

SISTEM APLIKASI WEB POTE' COFFEE

ABDUL HAKIM BIN ABD RAHIM
DR. ROSSILAWATI BINTI SULAIMAN

Fakulti Teknologi & Sains Maklumat, Universiti Kebangsaan Malaysia

ABSTRAK

Sistem Aplikasi Web Pote' Coffee ini dibangunkan bagi meningkatkan pasaran kedai kopi Pote' Cofee ke khalayak ramai dan juga meningkatkan jualan perniagaan.. Sistem yang dibangunkan adalah berasaskan web aplikasi bagi memudahkan capaian walau di mana sahaja pengguna berada serta menerapkan elemen antara muka yang responsif untuk pengguna yang menggunakan telefon pintar. Aplikasi web ini bertindak sebagai pemberi maklumat mengenai perihal kedai kopi ini, perkhidmatan dan promosi yang disediakan bagi meningkatkan jualan. Sistem web aplikasi Pote' Coffee merangkumi ciri *About Us*, *Our Coffee*, *Our Store*, *Promotion*, *Shop*, *Order*, *Cart*, *Checkout*, *Log In*, *Sign Up* dan *User*. Metodologi pembangunan yang diguna pakai adalah kaedah model *Agile* di mana proses pembangunan perisian akan dimulakan dengan mereka bentuk, pembangunan, dan pengujian. Sekiranya ada perkara yang perlu dibaiki, segala proses ini boleh dimulakan semula sebelum memastikan sistem itu siap untuk digunakan oleh pengguna. Sistem ini dibangunkan menggunakan bahasa pengaturcaraan PHP, HTML, CSS, JavaScript, pangkalan data phpMyadmin, MySQL dan pelayan web Apache. Boleh dirumuskan bahawa, aplikasi web ini boleh digunakan oleh kedai kopi Pote' Coffee untuk memperkenalkan lagi kedai kopi mereka serta meningkatkan jualan perniagaan.

1 PENGENALAN

Kedai kopi adalah perniagaan yang menyediakan perkhidmatan penjualan minuman kopi, makanan, manisan dan sebagainya. Memiliki perniagaan yang maju, bilangan pelanggan yang banyak serta memiliki pelanggan tetap, memberi kemudahan kepada pelanggan dan kedai kopi dikenali sebagai sebuah kedai yang berkredibiliti adalah impian bagi setiap pemilik kedai kopi. Memandangkan sekarang merupakan era teknologi maklumat berasaskan Internet, penggunaannya harus dimanfaatkan dan digunakan dengan sebaiknya. Untuk mencapai sasaran sebegini, pelbagai kaedah harus dilakukan. Salah satu kaedah bagi mencapai matlamat ini, adalah setiap kedai kopi harus mempunyai aplikasi web kedai kopi tersendiri. Ini kerana mempunyai aplikasi web bagi kedai kopi memberikan impak yang besar serta manfaat bagi kedai kopi tersebut (*Dobrila*, 2019). Lebih-lebih lagi dengan kemajuan teknologi dan Internet yang menguasai dunia dalam apa juu perkara. Aplikasi web ini boleh memperkenalkan nama kedai kopi secara meluas, malah boleh memberitahu perihal kedai kopi seperti sejarah

penubuhan, lokasi kedai dan produk yang dijual. Dengan itu, orang ramai akan mengetahui tentang kewujudan kedai kopi ini dan berkeinginan untuk datang ke kedai kopi tersebut. Kedai kopi yang bekerjasama dalam pembangunan aplikasi web ini adalah kedai kopi Pote' Coffee. Kedai Pote' Coffee merupakan sebuah kedai kopi yang bertemakan tema Mexico dan mula beroperasi pada bulan September tahun 2021. Kedai kopi ini bertempat di Teras Jernang, Bandar Baru Bangi, Selangor dan dimiliki oleh Encik Hanif.

2 PENYATAAN MASALAH

Bilangan kedai kopi di Malaysia ini begitu banyak di setiap negeri tetapi kebanyakan orang tidak mengetahui tentang maklumat mengenai kedai kopi tersebut. Walaupun nama kedai kopi tersebut diketahui, kadangkala maklumat seperti jenis biji kopi yang mereka gunakan, menu yang ada, harga bagi makanan dan minuman, lokasi kedai kopi tersebut, promosi dan baucar yang ada dan juga servis yang mereka berikan tidak diketahui oleh orang ramai. Hal ini menyebabkan sebilangan orang yang pada awalnya mahu ke kedai kopi tersebut, membantalkan tujuan mereka kerana tidak mengetahui maklumat-maklumat sebegitu.

Data pelanggan merupakan perkara yang penting dalam perniagaan kerana boleh membantu dalam strategi perniagaan ke arah yang lebih baik. Tetapi, kebanyakan kedai kopi menyimpan data maklumat pelanggan secara bertulis dan ini boleh menyebabkan kehilangan maklumat sekiranya fail tersebut tidak dijaga dengan baik.

Berdasarkan masalah yang tertera di atas, kedai Pote' Coffee merupakan sebuah kedai kopi yang baharu, jadi ini menyebabkan menjadi satu keperluan bagi kedai Pote' Coffee untuk mempunyai aplikasi web tersendiri bagi memperkenalkan lagi jenama kedai Pote' Coffee kepada khalayak ramai. Lebih-lebih lagi, orang ramai juga boleh mengetahui produk-produk yang dihasilkan oleh Pote' Coffee dengan lebih mudah dan cepat. Pihak Pote' Coffee juga boleh menguruskan perniagaan secara dalam talian serta mendapatkan data pelanggan bagi menghasilkan strategi perniagaan ke arah yang lebih baik.

3 **OBJEKTIF KAJIAN**

Objektif utama adalah menyediakan satu sistem aplikasi web untuk Kedai 'Pote' Coffee yang boleh membantu kedai ini untuk lebih maju ke hadapan, melakukan jualan secara dalam talian jualan, dan menambah bilangan pelanggan (Robust Project Management Software, N.D., 2021).

Objektif projek ini adalah:

- Mereka bentuk sistem berdasarkan analisis yang diperoleh daripada pemilik kedai.
- Membangunkan sistem yang telah direka bentuk.

4 **METOD KAJIAN**

Pembinaan projek ini menggunakan kaedah *Agile* seperti yang ditunjukkan pada rajah 1. Kaedah ini berdasarkan pada proses pekerjaan yang dilakukan secara berulang sehingga suatu projek lengkap dapat disiapkan (Mobile Jon, 2021). Kaedah Agile juga mengambarkan visi yang jelas bagi proses perkembangan sistem aplikasi web untuk menjadikan aplikasi web tersebut mudah untuk diadaptasikan semasa pembangunan projek. Kaedah ini dapat membantu dalam menyiapkan projek dengan baik dek kerana pembetulan atau penambahbaikan dapat dilakukan secara berulangan sehingga memenuhi kehendak pengguna sebelum dilancarkan. Berdasarkan kaedah Agile ini, pelaksanaan bagi projek ini akan dimulakan dengan lakaran awal bagi keperluan fungsian, reka bentuk sistem dan keperluan yang lain. Setelah mendapat maklumat yang diperlukan, pembangunan sistem ini akan dimulakan dan selepas sistem ini siap dibangunkan. Ianya akan diuji terlebih dahulu bagi memastikan sistem ini akan berfungsi dengan baik sebelum digunakan oleh pengguna.

AGILE METHODOLOGY

Rajah 1 Metodologi Agile (*Mobile Jon's Blog*)

4.1 Fasa Perancangan

Fasa ini merupakan antara yang terpenting dalam pembangunan sistem kerana pengumpulan maklumat dan keperluan yang dimahukan didapati dalam fasa ini. Maklumat yang diperlukan adalah dari segi keperluan fungsian, jenis reka bentuk sistem, pilihan warna, dan sebagainya. Dalam fasa ini juga membincangkan mengenai penyataan masalah dan juga objektif yang harus dicapai dalam pembangunan keseluruhan projek ini. Segala hasil maklumat yang dikumpul akan dicatat serta dirujuk dengan pihak berkepentingan bagi memastikan segalanya sah serta mengikut kehendak keperluan pengguna. Projek ini membangunkan sebuah sistem aplikasi web bagi kedai kopi tersebut.

4.2 Fasa Rekabentuk

Fasa ini membincangkan mengenai proses penghasilan idea reka bentuk bagi sesebuah sistem. Berdasarkan maklumat yang diperoleh dalam fasa 1 iaitu fasa perancangan. Proses mereka bentuk sistem ini dapat dilakukan dengan lancar. Dalam fasa ini, reka bentuk yang dihasilkan haruslah menepati kemahuan pihak berkepentingan serta mudah difahami serta digunakan oleh para pengguna. Segala reka bentuk sistem ini dicatat dalam bentuk lukisan awal dan dokumen reka bentuk dan setelah idea reka bentuk itu sudah dihasilkan, pemilihan akan dilakukan bagi memilih reka bentuk untuk sistem tersebut dan akan digunakan pada fasa yang seterusnya.

4.3 Fasa Pembangunan

Fasa ini adalah dimana bermulanya pembangunan bagi sesebuah projek. Pembangunan sistem dapat dilakukan setelah reka bentuk berjaya ditentukan bagi sistem ini, Pembangunan ini dibangunkan dengan menggunakan beberapa bahasa pengaturcaraan. Sistem ini juga dibangunkan dengan mengikut kerperluan fungsian yang sudah dibincangkan dalam fasa 1 serta segala reka bentuk antara muka pula mengikut pembincangan di fasa 2 iaitu fasa reka bentuk. Proses ini harus dilakukan dengan sebaiknya serta berhati-hati bagi memastikan sistem ini akan berfungsi mengikut perancangan.

4.4 Fasa Pengujian

Fasa pengujian adalah sebuah proses setelah fasa pembangunan sudah selesai dilakukan. Fasa ini akan menguji sistem itu terlebih dahulu begai memastikan sistem itu dapat berfungsi dengan baik dan jayanya. Pengujian ini akan uji oleh beberapa pengguna bagi mendapatkan maklum balas berkaitan kebaikan, kekurangan serta penambahbaikan yang boleh diimplementasikan pada sistem tersebut. Antara pengujian yang dilakukan adalah dari segi pengguna mendaftar dan log masuk kedalam sistem, pengurus memasukkan dan mengemaskini maklumat minuman atau makanan, pengguna dapat melakuakn penempahan secara dalam talian dan sebagainya. Segala maklum balas kekurangan atau ciri-ciri yang tidak berfungsi akan dicatat bagi diperbaiki pada fasa yang seterusnya.

4.5 Fasa Penambahbaikan

Fasa penambahan merupakan proses dimana sesebuah sistem itu akan dibaiki serta ditambahbaik. Proses ini akan dilakukan berdasar maklumat balas yang diterima sewaktu fasa pengujian dijalankan. Pembangun akan membetulkan segala kekurangan atau keperluan fungsian yang tidak berfungsi dengan baik. Penghasilan sistem aplikasi web akan mengulangi dari fasa 2, fasa 3 iaitu fasa rekabentuk serta fasa pembangunan dan mendapatkan maklum balas sekali lagi bagi mendapat produk terakhir yang lengkap serta mempunyai ciri-ciri yang lebih baik untuk kegunaan pengguna.

4.4 Fasa Pelancaran

Fasa ini merupakan fasa setelah sistem aplikasi web tersebut sudah berjaya dihasilkan dan ditambahbaik, kemudian sistem aplikasi web tersebut dilancarkan bagi kegunaan para pengguna secara rasmi. Di sini para pengguna dapat menggunakan sistem aplikasi web ini dengan jayanya. Sekiranya terdapat masalah atau kekurangan yang berlaku, sistem tersebut masih boleh dibetulkan serta ditambah baik ataupun sekiranya pihak pembangun juga ingin menambah fitur-fitur yang baru ke dalam sistem, ianya juga boleh dilaksanakan.

5 HASIL KAJIAN

Sistem Aplikasi Web Pote' Coffee dibangunkan dengan menggunakan bahasa pengaturcaraan HTML, CSS, JavaScript, dan PHP, penyimpanan data disimpan dengan menggunakan MySQL dalam PhpMyAdmin dan pelayan web yang digunakan adalah *Apache* dari perisian XAMPP. Persekutuan pembangunan bersepadu yang digunakan dalam proses pembangunan ini adalah perisian Visual Studio Code

Rajah 2 menunjukkan antara muka bagi ciri About Us. Ciri ini menunjukkan beberapa maklumat mengenai kedai kopi Pote' Coffee. Maklumat yang ditunjukkan adalah seperti pengenalan visi kedai, pemilik serta barista kedai dan sebagainya.

Rajah 2 Antara muka *About Us*

Rajah 3 dan 4 menunjukkan antara muka bagi ciri Sign Up dan Log In. Pengguna yang baru perlulah mendaftarkan maklumat diri kedalam sistem sebelum log masuk. Setelah pengguna mendaftarkan maklumat diri, mereka boleh log masuk kedalam sistem supaya dapat menggunakan sistem ini dengan sepenuhnya.

The image displays two screenshots of a website for 'Pote' Coffee. The top screenshot shows the 'Sign Up' page, which includes fields for Email, Username, Phone Number, Password, and Confirm your password, followed by a green 'Sign Up' button and a link to 'Login Now'. The bottom screenshot shows the 'Login' page, which includes fields for Enter your email and Enter your password, a 'Forgot Password?' link, a green 'Login' button, and a link to 'Sign Up Now'. Both pages feature a header with a logo and links for About Us, Our Coffee, Our Store, Promotion, Shop, and Order. Below the login form is a promotional image of three people smiling and holding coffee cups, with the text 'Seriously Coffee Join Our Gang' overlaid. The bottom login page also features a promotional image of a person pouring coffee, with the text 'Seriously Coffee Pote' Coffee' overlaid.

Rajah 3 dan 4 Antara muka bagi *Sign Up* dan *Log In*

Rajah 5 dan 6 menunjukkan antara muka bagi proses penambahan menu minuman kedalam sistem. Pengurus boleh menambah maklumat minuman yang baru ke dalam sistem. Segala maklumat itu akan disimpan ke dalam pangkalan data yang sedia ada.

The screenshot shows a web-based application for adding new drink items. At the top, there is a navigation bar with icons for Home, MENU, PROMOTION, USER, ORDER, and a search function. The main title 'CREATE NEW DRINK' is centered above a form. The form fields include:

- Drink Name**: A text input field labeled 'Drink Name'.
- Type**: A dropdown menu labeled 'Please Select'.
- Price**: A text input field labeled 'Price'.
- Description**: A text input field labeled 'Enter Drink Details'.
- Image**: A file upload field with a 'Browse...' button and a message 'No File Selected.'
- Add Drink**: A large green button at the bottom of the form.

The screenshot shows a list of existing drink items. The title 'DRINK LIST' is at the top. Two items are listed in a grid:

Image	Name	Price	Type
	Cappuccino Fuerte	RM7	Hot
	Cappuccino Fuerte	RM10	Cold

Each item row contains an 'Update' button (orange) and a 'Delete' button (red).

Rajah 5 dan 6 Antara muka Our Menu (Pengurus)

Rajah 7 menunjukkan antara muka bagi *Shop*. Antara muka ini menunjukkan senarai menu minuman dan makanan yang ada dalam sistem untuk dibeli oleh para pengguna. Pengguna yang sudah log masuk boleh melakukan pembelian secara atas talian dengan memilih minuman atau makanan yang dimahuakan.

Rajah 7 Antara muka Shop

Rajah 8 dan Rajah 9 menunjukkan antara muka bagi *Our Coffee*. Antara muka menunjukkan maklumat biji kopi yang digunakan oleh pihak Pote' Coffee. Maklumat yang dinyatakan adalah terdiri seperti nota rasa biji kopi, jenis panggangan dan sebagainya.

The image displays two screenshots of a website for 'Pote' Coffee. The top screenshot shows the homepage with a navigation bar including 'ABOUT US', 'OUR COFFEE', 'OUR STORE', 'PROMOTION', 'SHOP', and 'ORDER'. A shopping cart icon shows '(0)' and a user profile icon. The main content features a large green header 'Our Coffee' and a sub-header: 'Our Signature Blend Will Provide The Best Coffee Here. Find Out About Our Beans Below'. To the right is an image of a gold-colored coffee bag labeled 'earlybird FILTERKAFFEE'. The bottom screenshot shows a product page for 'JB BLEND'. It has a similar navigation bar. The main title is 'JB BLEND'. Below it are four cards: 'Roast Dark Roasted' (image of a roasting machine), 'Taste Notes Bitter, Earthy & Chocolate' (image of a circular taste wheel with various flavor terms like Sweet, Bitter, Earthy, Chocolate, etc.), 'Origin Brazil & Papua New Guinea' (image of the Brazilian flag), and 'Process Natural Washed' (image of a person washing coffee beans). A large watermark 'Copyright@FTSM' is diagonally across both screenshots.

Rajah 8 dan 9 Antara muka *Our Coffee*

Rajah 10 menunjukkan antara muka Promotion. Antara muka ini menunjukkan maklumat promosi yang ditawarkan oleh Pote' Coffee bagi digunakan oleh para pengguna.

Rajah 10 Antara muka *Promotion*

Rajah 11 meunjukkan antara muka *Cart*. Antara muka ini menunjukkan pilihan minuman atau makanan yang dipilih oleh pengguna sebelum melakukan pembayaran.

Rajah 11 Antara muka *Cart*

Rajah 12 menunjukkan antara muka Checkout. Antara muka ini bertindak sebagai bahagian pengakhiran bagi pengguna dalam melakukan penempahan secara dalam talian. Pengguna akan melakukan pembayaran bagi melengkapkan proses penempahan ini.

Rajah 12 Antara muka Checkout

6 KESIMPULAN

Secara kesimpulannya, bab ini menjelaskan mengenai gambaran keseluruhan dan pencapaian yang terkini dalam proses pembangunan Sistem Aplikasi Web Pote' Coffee. Walaupun mempunyai beberapa kekangan dan halangan yang dihadapi ketika proses mereka bentuk, pembangunan serta pengujian ini namun pada akhirnya tetap berjaya dilaksanakan. Sistem Web Aplikasi Pote' Coffee ini akan membantu perniagaan bagi pihak Pote' Coffee dari segi pengenalan kepada masyarakat serta meningkatkan jualan kerana adanya ciri penempahan secara dalam talian.

7 RUJUKAN

What is SMART in project management? Versatile & Robust Project Management Software. (n.d.). Retrieved November 3, 2021, from <https://www.wrike.com/project-management-guide/faq/what-is-smart-in-project-management/>.

Mobilejon. (2021, April 5). Applying the agile methodology to the modern workplace. Mobile Jon's Blog. Retrieved November 6, 2021, from <https://mobile-jon.com/2021/04/05/applying-the-agile-methodology-to-the-modern-workplace/>.

Dobrila, A. (2019, August 15). Advantages of having a website for a restaurant. GloriaFood. Retrieved November 3, 2021, from <https://www.restaurant-website-builder.com/advantages-of-having-a-website-for-a-restaurant>.

Sorotan Susastera. pdfslide.net. (n.d.). Retrieved November 3, 2021, from <https://pdfslide.net/documents/sorotan-susastera.html>.

<https://www.coffeebean.com.my/>

<http://sfcoffee.com/>