

LAMPIRAN

Home.php

```
<?php

namespace App\Controllers;

use App\Models\UserModel;

class Home extends BaseController
{
 public function __construct() {
 helper('html');
 helper('form');
 }

 public function index() {
 // Redirect to login()
 $session = session();
 $session->set([
 'chapId' => $this->request->getGet('chapId'),
 'action' => $this->request->getGet('action'),
 'dst' => $this->request->getGet('dst'),
 'chapChallenge' => $this->request-
>getGet('chapChallenge'),
 ]);
 return $this->response->setStatusCode(302)-
>setHeader('Location', site_url('login'));
 }

 public function login() {
 $user = new UserModel();
 $validated = $this->validate([
 'nim' => 'required',
 'password' => 'required',
 ]);
 if ($this->request->getMethod() === 'post') {
 if ($validated) {
 $data = $user->tryLogin($this->request-
>getPost('nim'), $this->request->getPost('password'));
 if (isset($data) && !is_null($data)) {
 if ($data['admin']) {
 return $this->response->setStatusCode(302)-
>setHeader('Location', site_url('admin'));
 } else {
 echo view('partials/header', [ 'title' => 'w
```

```

alled garden | success' ]]);
 echo view('success', [
 'nim' => $data['nim'],
 'password' => $data['password'],
 'chapId' => session('chapId'),
 'action' => session('action'),
 'dst' => session('dst'),
 'chapChallenge' => session('chapChalleng
e'),
 ]]);
 echo view('partials/footer');
 }
} else {
 echo view('partials/header', [ 'title' => 'Walle
d Garden | Login' ]]);
 echo view('login', [
 'errors' => 'NIM atau Password salah',
 ]]);
 echo view('partials/footer');
}
} else {
 echo view('partials/header', [ 'title' => 'Walled Ga
rden | Login' ]]);
 echo view('login', [ 'errors' => \Config\Services::v
alidation()->listErrors() ]]);
 echo view('partials/footer');
}
} else {
 echo view('partials/header', [ 'title' => 'Walled Garden
| Login' ]]);
 if (isset($_GET['register']) && $_GET['register'] === 't
rue') {
 echo view('login', [ 'info' => ['Registrasi berhasil
! Silakan login.'] ]]);
 } else {
 echo view('login');
 }
 echo view('partials/footer');
}
}

public function register() {
 $user = new UserModel();
 if ($this->request->getMethod() === 'post' && $this->
validate([

```

```

 'nim' => 'required',
 'nama' => 'required',
 'email' => 'required|valid_email|is_unique[users.email]'
 ,

 'nohp' => 'required|numeric',
 'password' => 'required',
 'password_rep' => 'required|matches[password]',
 ])) {
 $nim = $this->request->getPost('nim');
 $nama = $this->request->getPost('nama');
 $email = $this->request->getPost('email');
 $nohp = $this->request->getPost('nohp');
 $password = $this->request->getPost('password');
 $result = $user-
>add($nim, $nama, $email, $nohp, $password);
 if ($result) {
 return $this->response->setStatusCode(302)-
>setHeader('Location', site_url('login?register=true'));
 }
 } else {
 echo view('partials/header', [ 'title' => 'Walled Garden
| Register' ]]);
 echo view('register');
 echo view('partials/footer');
 }
 }
}

```

Admin.php

```

<?php

namespace App\Controllers;

use App\Models\UserModel;
use PEAR2\Net\RouterOS;

class Admin extends BaseController
{
 public function __construct() {
 helper('html');
 helper('form');
 }
}

```

```

 }

 public function index() {
 $model = new UserModel();
 echo view('partials/header', ['title' => 'Walled Admin | Use
r List']);
 echo view('admin/index', [
 'data' => $model->paginate(10),
 'page' => $model->pager,
 'origin' => $this->request->getGet('add') ? 'add' : (
 $this->request->getGet('edit') ? 'edit' : (
 $this->request-
>getGet('delete') ? 'delete' : null
 )
 ),
 ]);
 echo view('partials/footer');
 }

 public function add() {
 $user = new UserModel();
 if ($this->request->getMethod() === 'post') {
 if ($this->validate([
 'nim' => 'required',
 'nama' => 'required',
 'email' => 'required|valid_email|is_unique[users.ema
il]',
 'nohp' => 'required|numeric',
 'password' => 'required',
 'password_rep' => 'required|matches[password]',
 ])) {
 $nim = $this->request->getPost('nim');
 $nama = $this->request->getPost('nama');
 $email = $this->request->getPost('email');
 $nohp = $this->request->getPost('nohp');
 $password = $this->request->getPost('password');
 $result = $user-
>add($nim, $nama, $email, $nohp, $password);
 if ($result) {
 return $this->response->setStatusCode(302)-
>setHeader('Location', site_url('admin?add=true'));
 }
 } else {
 echo view('partials/header', ['title' => 'Walled Adm
in | New User']);
 }
 }
 }
}

```

```

 echo view('admin/editor', [
 'mode' => 'add',
 'errors' => \Config\Services::validation()-
>listErrors(),
 'data' => [
 'nim' => $this->request->getPost('nim'),
 'nama' => $this->request->getPost('nama'),
 'email' => $this->request->getPost('email'),
 'nohp' => $this->request->getPost('nohp'),
 'password' => $this->request-
>getPost('password'),
 ],
 ]);
 echo view('partials/footer');
 }
} else {
 echo view('partials/header', ['title' => 'Walled Admin |
New User']);
 echo view('admin/editor', [ 'mode' => 'add' ]);
 echo view('partials/footer');
}
}

public function edit($id) {
 $user = new UserModel();
 if ($this->request->getMethod() === 'post') {
 if ($this->validate([
 'nim' => 'required',
 'nama' => 'required',
 'email' => 'required|valid_email|is_not_unique[users
.email,id,'.$id.']",
 'nohp' => 'required|numeric',
 'password' => 'required',
 'password_rep' => 'required|matches[password]',
 ])) {
 $nim = $this->request->getPost('nim');
 $nama = $this->request->getPost('nama');
 $email = $this->request->getPost('email');
 $nohp = $this->request->getPost('nohp');
 $password = $this->request->getPost('password');
 $result = $user-
>edit($id, $nim, $nama, $email, $nohp, $password);
 if ($result) {
 return $this->response->setStatusCode(302)-
>setHeader('Location', site_url('admin?edit=true'));
 }
 }
 }
}

```

```

 }
 } else {
 echo view('partials/header', ['title' => 'Walled Admin | Edit User']);
 echo view('admin/editor', [
 'mode' => 'edit',
 'errors' => \Config\Services::validation()-
>listErrors(),
 'data' => [
 'id' => $id,
 'nim' => $this->request->getPost('nim'),
 'nama' => $this->request->getPost('nama'),
 'email' => $this->request->getPost('email'),
 'nohp' => $this->request->getPost('nohp'),
 'password' => $this->request-
>getPost('password'),
 ],
 ]);
 echo view('partials/footer');
 }
} else {
 echo view('partials/header', ['title' => 'Walled Admin | Edit User']);
 echo view('admin/editor', [ 'mode' => 'edit', 'data' =>
$user->find($id) ]);
 echo view('partials/footer');
}
}

public function delete($id) {
 $user = new UserModel();
 if ($this->request->getGet('delete') == true) {
 $result = $user->deleteUser($id);
 if ($result) {
 return $this->response->setStatusCode(302)-
>setHeader('Location', site_url('admin?delete=true'));
 }
 } else {
 echo view('partials/header', ['title' => 'Walled Admin | Delete User']);
 echo view('admin/editor', [ 'mode' => 'delete', 'data' =
> $user->find($id) ]);
 echo view('partials/footer');
 }
}
}

```

}