
 International Research Journal of Computer Science (IRJCS) ISSN: 2393-9842
 Issue 06, Volume 5 (June 2018) www.irjcs.com

IRJCS: Impact Factor Value – SJIF: Innospace, Morocco (2016): 4.281

Indexcopernicus: (ICV 201 6): 88.80
© 2014 - 18, IRJCS- All Rights Reserved Page -318

DESIGN OF BAJAJ TRANSPORTATION RENTAL

APPLICATION SYSTEM WITH FIRST COME FIRST SERVED
ALGORITHM

Sabar Rudiarto
Faculty of Computer Science, Mercu Buana University, Indonesia

sabar.rudiarto@mercubuana.ac.id
Hendra Prastiawan

Faculty of Computer Science, Mercu Buana University, Indonesia
hendra.prastiawan@mercubuana.ac.id

Andryanus Agie Hendriawan
Faculty of Computer Science, Mercu Buana University, Indonesia

41513120061@student.mercubuana.ac.id
Manuscript History
Number: IRJCS/RS/Vol.05/Issue05/ JNCS10087
Received: 10, June 2018
Final Correction: 12, June 2018
Final Accepted: 25, June 2018
Published: June 2018
Citation: Rudiarto, Prastiawan & Hendriawan (2018). DESIGN OF BAJAJ TRANSPORTATION RENTAL APPLICATION
SYSTEM WITH FIRST COME FIRST SERVED ALGORITHM. IRJCS:: International Research Journal of Computer
Science, Volume V, 318-330. doi://10.26562/IRJCS.2018.JNCS10087
Editor: Dr.A.Arul L.S, Chief Editor, IRJCS, AM Publications, India
Copyright: ©2018 This is an open access article distributed under the terms of the Creative Commons Attribution
License, Which Permits unrestricted use, distribution, and reproduction in any medium, provided the original author
and source are credited

ABSTRACT-- Our daily life now can not be separated from the development of information systems technology.
Almost all areas of work utilize information systems technology to simplify our work. Information systems
technology can help computerize our work to be faster, more efficient and integrated. However, there are still
many areas of work that have not utilized technology to help simplify their work. for example, in the transportation
industry, especially transportation of Bajaj which most of its management still use manual system.Bajaj is a public
transportation that has existed since the 1970s and can still survive until now,although bajaj has several times
experienced a renewal, but the business model that run until now still not computerized properly, where in
regulating business activities bajaj the owners still use the recording and processing of data by using the book or
not even done the transcribe at all. This poses difficulties to the bajaj owners in running the business because they
can not make quick decisions because the data processing they use is still manually. So this application is made to
facilitate the transcribe to replace the previous manual system that can facilitate in terms of data processing both in
terms of rental and return Bajaj, so Bajaj transportation business can run well. The application is a website based
application using First Come First Served algorithm. this application is expected to process bajaj transportation
data in order to facilitate bajaj owners in transcribe borrowing and bajaj return and decision making on the bajaj
transportation business.
Keywords –Rental Applications;Transportasi Bajaj; Algorithm First Come First Served;

I. INTRODUCTION
Technology today has a very rapid development, it resulted in many changes that occur to human life. With the
development of this technology every work will be completed more efficiently and effectively. Before the
improvement of computer information system technology, in running the activity takes a lot of time. With the
information system technology, it can speed up all activities that will be done with a faster period. It also affects all
business sectors, such as business in the field of Transport Bajaj. As is known business Bajaj Transport has been
running since the 1970s in Indonesia, especially in the capital city of Jakarta.

http://www.irjcs.com
mailto:sabar.rudiarto@mercubuana.ac.id
mailto:hendra.prastiawan@mercubuana.ac.id
mailto:41513120061@student.mercubuana.ac.id

 International Research Journal of Computer Science (IRJCS) ISSN: 2393-9842
 Issue 06, Volume 5 (June 2018) www.irjcs.com

IRJCS: Impact Factor Value – SJIF: Innospace, Morocco (2016): 4.281

Indexcopernicus: (ICV 201 6): 88.80
© 2014 - 18, IRJCS- All Rights Reserved Page -319

Along with the development of time in the current era of technology, Bajaj Transport business also requires
business renewal with the help of information system technology, so as to facilitate business activities Bajaj in
performing administrative and financial activities to improve business performance.It is known that Bajaj
Transportation still conducts business activities manually with record-keeping activities, it causes business
activities to be ineffective because it has not been computerized. By using computer technology it can simplify the
process of transcribe transactions and search data. Therefore designed a web-based localhost application using
netbeans and Sql Server to facilitate users in doing their work related to the management of Bajaj transportation
business.

II. RELATED STUDIES

1. First Come First Served Algorit hm
FCFS is one of the process scheduling algorithms. Requests that arrive first will be executed first. Using this
algorithm, every request that is in the ready state is entered into the FCFS queue in accordance with the time of
arrival. FCFS (First Come First Serve) is a fair method. [5]
2. Java
Java is a programming language that can run on various computers including mobile phones. Java language adopts
syntax-syntax in C and C ++, but with simpler object-model syntax, Java-based applications are generally compiled
into p-code and can be run on a variety of Java Virtual Machine (JVM). Java is a common / non-specific
programming language (general purpose), and is specifically designed to utilize implementation dependencies to a
minimum. Due to its functionality, java applications are able to run on different platforms of different operating
systems.[9]

3. Model View Controller (MVC)
The View Controller (MVC) model is a design pattern or architecture used in software engineering, where there is a
clear separation between the data (Model) and the user interface (View). [16]
4. Java Server Page(JSP)
JSP is basically a text-based document in which there is a mix between static and dynamic content. Static content is
usually HTML tags, while dynamic content is programming code in the Java syntax. [16]
5. jQuery
JQuery is a library or collection of javascript functions that can be used to simplify the creation of programs created
with javascript. [1]
6. Ajax
Ajax is a technique to create an interactive and fast web by combining technology that has been familiar with web
developers. To create Ajax-based web applications we can build them by writing their own JavaScript scripts or
using existing libraries. Ajax technology uses an Object named HMLXttpRequest to send requests to the server. The
request to the server can be generated by events that can be captured by JavaScript such as a button clicked, a
combobox (changed), a textbox gets or loses focus, an in-click link, and so on. [16]
7. SQL Server
Microsoft SQL Server is a database management system (DBMS) using the Transact-SQL query language derived
from the standard ANSI / ISO SQL implementation. SQL Server is often used on a small to medium scale business
scale. [13]
8. Unified Modeling Language(UML)
Unified Modeling Language (UML) is a standard specification language used to document, specify and build
software. UML is a methodology in developing object-oriented systems and is also a tool to support system
development. [4]

III. METHOD
A. Waterfall Method
Waterfall model or commonly called classic life cycle is a classical model that is systematic, sequential in building
software. This model approaches systematically and sequentially. Called the waterfall because step by step that has
to wait to finish the previous stage and run sequentially. [7]

1. Communication (Project Initiation & Requirements Gathering)
Before starting a technical work, it is necessary to communicate with customers to understand and achieve the
goals to be achieved. The results of such communications are project initialization, such as analyzing the problems
encountered and collecting the necessary data, as well as helping to define the features and functions of the
software. At this stage several methods are performed, including:

a. Observation
At this stage the authors conduct a direct survey to the field to get the real results and the full picture before
going to the next stage.

http://www.irjcs.com

 International Research Journal of Computer Science (IRJCS) ISSN: 2393-9842
 Issue 06, Volume 5 (June 2018) www.irjcs.com

IRJCS: Impact Factor Value – SJIF: Innospace, Morocco (2016): 4.281

Indexcopernicus: (ICV 201 6): 88.80
© 2014 - 18, IRJCS- All Rights Reserved Page -320

b. Interview
At this stage do a question and answer to the business owner in order to get concrete and clear data on the
problems that occur.

c.Literature rivew
in this method the authors collect materials from the internet and libraries by using the books and learn it as
a guide that can help in making the program.

Picture1 : Research scheme

2. Planning (Estimating, Scheduling, Tracking)
The next step is the planning stage that describes the estimation of technical tasks to be performed, the risks that
can occur, the resources needed in making the system, the product work to be produced, the scheduling work to be
performed, and tracking the process of system work.

B. Use Case Diagram

Login

Input Master Driver

Input Master Bajaj

Input Transaction Rental Baja

Input Transaction Return Bajaj

Logout

Create New Acount

Change Password

View Report Transaction Rental
Bajaj

View Report Trnsaction Return
Bajaj

User

Picture2: Case Diagram Bajaj Rental Web Application

3. Modeling (Analysis & Design)
This step is the stage of designing and modeling system architecture that focuses on the design of data structures,
software architecture, interface display, and program algorithm. The goal is to understand the big picture of what
will be done better.
4. Construction (Code & Test)
Construction step is a process of translating the design form into a code or language that can be read by the
machine. After the coding is complete, testing the system and also the code that has been made. The goal is to find
errors that may occur to be fixed later.

Communication

Planning

ModelingConstruction

Deployment

http://www.irjcs.com

 International Research Journal of Computer Science (IRJCS) ISSN: 2393-9842
 Issue 06, Volume 5 (June 2018) www.irjcs.com

IRJCS: Impact Factor Value – SJIF: Innospace, Morocco (2016): 4.281

Indexcopernicus: (ICV 201 6): 88.80
© 2014 - 18, IRJCS- All Rights Reserved Page -321

5. Deployment (Delivery, Support, Feedback)
Deployment step is the stages of software implementation to the customer, software maintenance periodically,
software improvement, software evaluation, and software development based on feedback provided for the system
can keep running and developing in accordance with its function.In this web-based bajaj rental transcribe
application there is only one actor, the user and also admin can create new account, change the password and then
process the making of master driver, bajaj, input lease transactions and bajaj return and report from rental and
return bajaj that can be accessed when already login first.

C. Database Establishment
Table 1 : tbl UserLogin

Field Name Type Length Allow Nulls Description
id Integer - No Primary Key
userName Varchar 50 No -
password Varchar 15 No -
createDate Datetime - No -
isActive Bit - No -
updateDate Datetime - Yes -

Table 2 : tblDriver
Field Name Type Length Allow Nulls Desctiption
id Integer - No Primary Key
codeDriver Varchar 10 No -
nameDriver Varchar 50 No -
noKTP Varchar 25 No -
addressKTP Varchar 100 No -
addressStay Varchar 100 No -
contactNo Varchar 25 Yes -
status Varchar 15 Yes -
createDate Datetime - No -
isActive Bit - No -
updateDate Datetime - Yes -

Table 3 : tblBajaj
Field Name Type Length Allow Nulls Desctiption
id Integer - No Primary Key
codeBajaj Varchar 10 No -
brandBajaj Varchar 15 No -
platNumber Varchar 15 No -
yearBajaj Varchar 10 No -
status Varchar 15 Yes -
lastDriver Varchar 15 Yes -
createDate Datetime - No -
isActive Bit - No -
updateDate Datetime - Yes -

Table 4 : tblRentalBajaj
Field Name Type Length Allow Nulls Desctiption
id Integer - No Primary Key
noRental Varchar 10 No -
dateRental Date - No -
codeDriver Varchar 10 No -
codeBajaj Varchar 10 No -
remarks Varchar 100 Yes -
statusRent Varchar 15 Yes -
createDate Datetime - No -
isActive Bit - No -
updateDate Datetime - Yes -

http://www.irjcs.com

 International Research Journal of Computer Science (IRJCS) ISSN: 2393-9842
 Issue 06, Volume 5 (June 2018) www.irjcs.com

IRJCS: Impact Factor Value – SJIF: Innospace, Morocco (2016): 4.281

Indexcopernicus: (ICV 201 6): 88.80
© 2014 - 18, IRJCS- All Rights Reserved Page -322

Table 5 : tblReturnBajaj
Field Name Type Length Allow Nulls Desctiption
id Integer - No Primary Key
noReturn Varchar 10 No -
dateReturn Date - No -
noRental Varchar 10 No -
totalSetoran Money - No -
remarks Varchar 100 Yes -
createDate Datetime - No -
isActive Bit - No -
updateDate Datetime - Yes -

IV. RESULTS DAN DISCUSSION
A. GUI Application
The result of this research is a transcribe application of bajaj transportation rental, while the result of application
such as:

Picture 3 : Login Page

Picture 4 : Create New Acount Page

http://www.irjcs.com

 International Research Journal of Computer Science (IRJCS) ISSN: 2393-9842
 Issue 06, Volume 5 (June 2018) www.irjcs.com

IRJCS: Impact Factor Value – SJIF: Innospace, Morocco (2016): 4.281

Indexcopernicus: (ICV 201 6): 88.80
© 2014 - 18, IRJCS- All Rights Reserved Page -323

Picture 5 : Create New Acount Page(Form Input)

Picture 6 : Change Password Page

Picture 7 : Master Driver Page

http://www.irjcs.com

 International Research Journal of Computer Science (IRJCS) ISSN: 2393-9842
 Issue 06, Volume 5 (June 2018) www.irjcs.com

IRJCS: Impact Factor Value – SJIF: Innospace, Morocco (2016): 4.281

Indexcopernicus: (ICV 201 6): 88.80
© 2014 - 18, IRJCS- All Rights Reserved Page -324

Picture 8 : Master Driver Page(Form Input)

Picture 9 : Master Driver Page(Form Update)

Picture10 : Master Driver Page(Popup Delete)

http://www.irjcs.com

 International Research Journal of Computer Science (IRJCS) ISSN: 2393-9842
 Issue 06, Volume 5 (June 2018) www.irjcs.com

IRJCS: Impact Factor Value – SJIF: Innospace, Morocco (2016): 4.281

Indexcopernicus: (ICV 201 6): 88.80
© 2014 - 18, IRJCS- All Rights Reserved Page -325

Picture11 : Master Bajaj Page

Picture12 : Master Bajaj Page(Form Input)

Picture13 : Master Bajaj Page(Form Update)

http://www.irjcs.com

 International Research Journal of Computer Science (IRJCS) ISSN: 2393-9842
 Issue 06, Volume 5 (June 2018) www.irjcs.com

IRJCS: Impact Factor Value – SJIF: Innospace, Morocco (2016): 4.281

Indexcopernicus: (ICV 201 6): 88.80
© 2014 - 18, IRJCS- All Rights Reserved Page -326

Picture14 : Master Bajaj Page(Popup Delete)

Picture15 : Menu Rental Bajaj Page

Picture16 : Menu Rental Bajaj Page(Update Mode)

http://www.irjcs.com

 International Research Journal of Computer Science (IRJCS) ISSN: 2393-9842
 Issue 06, Volume 5 (June 2018) www.irjcs.com

IRJCS: Impact Factor Value – SJIF: Innospace, Morocco (2016): 4.281

Indexcopernicus: (ICV 201 6): 88.80
© 2014 - 18, IRJCS- All Rights Reserved Page -327

Picture17 : Menu Rental Bajaj Page(Popup Delete)

Picture18 : Menu Return Bajaj Page

Picture19 : Menu Return Bajaj Page(Update Mode)

http://www.irjcs.com

 International Research Journal of Computer Science (IRJCS) ISSN: 2393-9842
 Issue 06, Volume 5 (June 2018) www.irjcs.com

IRJCS: Impact Factor Value – SJIF: Innospace, Morocco (2016): 4.281

Indexcopernicus: (ICV 201 6): 88.80
© 2014 - 18, IRJCS- All Rights Reserved Page -328

Picture20: Menu Return Bajaj Page(Popup Delete)

Picture21 : Report Rental Bajaj Page

Picture22 : Report Return Bajaj Page

http://www.irjcs.com

 International Research Journal of Computer Science (IRJCS) ISSN: 2393-9842
 Issue 06, Volume 5 (June 2018) www.irjcs.com

IRJCS: Impact Factor Value – SJIF: Innospace, Morocco (2016): 4.281

Indexcopernicus: (ICV 201 6): 88.80
© 2014 - 18, IRJCS- All Rights Reserved Page -329

B. Testing Results
The test result is a document that contains an explanation of the results required when testing a bajaj rental
application. Test results can be seen in table 6.

Table 6 : Testing Results

No Description First Condition Test Case
Expected
Results

1 Login Page View Login Page Enter user name and password Success
2 First Page View First Page Click All Menu Bar on First Page Success
3 Logout Page View Logout Page Click Button Logout Success
4 Create New Acount Page View Create Acount Page Input New Acount Success

5 Change Password Page View Change Password Page Try Change Password Success

6 Master Bajaj Page View Master Bajaj Page Input, Update and Delete Master Bajaj Success

7 Master Driver Page View Master Driver Page Input, Update and Delete Master DriverSuccess

8 Menu Rental Bajaj Page View Menu Rental Bajaj Page
Input, Update and Delete Transaction
Rental Bajaj Success

9 Menu Return Bajaj Page View Menu Return Bajaj Page Input, Update and Delete Transaction
Return Bajaj

Success

10 Report Rental Bajaj Page View Report Rental Bajaj PageShow Data and Use ColumnSearch Success

11 Report Return Bajaj
Page

View Report Return Bajaj PageShow Data and Use ColumnSearch Success

V. CONCLUSION ANDFURTHER STUDIES

A. Conclusion
Based on the study that has been done then it can be taken some conclusions about the Application of Rental

Transportation Bajaj, including as follows:
�x With the Rental Transportation Application Bajaj can help or simplify the system of recording rental rental

bajaj.
�x With the Transportation Lease Application Bajaj makes it easier for bajaj owners to monitor their business

operational activities.
B. Further Studies
The suggestions that will be proposed to improve Application of Bajaj Transportation Rental is as follows:
�x For researchers who wish to develop this system it is better to expand the extension function such as vehicle

maintenance.
�x Invoice transactions can also be made of transportation leases as physical evidence against the borrower of the

vehicle.
�x On the report menu can be selected based on a certain date or other criteria according to future needs.

REFERENCES

1. Abdulloh, Rohi. (2017). Amazing Project Aplikasi Ujian Online Full AJAX. Cirebon:CV.ASFA Solution, Software

Development, IT & Publishing.
2. Cahyono, Joko Tri. (2013). Pembuatan Sistem informasi Rental Mobil Purnama Rent Car Ploso Pacitan

Berbasis Web. Fakultas Teknik Informatika Universitas Surakarta.
3. Dennis, Alan. (2015). System Analysis and Design with UML 5th Edition. United States of America: John Wiley

and Sons.
4. Gata, Windu dan Grace Gata. (2013). Sukses Membangun Aplikasi Penjualan dengan Java. Elex Media

Komputindo.
5. Hariyanto, DR.Bambang. (2014). Sistem Operasi. Bandung : Informatika Bandung.
6. Nurdiansyah, Chaereza Eka. (2017). Aplikasi Penyewaan Perlengkapan Pernikahan Berbasis Web Studi Kasus

CV.Sinar Alam. Fakultas Ilmu Komputer Universitas Mercu Buana.
7. Pressman, R.S. 2015. Rekayasa Perangkat Lunak: Pendekatan Praktisi Buku I. Yogyakarta: Andi.
8. Putra, Septian Ade. (2013). Perancangan Sistem Administrasi Pemesanan Gedung Sanggar Karawitan Puspo

Langang Budoyo Berbasis Web. Fakultas Ilmu Komputer Universitas Mercu Buana.
9. Ramadhani, Cipta. (2015). Dasar Algoritma dan Struktur Data dengan Bahasa Java. Yogyakarta: Andi.

http://www.irjcs.com

 International Research Journal of Computer Science (IRJCS) ISSN: 2393-9842
 Issue 06, Volume 5 (June 2018) www.irjcs.com

IRJCS: Impact Factor Value – SJIF: Innospace, Morocco (2016): 4.281

Indexcopernicus: (ICV 201 6): 88.80
© 2014 - 18, IRJCS- All Rights Reserved Page -330

10. Rudiarto, Sabar dan Arihta Tarigan. (2013). Program Aplikasi Ujian Online Berbasis Web .Fakultas Ilmu

Komputer Universitas Mercu Buana.
11. Rudiarto, Sabar. (2018). Development of Blast Email, Chatting, And SMS Features on Employee Data Aplication

Fasilkom UMB. Department of Informatics Faculty of Computer Science University of Mercu Buana.
12. Septavia, Intan, dkk. (2015). Sistem Informasi Penyewaan Mobil Berbasis Web di Jasa Karunia Tour and

Travel. Sekolah Tinggi Teknologi Garut.
13. Subagia, Anton. (2017). Membangun Aplikasi Dengan CODEIGNITER dan Database SQL Server. Jakarta

PT.ELEX Media Komputindo.
14. Sutabri, Tata. (2012) Konsep Sistem Informasi, Yogyakarta: Andi.
15. Utomo, Eko Priyo.(2009). Panduan Mudah Mengenal Bahasa Java. Bandung: CV.Yrama Widya.
16. Widiyanto, Nur.(2010).Aplikasi java Enterprise dengan Arsitektur Model View Controller

(MVC).Yogyakarta:Andi.
17. https://netbeans.org/about/index.html

http://www.irjcs.com
https://netbeans.org/about/index.html

