

LAMPIRAN

1. Source Code Halaman Login :

```
<?php
error_reporting(E_ALL ^ (E_NOTICE | E_WARNING));
session_start();
include_once('Connections\koneksi.php');
if (!empty($_SESSION['username'])) {
header('location:index.php');
}
?>
<?php
if (!function_exists("GetSQLValueString")) {
function GetSQLValueString($theValue, $theType,
$theDefinedValue = "", $theNotDefinedValue = "")
{
if (PHP_VERSION < 6) {
$theValue = get_magic_quotes_gpc() ?
stripslashes($theValue) : $theValue;
}
$theValue =
</head>
<body >
<div class="row">
<div class="col-md-4">
</div>
<div class="col-md-4">
<h3><center class="style1">
Selamat Datang Administrator
</center>
</h3>
<hr class="soften"/>
<div class="span6">
<div class="well well-small">
<form name="login" method="post" action="login.php">
<div class="form-group">
<label for="inputEmail">Username/Email</label>
<input type="email" class="form-control" id="inputEmail"
placeholder="Username/Email" name="email">
</div>
<div class="form-group">
<label for="inputPassword">Password</label>
<input type="password" class="form-control"
id="inputPassword" placeholder="Password"
name="password">
</div>
<p><input type="checkbox" name="agreement"
value="agree"> Remember me </p>
```

```

<button type="submit" class="btn btn-
primary">Login</button>
<a href="index.php" class="btn btn-danger btn-
default">Back</span></a>
</form>
</div>

```

2. Source Code Halaman Home :

```

<!DOCTYPE html>
<html lang="id">
<head>
<title>Aplikasi Klinik | Login</title>
<meta name="viewport" content="width=device-width,
initial-scale=1.0">
<meta charset="utf-8">
<link href="css/style.css" rel="stylesheet"
media="screen">
<link href="css/bootstrap.min.css" rel="stylesheet"
media="screen">
<link href="css/bootstrap-responsive.min.css" rel
="stylesheet">
<link rel="shoutcut icon" href="">
</head>
<body>
<div class="line"></div>
<section>
<div class="container">
<div class="row">
<div class="span4 offset4 content">
<div class="kop"></div>
<form method="post" action="cek_log.php">
<fieldset>
<label>Username</label>
<input type="text" class="span4" name="username"
autocomplete="off">
<label>Password</label>
<input type="password" class="span4" name="password">
<div class="clear"></div>
<hr>
<div class="clear"></div>
<button type="submit" class="btn btn-info">
Login</button>
</fieldset>
</form>
<h5>&copy; Copyright <?php echo date('Y'); ?> Rekam
Medis Klinik </a></h5>
<!-- Modal -->

```

```

<div id="myModal" class="modal hide fade" tabindex="-1"
role="dialog" aria-labelledby="myModalLabel" aria-
hidden="true">
<div class="modal-header">
<button type="button" class="close" data-dismiss="modal"
aria-hidden="true">&times;</button>
<h3 id="myModalLabel">Information Staf Klinik</h3>
</div>
<div class="modal-body">
<p>
<ol>
<li> Login Staf-Klinik</li>
</ol>
</p>
</div>
<div class="modal-footer">
<button class="btn" data-dismiss="modal">Close</button>
</div>
</div>
<!-- End Modal -->
</div>
</div>
</div>
</section>
<script src="js/jquery.js"></script>
<script src="js/bootstrap.min.js"></script><!--
</html>

```

3. Source Code Halaman Rekam Medis :

```

<?php
include ("../config/koneksi.php");
include ("../config/fungsi_indotgl.php");
$kodepasien=$_POST['q'];
$aksi="mod_pasien/aksi_pasien.php";
?>
<div class="hasil_cari">
<h5>Hasil Pencarian <b><?php echo $kodepasien;
?></b></h5>
<table class="table table-striped">
<thead>
<tr class="head1">
<td>No</td><td>Kode Pasien</td><td>NIP</td><td>Nama
Pasien</td><td>Unit</td><td>Tanggal
Lahir</td><td>Usia</td><td>Tanggal Daftar</td><td></td>
</tr>
</thead>
<tbody>

```

```

<?php
$query=mysql_query("SELECT * FROM pasien, pegawai WHERE
pasien.id_pegawai=pegawai.id_pegawai AND
pegawai.nama_pegawai LIKE '%" . $kodepasien . "%'");
$no=1;
$num=mysql_num_rows($query);
if($num>=1){
while($r=mysql_fetch_array($query)){
?>
<tr>
<td><?php echo $no; ?></td><td><?php echo
$r['kodePasien']; ?></td><td><?php echo $r['nip'];
?></td><td><?php echo $r['nama_pegawai'];
?></td><td><?php echo $r['unit']; ?></td><td><?php echo
$r['tgl_lhr']; ?></td>
<td><?php
$tgl=$r['tgl_lhr'];
$ambil_thn=substr($tgl,0,4);
$thn_sekarang=date('Y');
$umur=$thn_sekarang-$ambil_thn;
echo $umur." Tahun";
?></td>
<td><?php echo $r['jam_daf']. " /
.tgl_indo($r['tgl_daf']); ?></td><td><div class="btn-
group">
<a class="btn btn-primary" href="#"><i class="icon-
wrench icon-white"></i> Actions</a>
<a class="btn btn-primary dropdown-toggle" data-
toggle="dropdown" href="#"><span
class="caret"></span></a>
<ul class="dropdown-menu">
<li><a href="cetak_kartu.php?id_pasien=<?php echo
$r['kodePasien']; ?>&&status=pasien" target="_blank"><i
class="fa fa-credit-card"></i> Cetak Kartu</a></li>
<li><a href="#"><?php echo
"$aksi?module=hapus&&kodepasien=$r[kodePasien]";?>"
onclick="return confirm('Apakah anda yakin, ingin
menghapus data pasien <?php echo $r['nama_pasien'];
?>?')"><i class="icon-trash"></i> Delete</a></li>
</ul>
</div></td>
</tr>
<?php
$no++;
}
}
else{
?>
<tr>
<td colspan="11"><div class="alert alert-error">Data
tidak ditemukan</div></td>

```


```

}
});
}
else{
$("#tampil").css("display", "block");
});
<?php
$tgl=$rpas['tgl_lhr'];
$ambil_thn=substr($tgl,0,4);
$thn_sekarang=date('Y');
$umur=$thn_sekarang-$ambil_thn;
?>
<div class="control-group">
<label class="control-label"
for="inputText">Umur</label>
<div class="controls">
<input type="text" class="span12" id="inputText"
value="<?php echo $umur." Tahun"; ?>" disabled>
</div>
</div>
</div>
<?php
}
elseif($kode!='' AND $status=='tanggungan'){
$qupas=mysql_query("SELECT * FROM tanggungan,
pegawai_kel, pegawai WHERE
tanggungan.id_kpeg=pegawai_kel.id_kpeg AND
pegawai_kel.nip_pegawai=pegawai.nip AND
tanggungan.kodeTanggungan='$kode'");
$rpas=mysql_fetch_array($qupas);
?>
<div class="control-group">
<div class="rm_text">
<div class="controls">
<input type="text" class="span12" id="txtkdpasien"
value="<?php echo $rpas['kodeTanggungan']; ?>" disabled>
</div>
</div>

```

5. Source Code Halaman Data Pasien:

```

<?php
$aksi="mod_pasien/aksi_pasien.php";
switch($_GET['act']){
default:
?>
<script type="text/javascript">
$(document).ready(function() {
<!-- event textbox keyup
$("#txtcari").keyup(function() {

```


```

var strcari = $("#txtcari").val();
if (strcari != "")
{
$("#tabel_awal").css("display", "none");
$("#hasil").html("<img src='img/loader.gif'/>")
$.ajax({
type:"post",
url:"mod_pasien/cari.php",
data:"q="+ strcari,
success: function(data){
$("#hasil").css("display", "block");
$("#hasil").html(data);
}
});
}
else{
$("#hasil").css("display", "none");
$("#tabel_awal").css("display", "block");
}
});
});
</script>
<?php
$pag = new Paging;
$batas = 10;
$posisi = $pag->cariPosisi($batas);
?>
<section>
<ul class="breadcrumb" style="margin-bottom: 5px;">
<li class="active">Data Pasien</li>
</ul>
<div class="control-group pull-left">
<button class="btn btn-primary" type="button"
onclick="window.location='media.php?module=data_pasien&
act=tambah_pasien'"><i class="icon-plus icon-white"></i>
Tambah Pasien</button>
</div>
<form class="form-search pull-right">
<div class="input-prepend">
<?php
case "tambah_pasien":
?>

```

6. Source Code Halaman Cetak Kartu Pasien:

```

<!DOCTYPE html>
<html>
<head>
</head>
<body>

```

```

<?php
include("../config/koneksi.php");
$tanggungang=$_GET['status'];
$kode=$_GET['id_pasien'];
if($tanggungang=='pasien'){
$query=mysql_query("SELECT * FROM pasien, pegawai WHERE
pasien.kodePasien='$kode' AND
pasien.id_pegawai=pegawai.id_pegawai");
$r=mysql_fetch_array($query);
?>
<div class="box">
<br>

<label class="nama"><?php echo $r['nama_kpeg']
?></label>
<label class="unit">Status : Tanggungan</label>

</div>
<?php
}
else{
$query=mysql_query("SELECT * FROM tanggungan,
pegawai_kel WHERE tanggungan.kodeTanggungan='$kode' AND
tanggungan.id_kpeg=pegawai_kel.id_kpeg");
$r=mysql_fetch_array($query);
?>
$r['foto_tanggungan']; ?>" class="foto">
<label class="nama"><?php echo $r['nama_kpeg']
?></label>
<label class="unit">Status : Tanggungan</label>
<img alt="testing"
</div>
<?php
}
?>
</body>
</html>

```

7. Source Code Halaman Data Dokter:

```

<?php
$aksi="mod_dokter/aksi_dokter.php";
switch($_GET['act']){
default:
?>
<script type="text/javascript">

```


```

$(document).ready(function() {
<!-- event textbox keyup
$("#txtcari").keyup(function() {
var strcari = $("#txtcari").val();
if (strcari != "")
{
$("#tabel_awal").css("display", "none");
$("#hasil").html("<img src='img/loader.gif'/>")
$.ajax({
type:"post",
url:"mod_dokter/cari.php",
data:"q="+ strcari,
success: function(data){
$("#hasil").css("display", "block");
$("#hasil").html(data);
}
});
}
else{
$("#hasil").css("display", "none");
$("#tabel_awal").css("display", "block");
}
});
});
</script>
<?php
$pag = new Paging;
$batas = 10;
$posisi = $pag->cariPosisi($batas);
?>
<section>
<ul class="breadcrumb" style="margin-bottom: 5px;">
<li class="active">Data Dokter</li>
</ul>
<div class="control-group pull-left">
<button class="btn btn-success" type="button"
onclick="window.location='media.php?module=dokter
?>

```

8. Source Code Halaman Jadwal Dokter:

```

<?php
$aksi="mod_dokter/aksi_jadwal.php";
switch($_GET['act']){
default:
?>
<script type="text/javascript">
$(document).ready(function() {
<!-- event textbox keyup
$("#txtcari").keyup(function() {

```

```

var strcari = $("#txtcari").val();
if (strcari != "")
{
$("#tabel_awal").css("display", "none");
$("#hasil").html("<img src='img/loader.gif'/>")
$.ajax({
type:"post",
url:"mod_dokter/cari_jadwal.php",
data:"q="+ strcari,
success: function(data){
$("#hasil").css("display", "block");
$("#hasil").html(data);
}
});
}
else{
$("#hasil").css("display", "none");
$("#tabel_awal").css("display", "block");
}
});
});
</script>
<?php
$pag = new Paging;
$batas = 10;
$posisi = $pag->cariPosisi($batas);
?>
<section>
<ul class="breadcrumb" style="margin-bottom: 5px;">
<li class="active">Jadwal Visit Dokter</li>
</ul>
<div class="control-group pull-left">
<button class="btn btn-success" type="button"
onclick="window.location='media.php?module=jadwal_dok&&act=tambah'"><i class="icon-plus icon-white"></i> Tambah
Jadwal</button>
</div>
<form class="form-search pull-right">
<div class="input-prepend">
<span class="add-on"><i class="icon-search"></i></span>
<input class="span3" id="txtcari" type="text"
placeholder="Search">
</div>
</form>
<hr>
<div class="row-fluid">
<div class="span12 pull-left">
<div id="hasil"></div>
<div id="tabel_awal">
<table class="table table-striped">
<thead>

```

```

<tr class="head2">
<td>No</td><td>Kode Dokter</td><td>Nama
Dokter</td><td>Spesialis</td><td>Hari /
Waktu</td><td></td>
</tr>
</tr>
<?php
$no++;
}
?>

```

9. *Source Code Halaman Data Obat:*

```

<?php
$aksi="mod_dataobat/aksi_dataobat.php";
switch($_GET['act']){
default:
?>
<script type="text/javascript">
$(document).ready(function() {
<!-- event textbox keyup
$("#txtcari").keyup(function() {
var strcari = $("#txtcari").val();
if (strcari != "")
{
$("#tabel_awal").css("display", "none");
$("#hasil").html("<img src='img/loader.gif'/>")
$.ajax({
type:"post",
url:"mod_dataobat/cari.php",
data:"q="+ strcari,
success: function(data){
$("#hasil").css("display", "block");
$("#hasil").html(data);
}
});
}
});
else{
$("#hasil").css("display", "none");
$("#tabel_awal").css("display", "block");
}
});
});
</script>
<?php
$p = new Paging;
$batas  = 10;
$posisi = $p->cariPosisi($batas);
?>
<section>
<ul class="breadcrumb" style="margin-bottom: 5px;">

```

```

<li class="active">Data Obat</li>
</ul>
<div class="control-group pull-left">
<button class="btn btn-info" type="button"
onclick="window.location='media.php?module=dataobat&&act
=tambah'"><i class="icon-plus icon-white"></i> Tambah
Obat</button>
</div>
<form class="form-search pull-right">
<div class="input-prepend">
<span class="add-on"><i class="icon-search"></i></span>
<input class="span3" id="txtcari" type="text"
placeholder="Search">
</div>
</form>
<hr>
<div class="row-fluid">
<div class="span12 pull-left">
<div id="hasil"></div>
<div id="tabel_awal">
<table class="table table-striped">
<thead>
<tr class="head">
<td>No</td><td>Nama Obat</td><td>Jumlah
Obat</td><td>Satuan</td><td>Detail</td><td></td>
<?php
$no++;
}
?>

```

