

LAMPIRAN

1. Index Form Login Administrator

```
<head>
 <link rel="stylesheet" type="text/css"
href="css/style.css" />
 <style>
 body {
 background:
url(../images/Resep-Dan-Cara-Membuat-Nasi-Goreng-
Rumahan-Spesial-Enak-Gurih-Simpel-Dan-
Praktis.jpg) no-repeat center top;
 -webkit-background-size: cover;
 -moz-background-size: cover;
 background-size: cover;
 }
 </style>
<script language="javascript">
function validasi(form){
 if (form.username.value == ""){
 alert("Anda belum mengisikan Username.");
 form.username.focus();
 return (false);
 }

 if (form.password.value == ""){
 alert("Anda belum mengisikan Password.");
 form.password.focus();
 return (false);
 }
}
</script>
</head>
<body OnLoad="document.login.username.focus();">
<br><br><br><br><br><br>
 <input type="password"
name="password" id="password"
placeholder="Password">
 </p>
 <p class="clearfix">
 <input type="submit"
name="submit" value="Login">
 </p>
 </form>
 </section>
 </div>
</body>>
```

2. Index Form Halaman Administrator

```
<?php
 error_reporting(0);

 session_start();

 if (empty($_SESSION[username]) AND
 empty($_SESSION[passuser])){
 echo "<link href='style.css' rel='stylesheet'
 type='text/css'>
 <center>Untuk mengakses modul, Anda harus login
 <br>";
 echo "<a
 href=index.php><b>LOGIN</b></a></center>";
 }
 else{
 ?>

 <html>
 <head>
 <title></title>
 <script language="javascript"
 type="text/javascript">
 tinyMCE_GZ.init({
 plugins :
 'style,layer,table,save,advhr,advimage, ...',
 themes  : 'simple,advanced',
 languages : 'en',
 disk_cache : true,
 debug  : false
```

3. Index Web Aplikasi

```
<?php
 error_reporting(0);
 session_start();
 include "config/koneksi.php";
 include "config/fungsi_indotgl.php";
 include "config/fungsi_combobox.php";
 include "config/library.php";
 include "config/fungsi_autolink.php";
 include "config/fungsi_rupiah.php";
?>
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0
Transitional//EN"
"http://www.w3.org/TR/xhtml1/DTD/xhtml1-
transitional.dtd">
<html xmlns="http://www.w3.org/1999/xhtml">
 <head>
 <meta
 http-equiv="Content-Type"
content="text/html; charset=utf-8" />
 <title>GO WAROENG</title>
 <link rel="shortcut icon" type="image/x-icon"
href="template/images/favicon.ico" />
 <link rel="stylesheet" type="text/css"
href="template/css/style.css" media="screen" />
```

4. Index Form Register

```
<?php
include "../config/koneksi.php";
include "../config/library.php";
include "../config/fungsi_indotgl.php";
include "../config/fungsi_combobox.php";
include "../config/fungsi_rupiah.php";

// Bagian Home
if ($_GET[module]=='home'){
 if ($_SESSION['leveluser']=='admin'){
 echo "<h2>Selamat Datang</h2>";
 echo "<p>Hai <b>$_SESSION[namalengkap]</b>,";
 echo "selamat datang di halaman Administrator.<br>";
 echo "Silahkan klik menu pilihan yang berada";
 echo "di sebelah kiri untuk mengelola content";
 echo "website. </p>";

 echo "<p>&nbsp;</p><p>&nbsp;</p><p>&nbsp;</p><p>&nbsp;</p></p>";
 echo "<p>&nbsp;</p><p>&nbsp;</p><p>&nbsp;</p><p>&nbsp;</p><p>&nbsp;</p><p>&nbsp;</p></p>";
 echo "<p align=right>Login : $hari_ini, ";
 echo tgl_indo(date("Y m d"));
 echo " | ";
 echo date("H:i:s");
 echo " WIB</p>";
 }
}
```

5. Index Form Login

```
<?php
 // diskon
 $harga = format_rupiah($r[harga]);
 $disc = ($r[diskon]/100)*$r[harga];
 $hargadisc  = number_format(($r[harga]-
 $disc),0,"",".");

 $d=$r['diskon'];
 $hargatetap = "<span class='price'> <br
/></span>&nbsp;";

 <span
style=\"color:#ff6600;font-size:14px;\"> Rp.
<b>$hargadisc,-</b></span>";
 $hargadiskon = "<span style='text-
decoration:line-through;font-size:14px;'
class='price'>Rp. $harga <br /></span>
 <div style='text-
align:center;font-size:14px;'>&nbsp;diskon
$d%</div>

 <span
style=\"color:#ff6600;font-size:14px;\"> Rp.
<b>$hargadisc,-</b></span>";
 if ($d!=0){
 $divharga=$hargadiskon;
 }else{
 $divharga=$hargatetap;
 }

 // tombol stok habis kalau stoknya 0
 $stok = $r['stok'];
 $tombolbeli = "<a class='prod_cart'
href=\"aksi.php?module=keranjang&act=tambah&id=$r
[id_produk]\">beli</a>";
 $tombolhabis = "<div
class='prod_cart_habis'>habis</div>";
 if ($stok!=0){
 $tombol=$tombolbeli;
 }else{
 $tombol=$tombolhabis;
 }
?>
```

6. Index Form Cara Pemesanan

```
<?php
session_start();
error_reporting(0);
include "config/koneksi.php";
include "config/library.php";
if (empty($_SESSION[username]) AND
empty($_SESSION[password])) {
 header('location:media.php?module=warning');
}
else {
 $module=$_GET[module];
 $act=$_GET[act];
 if ($module=='keranjang' AND $act=='tambah'){
 $sid = $_SESSION[email];
 $sql2 = mysql_query("SELECT stok FROM
produk WHERE id_produk='".$_GET[id]'");
 $r=mysql_fetch_array($sql2);
 $stok=$r[stok];
 if ($stok == 0){
 echo "stok habis";
 }
 else{
 // check if the product is already
 // in cart table for this session
 $sql = mysql_query("SELECT id_produk
FROM orders_temp
WHERE id_produk='".$_GET[id]'
AND id_session='".$sid'");
 $ketemu=mysql_num_rows($sql);
 if ($ketemu==0){
 // put the product in cart table
 mysql_query("INSERT INTO
orders_temp (id_produk, jumlah, id_session,
tgl_order_temp, jam_order_temp, stok_temp)
VALUES ('".$_GET[id]', 1,
'".$sid', '$tgl_sekarang', '$jam_sekarang',
'".$stok)");
 } else {
 // update product quantity in cart
 table
 mysql_query("UPDATE orders_temp
SET jumlah = jumlah + 1
WHERE id_session = '".$sid'
AND id_produk='".$_GET[id]'");
 }
 deleteAbandonedCart();
 }
 }
}
```

7. Index Form Konfirmasi Pembayaran

```
<?php
 $sid = $_SESSION[email];
 $sql = mysql_query("SELECT SUM(jumlah*(harga-
(diskon/100)*harga)) as total,SUM(jumlah) as
totaljumlah FROM orders_temp, produk
 WHERE
id_session='$sid' AND
orders_temp.id_produk=produk.id_produk");

 //$disc = ($r[diskon]/100)*$r[harga];
 //$subtotal = ($r[harga]-$disc) *
$r[jumlah];

 while($r=mysql_fetch_array($sql)){

if ($r['totaljumlah'] != ""){
 $total_rp = format_rupiah($r['total']);

 echo "($r[totaljumlah]) item produk <br />
 <span class='border_cart'></span>
 Total: <span class='price'>Rp.
$total_rp</span><br />";
 }
else{
 echo "<i>0 item produk</i><br />
 <span class='border_cart'></span>
 Total: <span class='price'>Rp.
0</span>";
 }
 }
?>
```