

Web-Based Offline Game Suit Design: A Model Overview

Indah Purnama Sari^{1*}, Al-Khowarizmi¹, Aulia Jannah¹, Adila Mawaddah Meuraxa¹, M. Iqbal Tanjung¹

¹Department of Information Technology, Universitas Muhammadiyah Sumatera Utara, Indonesia

ABSTRACT

The rapid development of information and communication technology has made it easier for people to complete work. To keep up with the times in the game world, information technology students learn about the HTML (Hyper Text Mark Up Language), CSS (Cascading Style Sheet), and PHP (Hypertext Preprocessor) programming languages to create website-based games. Using qualitative research methods, IT students create website-based games with the HTML, CSS, and PHP programming languages that can be accessed via the XAMPP localhost. Students can play this Game Suit game with a computer offline. So that with this website-based game it will make it easier for people to access it and do not require storage such as downloading game applications.

Keyword: CSS; HTML; PHP; XAMPP.

 This work is licensed under a Creative Commons Attribution-ShareAlike 4.0 International License.

Corresponding Author:

Indah Purnama Sari
Department of Information Technology
Universitas Muhammadiyah Sumatera Utara
Jl. Kapten Mukhtar Basri No 3 Medan, 20238, Indonesia.
Email : indahpurnama@umsu.ac.id

Article history:

Received Jun 19, 2023
Revised Jul 20, 2023
Accepted Aug 28, 2023

1. INTRODUCTION

The rapid development of information and communication technology has made it easier for people to complete work. To keep up with the times in the game world, information technology students learn about the HTML (Hyper Text Mark Up Language), CSS (Cascading Style Sheet), and PHP (Hypertext Preprocessor) programming languages to create website-based games (Sutabri, et al., 2012). Game is a game that is used as a daily entertainment tool that can be used individually or in a game that is controlled by the computer itself. Game is an application that is familiar to people from all walks of life. In this era of modernization, games are experiencing a lot of development. Both in terms of devices, consoles, graphics, storylines that are built and so on (Sutrisno, 2011). The function of the game itself is as a medium of entertainment and learning media. If you try to look at the computer games that are currently available, you will find lots of games with different types and variations. These types and types of games are called genres. There are many ways to see how a game can be grouped, therefore there is no agreement on what and how a game can be grouped. One of the games with the casual genre is the SUIT game made by Sprakelsoft. In this game the player will play by entering the name that has been determined and waiting for the results to come out. If what we enter in the settings loses, the result will come out to lose or it could be a draw if the computer issues the same name. If you try to look at the computer games that are currently available, you will find lots of games with different types and variations. These types and types of games are called genres. There are many ways to see how a game can be grouped, therefore there is no agreement on what and how a game can be grouped (Maulana, 2021). One of the games with the casual genre is the SUIT game made by Sprakelsoft. In this game the player will play by entering the name that has been determined and waiting for the results to come out. If what we enter in the settings loses, the result will come out to lose or it could be a draw if the computer issues the same name. If you try to look at the computer games that are currently available, you will find lots of games with different types and variations. These types and types of games are called genres. There are many ways to see how a game can be grouped, therefore there is no agreement on what and how a game can be grouped. One of the games with the casual genre is the SUIT game made by Sprakelsoft. In this game the player will play by entering the name that has been determined and waiting for the results to come out. If what we enter in the settings loses, the result will come out to lose or it could be a draw if the computer issues the same name. There are many ways to see how a game can be grouped, therefore

there is no agreement on what and how a game can be grouped. One of the games with the casual genre is the SUIT game made by Sprakelsoft (Quthni, 2014). In this game the player will play by entering the name that has been determined and waiting for the results to come out. If what we enter in the settings loses, the result will come out to lose or it could be a draw if the computer issues the same name. There are many ways to see how a game can be grouped, therefore there is no agreement on what and how a game can be grouped (Ramadhani, et al., 2021). One of the games with the casual genre is the SUIT game made by Sprakelsoft. In this game the player will play by entering the name that has been determined and waiting for the results to come out. If what we enter in the settings loses, the result will come out to lose or it could be a draw if the computer issues the same name (Hariani, et al., 2021).

Based on the description above, a game type application will be built that applies more syntax to run and increases variations in making names and results in the web-based SUIT game. Using qualitative research methods, IT students create website-based games with the HTML, CSS, and PHP programming languages that can be accessed via the XAMPP localhost (Sari, et al., 2022). Students can play this Game Suit game with a computer offline. So that with this website-based game it will make it easier for people to access it and do not require storage such as downloading game applications.

2. LITERATURE REVIEW

The method used in this study is the observation method with a descriptive approach. Observation Method Observation is a data collection technique that is carried out through an observation, accompanied by recordings of the state or behavior of the target object. Observation is an observation activity (data collection) to photograph how far the effect of the action has reached the target (Arikunto, 2006). The observation method is a way of obtaining data by observing and recording (Yusa, 2016). The purpose of this study is to utilize XAMPP in accessing game suits using HTML, CSS and PHP programming languages.

Figure 1. Web-Based Game Suit Design Flowchart

A. HTML (Hypertext Markup Language)

HTML is the language used to describe the structure of a *pageweb*. HTML is used to publish documents on *line*. *Statement* the basis of HTML is called *tags*. *Atags* expressed in square brackets (<>). *tags* intended for a document or part of a document must be made as a pair. Consist of *tags* opener and *tags* closing. Where *tags* Close the name with an additional slash (/) at the beginning of the name *tags* (Sari, et al., 2022).

B. CSS (Cascading Style Sheets)

CSS are the languages that represent *pagesweb*. like color, *layouts*, And *fonts*. By using CSS, a *web developer* can create *pagesweb* which can adapt to various screen sizes. Creating CSS is usually separate from the HTML page. Although CSS can be embedded in HTML pages. This is intended to make it easier to set up HTML pages that have the same design (Al-Khowarizmi, et al., 2017).

C. PHP (Hypertext Preprocessor)

PHP is a programming language to run through *pagesweb*, generally used to process information on the internet. Meanwhile in another sense, PHP is a programming language *webserversidewhich isopen source* or free. PHP *isscripts* which integrates with HTML and resides in *servers* (Andri Christanto, 2010).

D. XAMPP (for four operating systems, Apache, MYSQL, PHP, Perl)

XAMPP is an apache web server software in which a MySQL database server is available and supports php programming. XAMPP is software that is easy to use and free and supports installation on Linux and Windows (Sari & Batubara, 2021).

3. RESULTS AND DISCUSSION

In this section, it is explained the results of research and at the same time is given the comprehensive Open the notepad application first and type with each code.

```

<html>
  <head>
 <title>GAMES SUIT</title>
 <style>
 @import url ('https://fonts.googleapis.com/css?family=Oswald&display=swap');
 Body {
 Padding-top: 10%;
 Background-color: #5F9EA0;
 Font-align: 'Oswald', sans-serif;
 }
 H1 , p , form {
 text-align: center;
 }
 input {
 width: 50%;
 height: 5%;
 }
 button {
 height: 5%;
 background-color: #000000;
 color: white;
 border: none;
 cursor: pointer;
 }
 button.hover{
 background-color: #00FFFF;
 }
 </style>
  </head>
  <body>
  <!-------LOGIC KOMPUTER----->
 <?php
 $com = rand();
 If ($com > 100000000 && $com < 800000000){
 $com = 'GUNTING';
 }elseif ($com>800000000&& $com<1250000000){
 $com = 'KERTAS';
 }else{
 $com = 'BATU';
 }
 ?>
  <!-------INPUTAN PEMAIAN----->
 <form action="" method="POST">
 <h1>GAMES SUIT</h1> <p>MASUKKAN : GUNTING / KERTAS / BATU (Note : Jangan Ada Spasi ) </p>
 <input onkeyup="this.value=this.value.toUpperCase()"type="text" name="nama" placeholder="Masukkan Sesuatu.
 .. " required autofocus>
 <button type="submit" name="submit"> SUUUUUUUUUUU !
 </button>
  </form>

```

```

<br>
<-----LOGIC GAMES ----->
<?php if ( isset($_POST["submit"]) ) : ?>
 <h1><?php
 $hasil = ' ';
 If ($_POST["nama"] == $com){
 $hasil = 'HASILNYA SERI !';
 }elseif ($_POST["nama"] == 'BATU') {
 If ($com == 'GUNTING') {
 $hasil = 'KAMU MENANG !';
 }else {
 }elseif ($_POST["nama"] == 'KERTAS') {
 If ($com == 'BATU') {
 $hasil = 'KAMU MENANG !';
 }else {
 $hasil = 'KAMU KALAH !';
 }
 }elseif ($_POST["nama"] == 'GUNTING') {
 If ($com == 'KERTAS') {
 $hasil = 'KAMU MENANG !';
 }else {
 $hasil = 'KAMU KALAH !';
 }
 }
 }else {
 $hasil = 'YANG ANDA MASUKKAN SALAH ATAU ADA SPASI !';
 }
 ?>
 <p>Kamu memilih : <b style="text-decoration: underline" ><? = $_POST["nama"] ?></b> dan computer memilih
 :<b style="text-decoration: underline" ><? = $co ?></b><br><?=$hasil ?></p>
 </h1>
 <?php endif; ?>
</body>
</html>

```

The UI between the user and the computer uses the HTML, CSS, and PHP programming languages with the syntax below. And inputting these scissors, paper, and rock options is linked to XAMPP. So that input made by the user will be stored in the game database in XAMPP.

Figure 2. Main View

Figure 3. User Chooses Scissors and Computer Chooses Paper and User Declares Win

Figure 4. User Selects Paper and Computer Selects Paper and User Declares Series

Figure 5. User Chooses Stone and Computer Chooses Paper and User Declared Lost

In the UI output between the user and the computer, namely the user can choose the options of scissors, paper, and rock then press the "SUIITT" button, the computer also chooses options automatically and randomly. So that the input made by the user will be stored in the game database in XAMPP and produce results in the form of wins, draws and losses

4. CONCLUSION

Based on this discussion, it can be concluded that the HTML, CSS, and PHP programming languages are used in this website-based Game Suit which is accessed via localhost by first creating a game folder. People can play this game against the computer.

REFERENCES

- Agung, Gede, A.A. 2010. Classroom Action Research (paper presented at the 2010 PGSD FIP Undiksha Department workshop). Singaraja: FIP Undiksha -----.
2012. Educational Research Methodology. Singaraja: FIP Undiksha
- Sari., I.P, Batubara., I.P, Al-Khowarizmi., A, & PP Hariani. (2022). Perancangan Sistem Informasi Pengelolaan Arsip Digital Berbasis Web untuk Mengatur Sistem Kearsipan di SMK Tri Karya. Wahana Jurnal Pengabdian kepada Masyarakat 1 (1), 18-24
- Sari., I.P, A Syahputra, N Zaky, RU Sibuea, & Z Zakhir. (2022). Perancangan sistem aplikasi penjualan dan layanan jasa laundry sepatu berbasis website. Blend sains jurnal teknik 1 (1), 31-37
- Al-Khowarizmi, A., Sitompul, O. S., Suherman, S. & Nababan, E. B. (2017). Measuring the Accuracy of Simple Evolving Connectionist System with Varying Distance Formulas. In *Journal of Physics: Conference Series* (Vol. 930, No. 1, p. 012004). IOP Publishing.
- Sari., I.P, A Azzahrah, FQ Isnaini, L Nurkumala, & A Thamita. (2022). Perancangan sistem absensi pegawai kantor secara online pada website berbasis HTML dan CSS. Blend sains jurnal teknik 1 (1), 8-15
- Hariani.,P.P, Sari.,I.P, & Batubara., I.H. (2021). Implementasi e-Financial Report BUMDes. IHSAN: JURNAL PENGABDIAN MASYARAKAT 3 (2), 169-177
- Sari.,I.P, & Ramadhani., F. (2021). Pengaruh Teknologi Informasi Terhadap Kewirausahaan Pada Aplikasi Perancangan Jual Beli Jamu Berbasis WEB. Prosiding Seminar Nasional Kewirausahaan 2 (1), 874-878.
- Arikunto, Suharsimi, et al. 2012. Class Action Research. 11th printing. Jakarta: PT Bumi Aksara.
- Arshad, AS., Rasli, A., Arshad, AA., Zain, Z M., 2016. 'The Impact of Entrepreneurial Orientation on Business Performance: A Study of Technology-based SMEs in Malaysia'. *Journal of Business and Management*, no. 130, pp. 46-53.
- Sari., I.P, A Jannah, AM Meuraxa, A Syahfitri, & R Omar. (2022). Perancangan Sistem Informasi Penginputan Database Mahasiswa Berbasis Web. Hello World Jurnal Ilmu Komputer 1 (2), 106-110.
- Maulana, B.A. (2021). Faculty of Computer Science, DianNuswantoro University Semarang.
- Sari., I.P, & Batubara., I.H. (2021). Perancangan Sistem Informasi Laporan Keuangan Pada Apotek Menggunakan Algoritma K-NN. Seminar Nasional Teknologi Edukasi dan Humaniora (SiNTESa) 1 (2021 - ke 1
- Cho, Y H., Lee, J H., 2018. 'Entrepreneurial orientation, entrepreneurial education and performance (2018)'. *Journal of Innovation and Entrepreneurship*, vol. 12, no. 2, pp. 124-134.

- Christopher S. Goldenstein, et. al. "Infrared laser-absorption sensing for combustion gases." *Progress in Energy and Combustion Science*, Volume 60, May 2017, Pages 132-176, <https://doi.org/10.1016/j.pecs.2016.12.002>.
- Development of a Payment Administration Information System for Madrasah Aliyah Ma'arif Pacitan Ali Students Syahbanaasyahbana12@yahoo.co.id.
- Dwanto, W., Prasetyo, EA., Ratnaningtyas, S., Herliana, S., Chaerudin, R., Aina, Q., Bayuningrat, R., Rachmawaty, E., 2015. 'Moderating Effect of Cluster on Firm's Innovation Capability and Business Performance: A Conceptual Framework'. *Journal of Business and Management*, no. 65, pp. 867-872.
- Kurniawan, Rulianto. *PHP & MySQL for the layman*. Palembang: Maxikom, 2010, pp.2
- Ramadhani, F, A Satria, & Sari, I.P. (2022). Aplikasi Internet Berbasis Website sebagai E-Commerce Penjualan Komponen Sport Car. *Blend Sains Jurnal Teknik 1 (2)*, 69-75
- Sari, I.P, & Batubara, I.H. (2021). User Interface Information System for Using Account Services (Joint Account) WEB-Based. *International Journal of Economic, Technology and Social Sciences (Injects)*, 462-469
- Batubara, I.H, Sari, I.P, EFS Siregar, & BS Lubis. (2021). Meningkatkan Kemampuan Penalaran Matematika Melalui Metode Penemuan Terpandu Berbantuan Software Autograph. *Seminar Nasional Teknologi Edukasi Sosial dan Humaniora 1 (1)*, 699-705
- Sari, I.P, Al-Khowarizmi, A, & Batubara, I.H. (2021). Implementasi Aplikasi Mobile Learning Sistem Manajemen Soal dan Ujian Berbasis Web Pada Platform Android. *IHSAN: JURNAL PENGABDIAN MASYARAKAT 3 (2)*, 178-183
- Ramadhani, F, & Sari, I.P. (2021). Pemanfaatan Aplikasi Online dalam Digitalisasi Pasar Tradisional di Medan. *Prosiding Seminar Nasional Kewirausahaan 2 (1)*, 806-811
- Sari, I.P, Batubara, I.H, & M Basri. (2022). Implementasi Internet of Things Berbasis Website dalam Pemesanan Jasa Rumah Service Teknisi Komputer dan Jaringan Komputer. *Blend Sains Jurnal Teknik 1 (2)*, 157-163
- Hariani, P.P., Sari, I.P, & Batubara, I.H. (2021). Android-Based Financial Statement Presentation Model. *JURNAL TARBIYAH 28 (2)*, 1-16
- Moleong, Lexy J. *Qualitative Research Methodology*. Bandung: PT Juvenile Rosdakarya, 2007, pp.11
- Munir Fuady., *Introduction to Business Law: Managing Modern Business in the Era of Globalization*, Second Edition, Bandung: PT Citra Aditya Bakti, 2005.
- Onno W Purbo. & Aang Arif Wahyudi, *Getting to Know E-Commerce*, PT. Elex Media Komputindo, Jakarta, 2001.
- Quthni, D., E-Commerce, (<http://www.piksiinputserang.ac.id>). Retrieved 30 June 2014, 03.10 Hours, 2006.
- Sutabri, T., BPPTIK Kemkominfo, 2012, *Web-Based Application Training Module*, (Mariza and Robert, 2007), 2012.
- Sutrisno, J., E-Commerce Technology Development Strategy Using the SWOT Method: A Case Study of PT. Chingmix Berhan Sejahtera, *Journal of Telematics Mkom*, Vol.3 No.2, September, 2011.