
1

BAB I

PENDAHULUAN

1.1 Latar Belakang Masalah

Pada era zaman sekarang perkembangan teknologi komputer dan

informasi yang semakin hari semakin canggih, cepat dan kompleks semakin

memberikan beberapa solusi dan kemudahan terhadap suatu permasalahan

yang timbul di berbagai aspek kehidupan. Contohnya yaitu beberapa kegiatan

yang dahulu mengalami berbagai hambatan dalam masalah waktu, biaya,

sarana dan prasarananya, sekarang menjadi suatu hal yang mudah untuk

diwujudkan. Keinginan dan harapan serta impian-impian manusia yang

selalu tak terbatas memicu sebuah perkembangan dunia ilmu komputer yang

sangat pesat dalam proses perkembangannya saat ini.

Dalam dunia IT (Information Technology), informasi merupakan hal

yang sangat penting atau hal yang paling berharga dalam sebuah sistem.

Salah satu perkembangan teknologi informasi adalah munculnya teknologi

internet. Di dalam internet kita dapat memperoleh berbagai macam layanan,

dari bidang militer, pendidikan, bisnis , perdagangan bahkan pemerintahan

dan bidang-bidang lainnya. Layanan tersebut dapat berupa pemaparan

informasi, e-book, chatting, e-commerce, download file, upload file dan

masih banyak lagi lainnya. Banyaknya kebutuhan akan internet berbanding

lurus dengan banyaknya data – data penting yang ada di dalamnya. Internet

sebagai perantara dari teknologi informasi menyimpan informasi tentang

segala hal yang tak terbatas, yang dapat digali untuk proses penyampaian

informasi. [1]

Saat ini penyimpanan data menjadi salah satu hal yang penting seiring

dengan perkembangan dunia digital. Penyimpanan data berupa data digital

dinilai lebih praktis karena tidak terlalu menghabiskan sumber daya daripada

menggunakan data dalam bentuk nyata. Hal ini menyebabkan banyak hasil

pendataan yang di simpan dalam bentuk digital. Contohnya pendapatan dari

BRT Trans Semarang, pendapatan disimpan pada sebuah sistem aplikasi

2

keuangan. Teknologi yang semakin berkembang memudahkan pekerjaan manusia.

Dahulu dalam pembuatan laporan keuangan harus menulis dalam buku. Buku

yang ditulis dari tahun ke tahun menjadi banyak dan tidak ada tempat untuk

menyimpan data keuangan yang ditulis pada buku tersebut. Kehadiran teknologi

membuat manusia mudah dalam melakukan pekerjaan, karena sekarang data

keuangan dapat disimpan ke dalam komputer.

Pemakaian bus Trans Semarang semakin hari semakin bertambah. Hal

tersebut dikarenakan semakin baiknya infrastruktur armada bus Trans Semarang

serta pelayanan yang semakin ramah dan nyaman, sehingga pemakaian

transportasi umum semakin tinggi, mengingat harga bahan bakar minyak dari hari

kehari menunjukkan kenaikan yang tajam. Hal ini menjadikan masyarakat

memilih menggunakan transportasi yang murah, mudah dan nyaman yaitu bus

Trans Semarang. Pendataan keuangan adalah hal penting bagi sebuah perusahaan

guna untuk tolak ukur keberhasilan dari perusahaan itu sendiri. Pendataan

keuangan yang masih menggunakan cara konvensional dengan merekap data

dalam bentuk hardcopy akan menyulitkan dalam pencarian maupun pengolahan

data. Penyimpanan data keuangan dalam bentuk digital dinilai lebih baik dari

sistem konvensional yang masih menggunakan rekap data secara manual.

Penyimpanan dalam bentuk digital di harapkan lebih memberikan manfaat dalam

pengolahan data. Selain itu, website pada BRT Trans Semarang masih memiliki

kekurangan yaitu sistem keamanan yang kurang baik sehingga data yang

tersimpan pada website belum dapat terjaga keamanannya.

BRT Trans Semarang tidak hanya satu-satunya dinas yang mengelola hasil

pendapatan dari BRT Trans Semarang. Ada beberapa dinas dan perusahaan yang

ikut mengelola dan membantu keuangan dari BRT Trans Semarang, salah satunya

yaitu PT Matra Semar. Kedua patner tersebut ikut berperan pada roda keuangan

BRT Trans Semarang. Maka dari itu, pihak BRT Trans Semarang harus

mempunyai sistem keamanan pada aplikasi keuangan yang dipakai pada BRT

Trans Semarang. Dalam SK Dishub Pemkot Kota Semarang, pembayaran vendor

berdasarkan trayek jarak tempuh, namun jika ada kendala seperti jalan macet,

maka bagian kepala bidang dapat mengubah sistem pembayaran vendor dalam

3

bentuk trayek menjadi kebijakan sendiri. PT Matra Semar mempunyai peran

dalam hal permasalahan pembayaran baik pembayaran armada atau driver

armada. Jika kedua dinas dan perusahaan tersebut membobol sistem keuangan

BRT Trans Semarang, maka mereka dapat melebih-lebihkan hasil pembayaran

dari trayek itu dan akibatnya sangat fatal.

Dari permasalahan diatas perlu dibuat sebuah sistem verifikasi yang

berguna untuk menjamin keamanan dari aplikasi sistem keuangan BRT Trans

Semarang. Verifikasi token dianggap perlu karena memberikan keamanan yang

baik dan mudah dalam pengoperasiannya. Admin hanya memasukkan kode

verifikasi token sistem website login BRT Trans Semarang untuk melakukan

kegiatan penginputan data keuangan yang menjadi tugas bagian sarana dan

prasarana setiap hari. Oleh karena itu, penulis bermaksud merancang sebuah “

Sistem Verifikasi Token pada Website Trans Semarang Jawa Tengah dengan

Menggunakan Algoritma OTP (One Time Pad)” yang dapat membantu dalam

keamanan data pada website Trans Semarang sehingga data pada website tersebut

menjadi lebih aman.

1.2 Rumusan Masalah

Berdasarkan latar belakang tersebut di atas, maka penulis merumuskan

permasalahan yang ada yaitu “bagaimana merancang Sistem Verifikasi Token

pada Website Trans Semarang Jawa Tengah dengan Menggunakan Algoritma

OTP (One Time Pad) sehingga nantinya akan menjadikan proses pendataan

keuangan lebih aman dan data bersifat terpusat guna memudahkan pengolahan

data?”

4

1.3 Batasan Masalah

Mengingat terbatasnya kemampuan dan waktu yang tersedia serta luasnya

ruang lingkup Sistem Verifikasi Token pada Website Trans Semarang Jawa

Tengah dengan Menggunakan Algoritma OTP (One Time Pad) yang begitu

banyak dan kompleks, maka penulis memberikan pembatasan masalah, yaitu

berupa:

a. Kode token yang memiliki karakter unik bagi pengguna untuk login.

b. Merancang sebuah Aplikasi Verifikasi Token bagi super admin guna

keamanan data sebaik mungkin.

1.4 Tujuan

Tujuan yang ingin dicapai dalam mengerjakan tugas akhir ini adalah

membuat sistem verifikasi token yang baik dan aman agar data keuangan pada

website Trans Semarang Jawa Tengah dapat tersimpan dengan baik.

1.5 Manfaat

Hasil Tugas Akhir ini diharapkan dapat berguna dan bermanfaat:

1.5.1 Manfaat User

a. User dapat mengetahui data keuangan secara tepat.

b. Memberikan keamanan data untuk keuangan.

c. Data keuangan terpusat dari tahun ke tahun.

1.5.2 Manfaat Bagi Akademik

Laporan tugas akhir ini diharapkan dapat menjadi acuan bagi

akademik untuk dijadikan tolak ukur pemahaman dan penguasaan tentang

teori yang diberikan oleh akademik dalam mendidik dan membekali

mahasiswanya sebelum terjun ke masyarakat.

5

1.5.3 Manfaat Bagi Pembaca

Untuk menambah pengetahuan bagi pembaca yang dapat digunakan

untuk sumber informasi bagi penelitian lebih lanjut dengan pokok

persoalan yang menyangkut masalah teknologi sistem verifikasi token.

