

LAMPIRAN

Source code

```
<?php
include "config/koneksi.php";
$pass=md5($_POST[password]);
$level=$_POST[level];
if ($level=='Admin')
{
 $login=mysql_query("SELECT * FROM admin
 WHERE username='$_POST[id_user]' AND password='$pass'
 AND level='$level'");
 $cocok=mysql_num_rows($login);
 $r=mysql_fetch_array($login);
 if ($cocok > 0){
 session_start();
 session_register("SES_ADMIN");
 $_SESSION[namouser] = $r[username];
 $_SESSION[namalengkap] = $r[nama_lengkap];
 $_SESSION[passuser] = $r[password];
 $_SESSION[leveluser] = $r[level];
 header('location:admin/media.php?module=produk');
 }
 else {
 echo "<script>window.alert('Username atau Password anda
 salah.');
```

```
header('location:customer/semua-produk.html');  
}  
else {  
echo "<script>window.alert('Username dan Password anda  
salah atau account anda belum di aktifkan.');window.location=('home')</script>";  
}  
?>
```


Source code

```
<div class="row">
<div class="col-md-12">
<h2 class="page-header">
Dashboard <small>Aplikasi POS (Point of Sale).</small>
</h2>
</div>
</div>
<!-- /. ROW -->
<div class="row">
<div class="col-md-3 col-sm-12 col-xs-12">
<div class="panel panel-primary text-center no-boder
bg-color-green">
<div class="panel-body">
<i class="fa fa-bar-chart-o fa-5x"></i>
<h3>8,457</h3>
</div>
<div class="panel-footer back-footer-green">
Daily Visits
</div>
</div>
</div>
<div class="col-md-3 col-sm-12 col-xs-12">
<div class="panel panel-primary text-center no-boder
bg-color-blue">
<div class="panel-body">
<i class="fa fa-shopping-cart fa-5x"></i>
<h3>52,160 </h3>
</div>
<div class="panel-footer back-footer-blue">
Sales
</div>
</div>
</div>
<div class="col-md-3 col-sm-12 col-xs-12">
<div class="panel panel-primary text-center no-boder
bg-color-red">
<div class="panel-body">
<i class="fa fa fa-comments fa-5x"></i>
<h3>15,823 </h3>
</div>
<div class="panel-footer back-footer-red">
Comments
</div>
</div>
</div>
<div class="col-md-3 col-sm-12 col-xs-12">
```

```

<div class="panel panel-primary text-center no-boder
bg-color-brown">
<div class="panel-body">
<i class="fa fa-users fa-5x"></i>
<h3>36,752 </h3>
</div>
<div class="panel-footer back-footer-brown">
No. of Visits
</div>
</div>
<div class="row">
<div class="col-md-9 col-sm-12 col-xs-12">
<div class="panel panel-default">
<div class="panel-heading">
Bar Chart Example
</div>
<div class="panel-body">
<div id="morris-bar-chart"></div>
</div>
</div>
</div>
<div class="col-md-3 col-sm-12 col-xs-12">
<div class="panel panel-default">
</div>

```


Source code

```
<?php
$aksi="aksi_kategori.php";
switch($_GET[act]){
// Tampil Kategori
default:
echo "<div class='post_title'><b>Manajemen Kategori
Produk.</b></div><br/>
<input type=button value='Tambah Kategori'
onclick=\"window.location.href='?module=kategori_produk
&act=tambahkategori';\">
<table width=100% cellpadding=6>
<tr style='color:#fff; height:35px;'
bgcolor=#000><th>No</th><th>Nama Kategori</th><th
align='center' width='90px;'>Action</th></tr>";
$stampil=mysql_query("SELECT * FROM kategori_produk
ORDER BY id_kategori DESC");
$no=1;
while ($r=mysql_fetch_array($stampil)){
if(($no % 2)==0){
$warna="#ffffff";
}
// Apabila sisa baginya ganjil, maka warnanya kuning
(#FFFF00).
else{
$warna="#E1E1E1";
}
echo "<tr bgcolor=$warna><td>$no</td>
<td>$r[nama_kategori]</td>
<td><a
href=?module=kategori_produk&act=editkategori&id=$r[id_
kategori]>Edit</a> |
<a
href=$aksi?module=kategori_produk&act=hapus&id=$r[id_ka
tegori]>Hapus</a>
</td></tr>";
$no++;
}
echo "</table>";
break;
// Form Tambah Kategori
case "tambahkategori":
echo "<div class='post_title'><b>Tambah Kategori
Produk.</b></div><br/>
break;
}
?>
```


Source code

```
<?php
$aksi="aksi_produk.php";
switch($_GET[act]){
// Tampil Produk
default:
echo "<div class='post_title'><b>Manajemen Produk
Minimarket.</b> <span style='float:right'><a
style='float:right;' target='_BALNK' href='print-
produk.php'>Cetak Laporan Produk</a></span></div><br/>
<input type=button value='Tambah Produk'
onclick=\"window.location.href='?module=produk&act=tamb
ahproduk';\">
<span style='float:right;'>
Cari Nama Produk : <input type='text' id='filter'
style='width:200px; margin-bottom:3px;' />
</span><br/>
<div class='h_line'></div>
<table id='twitter-table' width=100% cellpadding=6>
<tr style='color:#fff; height:35px;'
bgcolor=#000><th>No</th><th>Nama Produk</th><th>Harga
Ecer</th><th>Harga Grosir</th><th>Harga
Pokok</th><th>Stok</th><th align='center'
width='90px;'>Action</th></tr>";
$p = new Paging;
$batas = 10;
$posisi = $p->cariPosisi($batas);
$stampil = mysql_query("SELECT * FROM produk left join
supplier on produk.id_supplier=supplier.id_supplier
left join kategori_produk on
produk.id_kategori=kategori_produk.id_kategori ORDER BY
nama_produk ASC LIMIT $posisi,$batas");
$no = $posisi+1;
while($r=mysql_fetch_array($stampil)){
$tanggal=tgl_indo($r[tgl_masuk]);
$harga=format_rupiah($r[harga]);
$harga_pokok=format_rupiah($r[harga_pokok]);
$harga_grosir=format_rupiah($r[harga_grosir]);
if(($no % 2)==0){
$warna="#ffffff";
}
?>
```

Source code

```
<?php
$aksi="aksi_order.php";
switch($_GET[act]){
// Tampil Order
default:
echo "<div class='post_title'><b>Manajemen Konsumen
Yang Order Produk.</b></div><br/>
<form target='_BLANK' style='float:right;' method=POST
action='print.php'>
Laporan Perbulan : <select name='bulan'>
<option value=0 selected>- Pilih Bulan -</option>";
$stampil=mysql_query("SELECT substring(tgl_order,6,2) as
bulan FROM orders GROUP BY substring(tgl_order,6,2)");
while($r=mysql_fetch_array($stampil)){
$bulan = Bulan($r[bulan]);
echo "<option value=$r[bulan]>$bulan</option>";
}
echo "</select>
<select name='tahun'>
<option value=0 selected>- Pilih Tahun -</option>";
$stampil=mysql_query("SELECT substring(tgl_order,1,4) as
tahun FROM orders GROUP BY substring(tgl_order,1,4)");
while($r=mysql_fetch_array($stampil)){
echo "<option value=$r[tahun]>$r[tahun]</option>";
}
echo "</select>
<input type='submit' class='submitt' name='submit'
value='Cetak Laporan'>
</form>
<table width=100% cellpadding=6>
<tr style='color:#fff; height:35px;'
bgcolor=#000><th>No.order</th><th>Nama
Kasir</th><th>Tgl. Order</th><th>Jam</th><th
align='center' width='200px;'>Action</th></tr>";
$p = new Paging;
$posisi = $p->cariPosisi($batas);
$stampil = mysql_query("SELECT * FROM orders ORDER BY
id_orders DESC LIMIT $posisi,$batas");
while($r=mysql_fetch_array($stampil)){
break;
}
?>
```


Source code

```
<?php
$aksi="aksi_supplier.php";
switch($_GET[act]){
// Tampil Kategori
default:
echo "<div class='post_title'><b>Manajemen supplier
Produk.</b></div><br/>
<input type=button value='Tambah Supplier'
onclick=\"window.location.href='?module=supplier&act=ta
mbahsupplier';\">
<table width=100% cellpadding=6>
<tr style='color:#fff; height:35px;'
bgcolor=#000><th>No</th><th>Nama supplier</th><th>No
Rekening</th><th align='center'
width='90px;'>Action</th></tr>";
$stampil=mysql_query("SELECT * FROM supplier ORDER BY
id_supplier DESC");
$no=1;
while ($r=mysql_fetch_array($stampil)){
if(($no % 2)==0){
$warna="#ffffff";
}
else{
$warna="#E1E1E1";
}
echo "<tr bgcolor=$warna><td>$no</td>
// Form Tambah Kategori
case "tambahsupplier":
echo "<div class='post_title'><b>Tambah supplier
Produk.</b></div><br/>
<form method=POST
action='$aksi?module=supplier&act=input'>
<table>
<tr><td>Nama supplier</td><td> : <input type=text
name='nama_supplier' style='width:350px;'></td></tr>
<tr><td>No Rekening</td><td> : <input type=text
name='no_rekening' style='width:350px;'></td></tr>
<tr><td colspan=2><input type=submit name=submit
value=Simpan>
<input type=button value=Batal
onclick=self.history.back()></td></tr>
break;
}
?>
```

Source code

```
<!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>Aplikasi Penjualan</title>
<link href="view/style.css" rel="stylesheet"
type="text/css" />
<script type="text/javascript"
src="view/js/dropdown.js"></script>
<script type="text/javascript" src="view/js/highslide-
with-html.js"></script>
<script type="text/javascript"
src="view/js/slideshow.js"></script>
<script type="text/javascript"
src="view/js/utilities.js"></script>
</head>
<body>
<div id="container_wrapper">
<div class="spacer"></div>
<div id="container">
<div id="header">
<div id="inner_header">
<img src='view/images/header.jpg'>
</div>
</div>
<div id="left_column">
<div class="text_area" align="justify">
<?php include "kiri.php"; ?>
</div>
</div>
<div style='clear:both;'></div>
<div style='color:#fff;' id="footer">
<center>Copyright (c) 2016</center>
</div>
</div>
<div class="spacer"></div>
</div>
</body>
</html>
```


Source code

```
<script>
function validasi(form){
if (form.id.value == ""){
alert("Anda belum mengisi Kode Barang.");
form.id.focus();
return (false);
}
}
</script>
<?php
include "../config/session_member.php";
if ($_GET[module]=='home'){
$sql=mysql_query("SELECT * FROM statis WHERE
halaman='home'");
$r=mysql_fetch_array($sql);
echo "<div class='post_title'>$r[judul]</div>
<div class='text_area'>$r[detail]</div>";
}
elseif ($_GET[module]=='semuaproduk'){
echo "<div class='post_title'><b>Semua Produk / Barang
</b></div><br />
<span style='float:right;'>
Cari Nama Produk : <input type='text' id='filter'
style='width:200px; margin-bottom:3px;' />
</span><br/>
<div class='h_line'></div>
<table id='twitter-table' width=100% cellpadding=6>

<tr style='color:#fff; height:35px;'
bgcolor=#000><th>No</th><th>Kode</th><th>Nama
Produk</th><th>Harga Ecer</th><th>Harga
Grosir</th><th>Stok</th><th align='center'
width='90px;'>Action</th></tr>";
$p = new Paging;
$batas  = 10;
$posisi = $p->cariPosisi($batas);
$stampil = mysql_query("SELECT * FROM produk ORDER BY
nama_produk ASC LIMIT $posisi,$batas");
$no = $posisi+1;
while($r=mysql_fetch_array($stampil)){
$tanggal=tgl_indo($r[tgl_masuk]);
$harga=format_rupiah($r[harga]);
$harga_grosir=format_rupiah($r[harga_grosir]);
if(($no % 2)==0){
$warna="#ffffff";
}
}
```


Source code

```
<?php
session_start();
?>
<head>
<title>Laporan - Mini Market Mata Air</title>
</head>
<body onLoad="window.print()">
<?php
include "../config/koneksi.php";
include "../config/fungsi_indotgl.php";
include "../config/library.php";
include "../config/fungsi_rupiah.php";
echo "<center><h2 style='margin-bottom:3px;'>Minimarket
Seiko Mart</h2>
Struk Penjualan Barang untuk Customer</center><hr/>";
$edit = mysql_query("SELECT * FROM orders WHERE
id_orders='$_GET[id]'");
$r = mysql_fetch_array($edit);
$tanggal=tgl_indo($r[tgl_order]);
echo "<div class='post_title'><b>Detail Informasi
Order.</b></div>
<form method=POST action=$aksi?module=order&act=update>
<input type=hidden name=id value=$r[id_orders]>
<table width=100%>
<tr><td style='width:200px'>No. Order</td> <td>
: $r[id_orders]</td></tr>
<tr><td>Tgl. & Jam Order</td> <td> : $tanggal &
$r[jam_order]</td></tr>
</table></form>";
// tampilkan rincian produk yang di order
$sql2=mysql_query("SELECT * FROM orders_detail, produk
WHERE orders_detail.id_produk=produk.id_produk
AND orders_detail.id_orders='$_GET[id]'");
echo "<table width=100%>
<tr style='color:#fff; height:35px;'
bgcolor=#000><th>Nama
Produk</th><th>Jumlah</th><th>Harga
Satuan</th><th>Diskon</th><th>Sub Total</th></tr>";
?>
```