
xiii

ABSTRAK

SISTEM INFORMASI GEOGRAFIS PEMETAAN SEKOLAH

DI KECAMATAN SIDOMULYO BERBASIS ANDROID

Geographic information system mapping school in sidomulyo sub-district

based on android

Oleh

I WAYAN DEXA ALVINO

14312009

Kecamatan Sidomulyo termasuk daerah yang masih berkembang.

Pendidikan pada suatu daerah yang masih berkembang terkadang masih sangat

kurang apalagi seperti kecamatan Sidomulyo sehingga pendidikan di kecamatan

tersebut pastilah belum banyak masyarakat mengetahui lokasi sekolah yang ada

pada setiap Desa dalam satu kecamatan. Penyebaran lokasi dan informasi kualitas

antar sekolah yang banyak diminati masyarakat di kecamatan sidomulyo merata di

setiap desa yang ada, sehingga menyulitkan orang tua siswa untuk

menyekolahkan anaknya di sekolah pilihan ataupun tempat terdekat dari lokasi

tempat tinggalya. Oleh karena itu sangat dibutuhkan suatu sistem informasi yang

dapat menyajikan informasi detail dari sebuah sekolah yaitu sistem informasi

geografis pemetaan sekolah di kecamatan sidomulyo berbasis android.

Metode pengembangan sistem yang digunakan adalah metode Agile

Software Development. Aplikasi yang digunakan dalam pembuatan sistem ini

adalah Android Studio. Metode pengujian yang digunakan adalah pengujian ISO

9126 (Functionality dan Usabillity).

Hasil pengujian kualitas aspek functionality oleh 3 (tiga) dosen

Uneversitas Teknokrat Indonesia menunjukan bahwa sistem dapat melakukan

semua fungsinya dengan benar sehingga kualitas perangkat lunak 93,33% valid.

Hasil pengujian kualitas aspek Usabillity 30 (tigapuluh) responden, sistem

informasi geografis pemetaan sekolah di kecamatan sidomulyo berbasis android

memperoleh nilai 93.06%. Berdasarkan hasil dari beberapa pengujian yang telah

dilakukan menunjukkan bahwa sistem informasi gegrafis pemetaan sekolah di

kecamatan sidomulyo berbasis android sebagai media sarana informasi dan

pemberitahuan terhadap orang tua murid.dan masyarakat.

Kata Kunci : SIG, Sidomulyo, Sekolah, Android

