

**SISTEM INFORMASI GEOGRAFIS PERSEBARAN
TAMBAK IKAN DI KECAMATAN KEMBANG
TANJONG MENGGUNAKAN QGIS**
**Geographic Information Systems Of Distribution Of Fish In Kembang
Tanjong District Using QGIS**

Fitriyani*1), Martunis *2)

Program Studi D-III Teknik Informatika Fakultas Teknik Universitas Jabal Ghafur, Indonesia.
E-mail : fitriyani10juni@gmail.com

ABSTRAK

Tambak di Indonesia terutama di Kecamatan Kembang Tanjong biasanya menghasilkan produk perikanan yang memiliki nilai ekonomis tinggi. Tingginya harga produk perikanan hasil budidaya tambak cukup menarik perhatian masyarakat untuk terjun dalam usaha budidaya tambak. Persebaran tambak di Kecamatan Kembang Tanjong umumnya terdapat di wilayah pesisir, daerah yang berbatasan langsung dengan laut. Jumlah area tambak dari tahun ke tahun pasti mengalami perubahan. Hal ini disebabkan oleh beberapa faktor seperti pembukaan lahan tambak, abrasi, tinggi air laut saat pasang, pengalihan fungsi lahan tambak dan faktor lain baik disebabkan oleh alam maupun manusia. Banyak orang-orang yang ingin mencari tata letak tambak di daerah kembang tanjong, dengan tujuan membeli hasil budidaya tambak. Namun belum adanya informasi tentang persebaran tambak, maka sangatlah penting untuk mengetahui persebaran tambak, guna memantau produksi budidaya tambak. Untuk mengetahui persebaran tambak, dengan memanfaatkan aplikasi SIG (Sistem Informasi Geografis). SIG merupakan suatu sistem pengolahan data yang dapat mengolah data-data geografis atau data-data yang memiliki informasi bersifat keruangan atau spasial yang dihubungkan satu sama lain sehingga akan didapatkan informasi baru. Khususnya pada penelitian ini diharapkan masyarakat memperoleh informasi tentang persebaran tambak ikan juga dapat mengetahui lokasi tambak yang ada di Kecamatan Kembang Tanjong dengan peta yang dibangun menggunakan Aplikasi Qgis. Hasil dari penelitian ini adalah terbentuknya suatu aplikasi berbasis Web Gis yang mana aplikasi tersebut dapat dimanfaatkan oleh suatu dinas pada pemerintahan untuk menginput, mengelola dan menyampaikan informasi kepada banyak orang suatu informasi yang berkaitan dengan persebaran tambak ikan di Kecamatan Kembang Tanjong.

Kata kunci : SIG, Web Gis, Qgis, Tambak, Kecamatan Kembang Tanjong

ABSTRACT

Tambak in Indonesia, especially in Kembang Tanjong District, usually produces fishery products that have high economic value. The high price of aquaculture products is enough to attract the attention of the public to get involved in the aquaculture business. The distribution of ponds in Kembang Tanjong District is generally found in coastal areas, areas directly adjacent to the sea. The number of ponds area from year to year will definitely change. This is caused by several factors such as opening of pond land, abrasion, sea level during high tide, conversion of pond land functions and other factors, both natural and human. Many people who want to find a pond

layout in the tanjong flower area, with the aim of buying the fishpond cultivation. However, there is no information about the distribution of ponds, so it is very important to know the distribution of ponds, in order to monitor the production of pond cultivation. To find out the distribution of ponds, using the GIS application (Geographical Information System). GIS is a data processing system that can process geographic data or data that has spatial or spatial information that is linked to one another so that new information will be obtained. In particular, in this study, it is hoped that the community will get information about the distribution of fish ponds and can find out the location of the ponds in Kembang Tanjong District with a map built using the Qgis application. The result of this research is the formation of a Web GIS-based application which can be used by a government agency to input, manage and convey information to many people, information related to the distribution of fish ponds in Kembang Tanjong District.

Keyword: SIG, Web Gis, Qgis, Tambak, Kecamatan Kembang Tanjong

PENDAHULUAN

Wilayah Indonesia memiliki sumberdaya alam pesisir dan lautan yang sangat potensial untuk dikembangkan. Apalagi akhir-akhir ini sumberdaya daratan yang selama ini menjadi tumpuan hidup semakin menipis seiring dengan pertambahan penduduk dan proses pembangunan. Tidak mengherankan jika sumberdaya pesisir dan lautan akan menjadi sumberdaya alternatif, serta tumpuan utama bagi kesinambungan bangsa melalui berbagai kegiatan pemanfaatan yang dapat dilakukan. Salah satu kegiatan pemanfaatan sumberdaya pesisir yang dapat dilakukan adalah budidaya tambak. Tambak adalah kolam buatan, biasanya di daerah pantai, yang diisi air dan dimanfaatkan sebagai sarana budidaya perairan atau akuakultur (Mugi Mulyono dan Lusiana Br Ritonga, 2019). Hewan yang dibudidayakan adalah hewan air, terutama ikan, udang, serta kerang. Penyebutan “tambak” ini biasanya dihubungkan dengan air payau atau air laut. Kolam yang berisi air tawar biasanya disebut kolam saja atau empang. Tambak merupakan salah satu jenis habitat yang dipergunakan sebagai tempat untuk kegiatan budidaya yang berlokasi di daerah pesisir (Mugi Mulyono dan Lusiana Br Ritonga, 2019). Tambak di Indonesia terutama di Kecamatan Kembang Tanjong biasanya menghasilkan produk perikanan yang

memiliki nilai ekonomis tinggi. Tingginya harga produk perikanan hasil budidaya tambak cukup menarik perhatian masyarakat untuk terjun dalam usaha budidaya tambak. Persebaran tambak di Kecamatan Kembang Tanjong umumnya terdapat di wilayah pesisir, daerah yang berbatasan langsung dengan laut. Jumlah area tambak telah mengalami perubahan. Hal ini disebabkan oleh beberapa faktor seperti pembukaan lahan tambak, abrasi, tinggi air laut saat pasang, pengalihan fungsi lahan tambak dan faktor lain baik disebabkan oleh alam maupun manusia. Banyak orang-orang yang ingin mencari tata letak tambak di daerah Kecamatan Kembang Tanjong, dengan tujuan membeli hasil budidaya tambak. Namun belum adanya informasi tentang persebaran tambak, maka sangatlah penting untuk mengetahui persebaran tambak di Kecamatan Kembang Tanjong, guna memantau produksi budidaya tambak. Untuk mengetahui persebaran tambak, dengan memanfaatkan aplikasi SIG (Sistem Informasi Geografis). SIG merupakan suatu sistem pengolahan data yang dapat mengolah data-data geografis atau data-data yang memiliki informasi bersifat keruangan atau spasial yang dihubungkan satu sama lain sehingga akan didapatkan informasi baru. SIG dapat disajikan dalam bentuk aplikasi desktop maupun aplikasi berbasis web. Semua data yang akan digunakan

dalam SIG harus terlebih dahulu dibuat basisdata spasial, sehingga seluruh informasi akan berupa layer-layer informasi spasial, kemudian dapat ditumpang tindihkan (overlay) satu dengan yang lain untuk selanjutnya dapat ditentukan jumlah persentase lahan tambak dan persebarannya di daerah penelitian. Dari permasalahan di atas maka peneliti ingin mengambil judul **“Sistem Informasi Geografis Persebaran Tambak Ikan di Kecamatan Kembang Tanjong Menggunakan Qgis “**.

Perumusan Masalah

Berdasarkan latar belakang tersebut diuraikan beberapa rumusan masalah sebagai berikut:

1. Bagaimana merancang dan membuat peta persebaran lahan tambak di Kecamatan Kembang Tanjong?
2. Bagaimana menentukan titik lokasi lahan tambak di Kecamatan Kembang Tanjong?
3. Bagaimana membangun sistem informasi geografis persebaran tambak ikan di kecamatan kembang tanjong menggunakan QGIS.

Batasan Masalah

Batasan Masalah dalam penelitian ini sebagai berikut :

1. Daerah Penelitian adalah daerah Kecamatan Kembang Tanjong Kabupaten Pidie.
2. Objek yang dikaji adalah lahan tambak yang ada di Kecamatan Kembang Tanjong.
3. Pada SIG ini hanya memberikan informasi-informasi data keluaran berupa peta yang terkait pada Tambak Ikan berupa alamat, letak, luas lahan tambak ikan.
4. SIG dibangun dengan menggunakan QGIS.
5. Pengambilan titik koordinat lokasi tambak ikan diperoleh dari pengamatan

langsung dilapangan menggunakan alat GPS.

Tujuan Penelitian

Adapun tujuan penelitian ini antara lain adalah

1. Merancang sistem informasi untuk menampilkan data yang terkait dengan keberadaan Tambak Ikan di Kecamatan Kembang Tanjong dengan menggunakan aplikasi QGIS.
2. Membangun sistem informasi geografis persebaran tambak ikan di Kecamatan Kembang Tanjong menggunakan QGIS.
3. Menentukan titik Lokasi lahan tambak ikan di Kecamatan Kembang Tanjong.

ANALISA SISTEM

Teknologi sistem informasi geografis dapat digunakan untuk menunjukkan suatu lokasi, pengelolaan sumber daya, perencanaan pembangunan dan perencanaan suatu wilayah. Misalnya SIG bisa membantu memetakan lokasi tempat, aktivitas dan kerja menjadi lebih mudah serta secara cepat menghitung waktu rute tempat ke suatu lokasi dan SIG dapat digunakan untuk memetakan lahan tambak yang juga diisi banyak informasi oleh pemilik, produksi serta luas area tambak. Dalam pemetaan nantinya penulis memanfaatkan software QGIS dalam melakukan pemetaan tambak di wilayah kecamatan kembang tanjong, sehingga nantinya menjadi sebuah informasi bagi pemerintah, instansi terkait dan masyarakat.

Spesifikasi Sistem

Spesifikasi computer yang digunakan untuk aplikasi SIG ini adalah :

Perangkat Keras

Perangkat keras yang digunakan untuk menjalankan sistem ini adalah sebagai berikut:

- a. Processor : Intel Core i3

- b. RAM : 2 GB
- c. VGA :1 GB
- d. Hardisk 500GB
- e. monitor 14” dengan resolusi layar1024 x 768 pixel
- f. keyboard dan Mouse
- g. Modem

Perangkat Lunak

Perangkat lunak yang digunakan dalam membangun sistem ini adalah sebagai berikut:

- a. Sistem operasi windows 10
- b. Xampp untuk server localhost serta database (MariaDB).
- c. Aplikasi QGIS untuk menampilkan program.
- d. Notepad untuk menampilkan program.
- e. Mozilla Firefox atau Google chrome sebagai browser.
- f. Bahasa pemrograman Java Script untuk mengembangkan Aplikasi.
- g. GPS untuk mengetahui tata letak lokasi yang diinginkan.

Perancangan Sistem

Perancangan sistem merupakan suatu proses yang menggambarkan bagaimana sistem dibangun untuk memenuhi kebutuhan pada fase analisis dan beberapa alat bantu dalam perancangan sistem ini. Perancangan sistem juga menggambarkan relasi-relasi yang terjadi antar tabel-tabel dalam database.

Entity Relationship Diagram (ERD)

Entity Relationship Diagram (ERD) ini menggambarkan relasi-relasi yang terjadi pada entitas-entitas yang dilibatkan pada sistem informasi geografis yang dibuat, dalam menggambarkan *Entity Relationship Diagram* untuk *sistem informasi geografis* ini, ada beberapa aturan yang harus diikuti antara lain:

1. Banyak Desa berada di satu Kecamatan

2. Satu Desa memiliki banyak Persebaran tambak

Berdasarkan aturan-aturan diatas sistem informasi geografis dapat dilihat pada gambar 1.

Gambar 1. *Entity Relationship Diagram (ERD)*

Tabel Basis Data

Tabel-tabel Basis Data ini berfungsi untuk menampung data-data yang dilibatkan dalam rancang bangun *Gografis Information System* (GIS). Tentang geografis pemetaan persebaran tambak ikan di Kecamatan Kembang Tanjong Menggunakan QGIS.

Tabel Admin

Tabel *admin* merupakan tabel basis data yang digunakan untuk menyimpan data *admin* berisi username dan password untuk melakukan proses login. Tabel admin ini berfungsi untuk menampung data admin yang mengelola sistem secara penuh dan sah. Adapun field-field dari tabel ini dapat dilihat pada tabel 1.

Tabel 1. Tabel Admin

No	Nama Field	Type	Size	Ket
1	id_admin	Varchar	6	Kode Admin
2	Username	Varchar	30	Username
3	Password	Varchar	6	Password

Tabel Desa

Tabel *desaini* berfungsi untuk menampung daftar nama desa yang ada di

wilayah Kecamatan Kembang Tanjung dan table desa ini berelasi dengan table kecamatan. Adapun field-field dari tabel ini dapat dilihat pada tabel 2.

Tabel 2. Tabel Desa

No	Nama Field	Type	Size	Ket
1	Id_desa	Int	10	Kode Desa (Primary Key)
2	Nm_desa	Varchar	25	Nama Desa

Tabel Tambak

Tabel tambak ini berfungsi untuk menampung data persebaran tambak di Kecamatan Kembang Tanjung dan berelasi dengan table desa, adapun field-field dari tabel ini dapat dilihat pada tabel 3.

Tabel 3. Tabel Tambak

No	Nama Field	Type	Size	Ket
1	Id_Tambak	Int	3	Kode Tambak (Primary Key)
2	Nama_Tambak	Varchar	25	Nama Tambak
3	Id_desa	Char	6	KodeDesa (Foreign Key)
4	Lokasi Tambak	Varchar	30	Lokasi Tambak
5	Luas Tambak	Varchar	30	Luas Tambak
6	Latitude	Double	-	Koordinat X
7	Longitude	Double	-	Koordinat Y
8	Gambar	Varchar	30	Gambar Tambak

Perancangan Alur Sistem

Perancangan alur sistem ini merupakan perancangan yang dilakukan untuk mengembangkan alur-alur pada saat sistem digunakan. Disini penulis menggunakan model Data Flow Diagram (DFD), Data Flow Diagram merupakan salah satu model yang banyak digunakan saat ini untuk untuk menggambarkan logika serta alur data dari suatu sistem.

Diagram Konteks

Diagram konteks ini merupakan gambaran alur data secara umum dan tidak

mendetail, adapun diagram konteks dari sistem informasi geografis tentang data persebaran tambak ikan di kecamatan kembang tanjong dapat dilihat pada gambar 2.

Gambar 2. Diagram Konteks

Gambar 3. Diagram Flow Diagram Level 0

Rancangan Halaman Login

Rancangan halaman login user ini merupakan perancangan yang dilakukan untuk merancang halaman login user. Halaman login user ini nantinya berfungsi untuk mengidentifikasi user yang akan mengakses halaman khusus user. Untuk lebih jelasnya rancangan rancangan halaman ini dapat dilihat pada Gambar 4.

Gambar 4. Rancangan Halaman Login

Rancangan Form Input Data Desa

Rancangan halaman ini merupakan perancangan yang dilakukan untuk merancang halaman data input Desa. Halaman ini nantinya akan berfungsi untuk melakukan pengolahan data-data Desa yang ada di Kecamatan Kembang Tanjung. Untuk lebih jelasnya rancangan halaman ini dapat dilihat pada Gambar 5.

NAVIGASI	TAMBAH DESA	
	Kode Desa	<input type="text"/>
	Nama Desa	<input type="text"/>
	<input type="button" value="Simpan"/> <input type="button" value="Kemb"/>	

Gambar 5. Rancangan Halaman Data Desa

Rancangan Form Input Data Tambak

Rancangan halaman ini merupakan perancangan yang dilakukan untuk merancang halaman data tambak. Halaman ini nantinya akan berfungsi untuk melakukan pengolahan data-data tambak yang ada di Desa. Untuk lebih jelasnya rancangan halaman ini dapat dilihat pada Gambar 6.

NAVIGASI	TAMBAH TAMBAK	
	Nama Tambak	<input type="text"/>
	Desa	<input type="text"/>
	Lokasi Tambak	<input type="text"/>
	Luas Tambak	<input type="text"/>
	Latitude	<input type="text"/>
	Longitude	<input type="text"/>
	Gambar	<input type="text"/> <small>Pilih</small>
	<input type="button" value="Simpan"/> <input type="button" value="Kembali"/>	

Gambar 6..Rancangan Halaman Data Tambak

Rancangan Informasi

Rancangan informasi ini nantinya akan menghasilkan informasi tentang peta persebaran tambak di Kecamatan Kembang

Tanjung. Adapun rancangan dapat dilihat pada Gambar 7.

KECAMATAN KEMBANG TANJONG		
LOGIN		
SISTEM INFORMASI GEOGRAFIS PERSEBARAN TAMBAK IKAN DI KECAMATAN KEMBANG TANJONG		
<input type="button" value="Data Desa"/>	<input type="button" value="Data Tambak"/>	<input type="button" value="Peta lokasi"/>

Gambar 7.Rancangan Informasi

Rancangan Informasi Data Desa

Informasi ini akan menghasilkan informasi tentang data desa di kecamatan kembang tanjong yang terdapat tambak ikan. Adapun rancangannya dapat dilihat pada Gambar 8.

<input type="button" value="Data Desa"/>	<input type="button" value="Data Tambak"/>	<input type="button" value="Peta lokasi"/>

Gambar 8. Rancangan Informasi Data Desa

Rancangan Informasi Data Tambak Ikan

Rancangan informasi ini nantinya akan menghasilkan informasi tentang peta persebaran tambak ikan. Adapun rancangan dapat dilihat pada Gambar 9.

Data Desa	Data Tambak	Peta lokasi			
DATA TAMBAK					
No	Nama Tambak	Desa	Lokasi	Luas Latitude	Longitude

Gambar 9. Rancangan Informasi Data Tambak Ikan

Rancangan Informasi Peta Lokasi

Rancangan informasi ini nantinya akan menghasilkan informasi tentang peta lokasi penyebaran tambak di Kecamatan Kembang Tanjong yang telah di input oleh admin. Adapun rancangan dapat dilihat pada Gambar 10.

Gambar 10. Rancangan Informasi Peta Lokasi

Implementasi

Hasil implementasi tahap penerapan dan pengujian bagi sistem berdasarkan hasil analisa dan perancangan yang telah dilakukan sebelumnya, sebuah sistem yang dapat menginformasikan kepada pengguna.

Tujuan dari pengimplementasian program ini adalah untuk menyelesaikan hasil dari rancangan program dalam proses pendokumentasian aplikasi yang mencakupi menulis, menguji, mendokumentasikan program dan prosedur yang telah dilaksanakan.

Input Data

Tampilan Halaman Login Admin

Untuk halaman login admin dapat diakses melalui alamat

localhost:8080/sig_tambak/ pada browser, kemudian admin melakukan login dengan mengisi username dan password. Fungsi dari form ini adalah untuk dapat masuk ke dalam halaman panel admin dan menggunakan fasilitas yang ada di dalamnya. Seperti terlihat pada Gambar 11.

Gambar 11. Tampilan Halaman Login

Tampilan Halaman Index Admin

Tampilan halaman ini untuk mengakses halaman-halaman pengolahan data untuk kebutuhan informasi pengguna. Adapun rancangannya dapat dilihat pada Gambar 12.

Gambar 12. Tampilan Halaman Index Admin

Tampilan Halaman Input Data Desa

Tampilan halaman ini berfungsi untuk melakukan Penambahan data-data desa. Adapun tampilan halaman ini dapat dilihat pada Gambar 13.

Gambar 13. Tampilan Halaman Input Data Desa

Tampilan Input Data Tambak

Tampilan halaman ini dilakukan untuk menginput/ menambah data Tambak ikan. Untuk melihat Tampilan halaman ini dapat dilihat pada Gambar 14.

Gambar 14. Tampilan Input Data Tambak

Hasil Implementasi

Tampilan Halaman Index User

Pada halaman ini merupakan tampilan pertama saat kita membuka website sistem informasi geografis persebaran tambak ikan di Kecamatan Kembang Tanjong . Adapun untuk lebih jelasnya lihat pada Gambar 15.

Gambar 15. Tampilan Halaman Index

Tampilan Halaman Data Desa

Tampilan halaman ini merupakan perancangan untuk menampilkan data halaman Desa. Agar lebih jelasnya rancangan halaman ini dapat dilihat pada Gambar 16.

No	Kode Desa	Nama Desa
1	02	Jemuragung
2	03	Pasi Lihak
3	04	Lancang
4	05	Tanjong Krueng
5	06	Arausan
6	07	in Leubeu
7	08	Pasi in Leubeu
8	09	Sakos
9	10	Mimabisa

Gambar 16. Tampilan Halaman Data Desa

Tampilan Halaman Data Tambak

Tampilan halaman ini merupakan perancangan untuk menampilkan halaman data tambak. Untuk lebih jelasnya rancangan halaman ini dapat dilihat pada Gambar 17.

No	Lokasi Tambak	Alamat Lengkap	Luas Tambak	Aksi
1	Muraksa	Muraksa, Kecamatan Kembang Tanjong	40 Ha	Detail
2	Jemuragung	Jemuragung	30 Ha	Detail
3	Pasi Lihak	Pasi Lihak, Kecamatan Kembang Tanjong	45 Ha	Detail
4	Lancang	Lancang, Kecamatan Kembang Tanjong	60 Ha	Detail
5	Tanjong Krueng	Tanjong Krueng, Kecamatan Kembang Tanjong	20 Ha	Detail

Gambar 17. Tampilan Halaman Data Tambak

Tampilan Halaman Peta Lokasi Tambak Ikan

Tampilan halaman ini nantinya akan menghasilkan informasi tentang peta lokasi tambak ikan di Kecamatan Kembang Tanjong . Adapun tampilannya dapat dilihat pada Gambar 18.

Gambar 18. Tampilan Halaman Peta Lokasi Tambak ikan

Kesimpulan

Kesimpulan yang dapat diambil dari hasil penelitian sistem informasi geografis persebaran tambak ikan di Kecamatan Kembang Tanjong Menggunakan QGIS ini adalah:

1. Dengan adanya Sistem informasi geografis persebaran tambak ikan di Kecamatan Kembang Tanjong menggunakan QGIS dapat dilakukan secara geografis untuk melihat lokasi, sehingga dapat memberikan informasi melalui peta geografis bagi pengguna.
2. Sistem informasi geografis persebaran tambak ikan di Kecamatan Kembang Tanjong menggunakan QGIS ini di dirancang untuk membantu bagi pengguna atau masyarakat yang ingin mencari tata letak tambak di Kecamatan Kembang Tanjong sehingga nantinya dapat menghasilkan data yang akurat dan mudah di jangkau.
3. Sistem informasi geografis persebaran tambak ikan di Kecamatan Kembang Tanjong menggunakan QGIS ini di implementasikan untuk mempermudah masyarakat dalam melihat informasi mengenai tata letak lokasi tambak ikan di kecamatan kembang tanjong, dimana informasi dapat diakses dengan ketentuan terkoneksi dengan internet.

Saran

Saran yang dapat diberikan untuk pengembangan sistem ini selanjutnya adalah sebagai berikut :

1. Menambah fasilitas keamanan agar sistem yang dibuat tidak dapat di-hacking oleh orang yang tidak berwenang.
2. Website ini dapat dikembangkan menjadi lebih animatif dengan menambahkan flash agar dapat lebih menarik.
3. Jika ada penambahan lokasi yang baru, diharapkan kepada admin untuk pengambilan titik koordinat lokasi tempat tersebut menggunakan alat GPS sebagai panduan sebelum pengambilan titik koordinat pada aplikasi QGIS tersebut.

DAFTAR PUSTAKA

- Fatansyah. 2015. Basis Data Edisi Revisi III. Yogyakarta : Informatika
- Jogiyanto, H.M 2017. Analisis dan Desain (Sistem Informasi Pendekatan Terstruktur Teori dan Praktek Aplikasi Bisnis), Andi, Yogyakarta.
- Mulyono, Mugi dan Br Ritonga , Lusiana, (2019) KAMUS AKUAKULTUR (Budidaya Perikanan). Jakarta : STP Press.
- Yasir M, 2017, Sistem Informasi Geaografis. Yogyakarta : Andi dan Madcoms.