client*, dan kemudian mengirimkannya kembali dalam bentuk halaman web yang berbentuk dokumen HTML. Khairil dalam modul mengenai jaringan dan juga web komputer mengatakan bahwa yang dimaksud dengan web *server* adalah suatu *software* atau perangkat lunak yang menjadi tulang belakang atau tulang punggung dari sebuah *www* atau *world wide web*. Lebih lanjut disebutkan pula bahwa web *server* akan menunggu permintaan dari *client* yang menggunakan *browser*, kemudian melakukan pemrosesan terhadap *request* tersebut, dan kemudian menampilkannya kembali dalam sebuah *browser*, sebagai hasil dari pemrosesan data yang telah dilakukan. Sedangkan menurut Nugroho (2004) mengatakan bahwa yang dimaksud dengan web *server* adalah sebuah bentuk dari *server* yang khusus digunakan untuk menyimpan halaman *website* atau *home page*. Sebuah komputer dapat dikatakan sebagai web *server* apabila komputer tersebut memiliki suatu program *server* yang disebut PWS atau *Personal Web Service*. PWS ini kemudian nantinya difungsikan agar halaman web yang ada didalam sebuah komputer *server* dapat dipanggil oleh komputer klien.

F. PHP

Menurut Arief (2011c:43) PHP adalah bahasa *server side-scripting* yang menyatu dengan HTML untuk membuat halaman web yang dinamis. Karena PHP merupakan *server side-scripting* maka sintaks dan perintah-perintah PHP akan dieksekusi di-*server* kemudian hasilnya akan dikirimkan ke-*browser* dengan format HTML. Dengan demikian kode program yang ditulis dalam PHP tidak akan terlihat oleh *user* sehingga keamanan halaman web lebih terjamin. PHP dirancang untuk membuat halaman web yang dinamis, yaitu halaman web yang dapat membentuk suatu tampilan berdasarkan permintaan terkini, seperti menampilkan isi basis data kehalaman web. Menurut Betha Sidik dalam bukunya yang berjudul Pemrograman Web Dengan PHP (2012 : 4) menyebutkan bahwa : "PHP merupakan secara umum dikenal dengan sebagai bahasa pemrograman *script-script* yang membuat dokumen HTML secara *on the fly* yang dieksekusi di-*server* web, dokumen HTML yang dihasilkan dari suatu aplikasi bukan dokumen HTML yang dibuat dengan menggunakan *editor* teks atau *editor* HTML, dikenal juga sebagai bahasa pemrograman *server side*". Sedangkan Menurut Sibero (2011d:49) "PHP adalah pemrograman *interpreter* yaitu proses penerjemahan baris kode sumber menjadi kode mesin yang dimengerti komputer secara langsung pada saat baris kode dijalankan". PHP disebut juga pemrograman *server side programming*, hal ini dikarenakan seluruh prosesnya dijalankan pada *server*. PHP adalah suatu bahasa dengan hak cipta terbuka atau yang juga dikenal dengan *open source* yaitu pengguna data mengembangkan kode-kode fungsi sesuai kebutuhannya.

G. MySQL

Menurut Anhar (2010:45) mengemukakan bahwa “MySQL adalah salah satu *database* manajemen sistem (DBMS) dari sekian banyak *DBMS* seperti *Oracle*, *MS SQL*, *Postgre SQL*, dan lainnya”. Dimana *MySQL* dalam operasi *client-server* melibatkan *server daemon MySQL* disisi *server* dan berbagai macam program serta *library* yang berjalan besar. *SQL* singkatan dari *Structure Query Language* dan sering disebut *sequel* saja. *SQL* mulai dikembangkan tahun 70-an dilaboratorium IBM, Stan Jose, *California*. Untuk mengakses sebuah *file database*, salah satu *server database* yang kecil dan mudah digunakan namun memiliki kehandalan dan performa tinggi. Sedangkan menurut Sulhan (2007:118) “MySQL merupakan perangkat lunak yang digunakan untuk membangun *database* yang sering digunakan dilingkungan *linux*. *MySQL* merupakan *software open source* yang berarti *free* untuk digunakan. Selain dilingkungan *linux*, *MySQL* juga tersedia dilingkungan *windows*”.

H. Bootstrap

Bootstrap adalah sebuah *library framework CSS* yang dibuat khusus untuk bagian pengembangan *front-end* (mengubah data menjadi antarmuka grafis agar pengguna dapat melihat dan berinteraksi dengan data melalui interaksi digital menggunakan *HTML*, *CSS* dan *javascript*). *Bootstrap* merupakan salah satu *framework* paling populer dikalangan *web developer*. Alasan penulis menggunakan *bootstrap* karena mudah digunakan dan banyak komunitasnya. Pada saat ini hampir semua *web developer* telah menggunakan *bootstrap* untuk membuat tampilan *front-end* menjadi lebih mudah dan sangat cepat.

I. Javascript

Menurut Prasetio (2012 :300) “*Javascript* adalah bahasa pemrograman yang digunakan untuk membuat web lebih dinamis dan interaktif”. Menurut Deitel (2012, p17) *javascript* adalah bahasa naskah yang sering digunakan terutama untuk menambah program pada halaman web sebagai contoh animasi dan interaksi dengan pengguna serta didukung oleh hampir seluruh web *browser*. Menurut William & Sawyer (2011, p524) *javascript* adalah bahasa naskah berorientasi objek yang digunakan pada web *browser* dengan menambahkan fungsi interaktif pada halaman web. Sedangkan menurut Suryana dan Koesheryatin (2014:181) *javascript* adalah bahasa *script* didasari pada objek yang memperbolehkan pemakai untuk mengendalikan banyak aspek interaksi pemakai pada suatu dokumen HTML. Penulis menggunakan kode *javascript* untuk pembuatan *alert*, *pop up*, *input* jumlah dan masih banyak lagi.

J. CSS

Menurut Wahyu Sya’ban (2010 :37) “*Cascading Style Sheet (CSS)* merupakan salah satu bahasa pemograman web untuk mengendalikan beberapa komponen dalam sebuah web sehingga akan lebih terstruktur dan seragam”. Sedangkan menurut Jayan (2010:2) mengemukakan bahwa “CSS merupakan singkatan dari *Cascading Style Sheet*. Kegunaannya adalah untuk mengatur tampilan dokumen HTML, contohnya seperti pengaturan jarak antar baris, teks, warna dan format *border* bahkan penampilan *file* gambar”.

K. HTML

Menurut Nugroho (2006c:48) "HTML adalah bahasa pemformatan teks untuk dokumen-dokumen pada jaringan komputer yang sering disebut sebagai *world wide web*". HTML mudah dipahami dan dipelajari bagi pemula dibandingkan dengan bahasa lain seperti PHP dan *javascript*. Menurut Arief (2011:23) "HTML merupakan salah satu format yang digunakan dalam pembuatan dokumen atau aplikasi yang berjalan di halaman web". Sedangkan menurut Suyanto (2007:83) "HTML itu adalah bahasa yang digunakan untuk menulis halaman web, biasanya menggunakan ekstensi .htm, .html atau .shtml".

L. PHP MyAdmin

Menurut Nugroho (2013:71) PHP MyAdmin adalah *tools* yang dapat digunakan dengan mudah untuk mengelola *database* MySQL secara visual dan *server* MySQL, sehingga kita tidak perlu lagi harus menulis *query* SQL setiap akan melakukan perintah operasi *database*. Menurut Alexander F.K Sibero (2011:376) PHP MyAdmin adalah aplikasi web yang dibuat oleh phpmyadmin.net. PHP MyAdmin digunakan untuk administrasi *database* MySQL. Sedangkan menurut Buana (2014:2) PHP MyAdmin adalah salah satu aplikasi yang digunakan untuk memudahkan dalam melakukan pengelolaan *database* MySQL. PHP MyAdmin merupakan aplikasi web yang bersifat *open source*.

M. XAMPP

Menurut ApacheFriends.org, XAMPP merupakan perangkat lunak bebas yang digunakan sebagai *server* yang berdiri sendiri, dikembangkan oleh Kai Oswald Seidler dan Kay Vogelgesang. Untuk mengakses XAMPP dan komponennya, kita bisa menggunakan *browser* dengan menetikkan *localhost* atau 127.0.0.1 pada *address bar browser*. Pada awal pengembangannya, XAMPP terdiri dari atas program *Apache HTTP Server*, MySQL, PHP dan *Perl*. Kini penggunaan *database* MySQL telah diganti oleh MariaDB. Sedangkan menurut Bunafit Nugroho (2008:2) “XAMPP merupakan paket PHP berbasis *open source* yang dikembangkan oleh sebuah komunitas *open source*. Dengan menggunakan XAMPP, tidak usah lagi bingung untuk melakukan penginstalan program lain, karena semua kebutuhan telah disiapkan oleh XAMPP”.

N. Framework

Framework adalah sebuah *software* untuk memudahkan para *programmer* web membuat sebuah aplikasi yang didalamnya sudah ada berbagai fungsi diantaranya *plugin* dan konsep untuk membentuk suatu sistem tertentu agar tersusun dan terstruktur dengan rapi. Dengan menggunakan *framework* bukan berarti kita akan terbebas dengan pengodingan. Tetapi sebagai seorang pengguna *framework* haruslah menggunakan fungsi–fungsi dan *variable* yang ada didalam sebuah *framework* yang kita gunakan.

Menurut Hakim (2010:3) menjelaskan bahwa *framework* adalah koleksi atau kumpulan potongan-potongan program yang disusun atau diorganisasikan sedemikian rupa, sehingga dapat digunakan untuk membantu membuat aplikasi utuh tanpa harus membuat semua kodenya dari awal. Sedangkan menurut Raharjo (2015:2) *framework* adalah suatu kumpulan kode berupa pustaka (*library*) dan alat (*tool*) yang dipadukan sedemikian rupa menjadi satu kerangka kerja (*framework*) guna memudahkan dan mempercepat proses pengembangan aplikasi web.

O. jQuery

Menurut Alexander F.K Sibero (2011:218) jQuery adalah salah satu *javascript framework* terbaik saat ini. JQuery dikembangkan oleh John Resig pada tahun 2006 di Barcamp NYC. Pada awal perkembangannya, jQuery pertama dibuat untuk meringkas penggunaan CSS *selector* dalam suatu pustaka fungsi. JQuery memiliki ciri khas pada penggunaan perintahnya, *prefix* untuk jQuery dengan tanda “\$” (*dollar*) kemudian dilanjutkan dengan fungsi atau perintah. Sedangkan menurut Aloysius Sigit W. (2011:1) jQuery adalah *library* atau kumpulan kode *javascript* siap pakai. Keunggulan menggunakan jQuery dibandingkan dengan *javascript* standar, yaitu menyederhanakan kode *javascript* dengan cara memanggil fungsi-fungsi yang telah disediakan oleh jQuery. *javascript* sendiri merupakan bahasa *scripting* yang bekerja disisi *client* maupun *browser* sehingga *website* bisa lebih interaktif.

P. AJAX

Menurut Luke Welling (2009, p856) ajax bukanlah sebuah bahasa pemrograman ataupun sebuah teknologi. AJAX merupakan kombinasi antara sisi *client javascript* dengan XML format transfer data dan sisi *server* melalui bahasa pemrograman seperti PHP. Hasil dari pemrograman AJAX adalah sebuah tampilan pengguna yang lebih bersih dan cepat untuk aplikasi interaktif. Aplikasi interaktif yang menggunakan AJAX, memungkinkan pengguna untuk menjalankan banyak pekerjaan tanpa harus menampung halaman berulang kali. Sedangkan menurut Kadir, A. (2011) AJAX adalah singkatan dari *Asynchronous Javascript and XML*. Pada dasarnya AJAX menggunakan XML HTTP *request object javascript* untuk membuat *request* ke-*server* secara *asynchronous* atau tanpa melakukan *refresh* halaman *website*. Yang dibutuhkan agar AJAX dapat berjalan adalah *javascript* harus di-*enable* pada *browser* yang digunakan. Walaupun *javascript* merupakan dasar dari AJAX, dimana *javascript* sangat susah pada implementasi dan *maintenance*, tetapi AJAX memiliki struktur pemrograman yang lebih mudah untuk dipahami. Kita tinggal membuat *object XML HTTP Request* dan memastikan *object* tersebut terbentuk dengan benar. Kemudian menentukan kemana hasilnya akan ditampilkan atau dikirim.

Q. Database

Database adalah kumpulan data informasi yang disimpan didalam komputer. Menurut Yakub (2012:51-53) basis data (*database*) diartikan sebagai markas atau gudang, tempat bersarang atau berkumpul. Prinsip utama basis data adalah pengaturan data dengan tujuan utama fleksibilitas dan kecepatan dalam pengambilan data kembali. Adapun tujuan basis data diantaranya sebagai efisiensi yang meliputi *speed, space & accuracy*, menangani data dalam jumlah besar, kebersamaan pemakaian, dan meniadakan duplikasi. Menurut Kustiyaningsih (2011:146) “*Database* adalah struktur penyimpanan data. Untuk menambah, mengakses dan memproses data yang disimpan dalam sebuah *database* komputer, diperlukan sistem manajemen *database* seperti MySQL *server*”. Sedangkan menurut Edhy Sutanta (2014) dalam bukunya yang berjudul Analisa Basis Data adalah sebagai berikut: “Basis data bisa dipahami sebagai suatu kumpulan data terhubung (*interrelated data*) yang disimpan dengan bersama-sama pada suatu media, tanpa mengatap satu dan yang lainnya atau tidak memerlukan suatu kerangkapan data (meskipun ada maka kerangkapan data itu harus seminimal mungkin dan terkontrol (*controlled redundancy*), data disimpan dengan cara tertentu sehingga mudah untuk digunakan dan ditampilkan kembali, data bisa digunakan satu atau bahkan lebih program-program aplikasi secara optimal, data disimpan tanpa ketergantungan dengan program yang akan menggunakannya, data disimpan sedemikian rupa sehingga proses pengambilan, penambahan, dan modifikasi data dapat dilakukan dengan sangat mudah dan terkontrol”.

R. Website

Website adalah kumpulan halaman web yang saling terhubung dan *file-filenya* saling terkait. Web terdiri dari *page* atau halaman, dan kumpulan halaman yang dinamakan *homepage*. *Homepage* berada pada posisi teratas, dengan halaman-halaman terkait berada dibawahnya. Biasanya setiap halaman dibawah *homepage* disebut *child page*, yang berisi *hyperlink* kehalaman lain dalam web (Gregorius, 2000:30). *Website* merupakan fasilitas *internet* yang menghubungkan dokumen dalam lingkup lokal maupun jarak jauh. Dokumen pada *website* disebut dengan web *page* dan *link* dalam *website* memungkinkan pengguna bisa berpindah dari satu *page* ke-*page* lain (*hyper text*), baik diantara *page* yang disimpan dalam *server* yang sama maupun *server* diseluruh dunia. *Pages* diakses dan dibaca melalui *browser* seperti *netscape navigator*, *internet explorer*, *mozilla firefox*, *google chrome* dan aplikasi *browser* lainnya (Hakim Lukmanul, 2004). *Website* adalah salah satu layanan *internet* yang paling banyak digunakan dibanding dengan layanan lain seperti *ftp*, *gopher*, *news* atau bahkan *email* (Suwanto Raharjo, 2000). *Website* adalah suatu metode untuk menampilkan informasi di-*internet*, baik berupa teks, gambar, suara maupun video yang interaktif dan mempunyai kelebihan untuk menghubungkan (*link*) satu dokumen dengan dokumen lainnya (*hypertext*) yang dapat diakses melalui sebuah *browser* (Yuhefizar,1998).