

Listing Program

Index.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>CV. GOTAMA | Login</title>
<!-- Google Fonts -->
<link
href='http://fonts.googleapis.com/css?family=Titillium+Web:400,200,300,700,600'
rel='stylesheet' type='text/css'>
<link
href='http://fonts.googleapis.com/css?family=Roboto+Condensed:400,700,300'
rel='stylesheet' type='text/css'>
<link
href='http://fonts.googleapis.com/css?family=Raleway:400,100' rel='stylesheet'
type='text/css'>
<link rel="stylesheet"
href="css/bootstrap.css" />
<link rel="stylesheet" href="css/font-awesome.css" />
<link rel="stylesheet" href="css/style.css" />
</head>

<body>
 <div class="container">
 <div class="row">
 <div class="col-md-3">
 </div>
 <div class="col-md-6"
id="content">
 <div class="row">
```

```
 <div class="col-md-5"
id="left">
 
 <h3>CV. GOTAMA</h3>
 </div>
 <div class="col-md-7"
id="right">
 <h3>Login</h3>
 <form action="login.php"
method="post" id="form-login">
 <div class="form-group">
 <label
for="username">Username</label>
 <input type="username"
name="username" class="form-control"
id="username" placeholder="Username">
 </div>
 <div class="form-group">
 <label
for="password">Password</label>
 <input type="password"
name="password" class="form-control"
id="password" placeholder="Password">
 </div>
 <div class="form-group">
 <button type="submit"
class="btn btn-block">Login</button>
 </div>
 </form>
 </div>
 </div>
 </div>
 </div>
 </body>
</html>
```

Admin.php

```
<div class="row" >
 <div class="col-xs-6 col-md-12">
 <div class="title">
```

```

 <h3><i class="fa fa-users"></i>
PENGGUNA</h3>
 </div>
</div>
</div>
<div class="frame">
<br>
<div class="row">
 <div class="col-xs-6 col-md-6">
 <div class="btn-group" role="group"
aria-label="...">
 <a
href="main.php?p=pengguna&k=pelangga
n" class="btn btn-default">Pelanggan</a>
 <a
href="main.php?p=pengguna&k=admin"
class="btn btn-default">Administrator</a>
 </div>
 </div>
</div>
<br>
<div class="row">
 <div class="col-xs-6 col-md-6">
 <a href="main.php?p=tambah-
pengguna&k=admin"><button
type="button" class="btn btn-primary"><i
class="fa fa-plus"></i> Tambah
Administrator</button></a>
 <button type="button" class="btn btn-
danger" id="del-btn"><i class="fa fa-
trash"></i> Hapus Administrator</button>
 </div>
 <div class="col-xs-6 col-md-6">
 <form class="form-inline pull-right"
method="get">
 <input type="hidden" name="p"
value="<?php echo $_GET['p'];?>">
 <input type="hidden" name="k"
value="<?php echo $_GET['k'];?>">
 <div class="form-group">
 <label for="keyword">Cari :</label>
 <input type="text" class="form-
control" id="keyword" name="keyword"

```

```

placeholder="Ketikkan nama admin disini.
.">
 </div>
 <button type="submit" class="btn btn-
success"><i class="fa fa-search"></i>
Cari</button>
 <a
href="main.php?p=pengguna&k=admin">
<button type="button" class="btn btn-
warning"><i class="fa fa-refresh"></i>
Tampilkan Semua</button></a>
 </form>
</div>
</div>
<br>
<div class="row">
 <div class="col-xs-6 col-md-12">
 <form action="hapus_admin.php"
id="form-purchase" method="post">
 <table class="table table-bordered">
 <thead>
 <tr>
 <th style="width:10px;"><input
type="checkbox" id="select-all"></th>
 <th
style="width:70px;">Ubah</th>
 <th style="width:20px;">No.</th>
 <th style="width:100px;">Kode
Admin</th>
 <th
style="width:300px;">Nama</th>
 <th>Username</th>
 <th>Email</th>
 <th>Telepon</th>
 <th>Dibuat Pada</th>
 <th>Diubah Pada</th>
 </tr>
 </thead>
 <tbody>
 <?php
$keyword = $_GET['keyword'];
//buat kelas paginator baru dengan
nama $page
$page = new paginator();

```

```

//atur jumlah baris per halaman
$page->items_per_page = 10;
//mengambil semua data dari tabel
datagaji
$sql = "SELECT * FROM admin";
if(!empty($keyword)):
 $sql .= " WHERE nama LIKE
'%$keyword%'";
endif;
$sql .= " ORDER BY id ASC";
$page->items_total =
mysql_num_rows(mysql_query($sql));
$page->paginate();
$sql .= " $page->limit";
$query = mysql_query($sql);
echo mysql_error();
$prevPage = (int)$_GET['page']-1;
$i = $prevPage*(int)$_GET['ipp']+1;
if(mysql_num_rows($query) > 0):
 while($rows =
mysql_fetch_array($query)):
 ?>
 <tr>
 <td><input type="checkbox"
name="delete[]" value="<?php echo
$rows['id'];?>"></td>
 <td><a href="main.php?p=ubah-
pengguna&k=admin&id=<?php echo
$rows['id'];?>"><i class="fa fa-edit"></i>
Ubah</a></td>
 <td><?php echo $i ?></td>
 <td><?php echo
$rows['kode_admin'];?></td>
 <td><?php echo
$rows['nama'];?></td>
 <td><?php echo
$rows['username'];?></td>
 <td><?php echo
$rows['email'];?></td>
 <td><?php echo
$rows['telepon'];?></td>
 <td><?php echo
$rows['create_at'];?></td>

```

```

<td><?php echo
$rows['update_at'];?></td>
</tr>
<?php
$i++;
endwhile;
else:
 echo "<h4>Pengguna tidak
ada.</h4>";
endif;
?>
</tbody>
</table>
</form>
<div id="pagination">
<ul class="pagination">
<?php echo $page-
>display_pages();?>
</ul>
</div>
</div>
</div>
</div>

```

Login.php

```

<?php
//panggil connection.php
require('connection.php');
error_reporting('~E_NOTICE');
//identifikasi variabel
$username = $_POST['username'];
$password = $_POST['password'];
//validasi variabel
if(empty($username) or
empty($password)):
 echo "<script>alert('Harap isi
username dan password
anda. ');location.href='index.php';</script>"
;
 exit();
else:
 //proses
 $pass = md5($password);
 $sql = "SELECT
kode_admin,nama FROM admin WHERE

```

```

username = '$username' and password =
'$pass'';
 //mysql_query() untuk
menjalankan kode sql;
 $query = mysql_query($sql);
 if(mysql_num_rows($query) > 0){
 //mengambil data dari
database
 while(list($id_user,$nama)
= mysql_fetch_row($query)):
 //buat sessi
 session_start();
 $_SESSION['id_user'] =
$id_user;
 $_SESSION['nama_user'] =
$nama;
 //pindah ke halaman utama
 echo
"<script>location.href='main.php?p=sewa';
</script>";
 exit();
 endwhile;
 }else{
 echo
"<script>alert('Username dan password
salah. ');location.href='index.php';</script>
";
 exit();
 }
endif;
?>

```

Pembayaran.php

```

<div class="row" >
 <div class="col-xs-6 col-md-12">
 <div class="title">
 <h3><i class="fa fa-calculator"></i>
PEMBAYARAN</h3>
 </div>
 </div>
</div>
<div class="frame">
<br>
<div class="row">
 <div class="col-xs-6 col-md-6">

```

```

 <a href="main.php?p=tambah-
pembayaran" class="btn btn-new"><i
class="fa fa-pencil"></i> Buat
Pembayaran</a>
 <button type="button" class="btn btn-
delete" id="del-btn"><i class="fa fa-
trash"></i> Hapus Pembayaran</button>
 </div>
 <div class="col-xs-6 col-md-6">
 <form class="form-inline pull-right"
method="get">
 <input type="hidden" name="p"
value="<?php echo $_GET['p'];?>">
 <div class="form-group">
 <label for="keyword">Cari :</label>
 <input type="text" class="form-
control" id="keyword" name="keyword"
placeholder="Ketikkan kode sewa disini.
.">
 </div>
 <button type="submit" class="btn btn-
success"><i class="fa fa-search"></i>
Cari</button>
 <a
href="main.php?p=pembayaran"><button
type="button" class="btn btn-warning"><i
class="fa fa-refresh"></i> Tampilkan
Semua</button></a>
 </form>
 </div>
</div>
<br>
<div class="row">
 <div class="col-xs-6 col-md-12">
 <form action="hapus_pembayaran.php"
id="form-purchase" method="post">
 <table class="table table-hover">
 <thead>
 <tr>
 <th style="width:10px;"><input
type="checkbox" id="select-all"></th>
 <th style="width:20px;">No</th>
 <th style="width:150px;">Tgl.
Pembayaran</th>

```

```

 <th>Kode pembayaran</th>
 <th>Kode Sewa</th>
 <th>Nama Pemesan</th>
 <th>Total Biaya</th>
 <th>Status</th>
 </tr>
</thead>
<tbody>
<?php
 $keyword = $_GET['keyword'];
 //buat kelas paginator baru dengan
nama $page
 $page = new paginator();
 //atur jumlah baris per halaman
 $page->items_per_page = 10;
 //mengambil semua data dari tabel
database
 $sql = "SELECT a.*,b.nama as
nama_pelanggan, c.nama as nama_admin
,d.kode_pembayaran, d.total_biaya, d.id
FROM sewa a LEFT JOIN pelanggan b
ON a.kode_pelanggan = b.kode_pelanggan
LEFT JOIN admin c ON
a.kode_pelanggan = c.kode_admin LEFT
JOIN pembayaran d ON a.kode_sewa =
d.kode_sewa";
 if(!empty($keyword)){
 $sql .= " AND a.kode_sewa LIKE
'%$keyword%'";
 }
 $sql .= " ORDER BY
d.kode_pembayaran DESC";
 $page->items_total =
mysql_num_rows(mysql_query($sql));
 $page->paginate();
 $sql .= " $page->limit";
 $query = mysql_query($sql);
 echo mysql_error();
 $prevPage = (int)$_GET['page']-1;
 $i = $prevPage*(int)$_GET['ipp']+1;
 if(mysql_num_rows($query) > 0):
 while($rows =
mysql_fetch_array($query):
 ?>

```

```

 <tr>
 <td><input type="checkbox"
name="delete[]" value="<?php echo
$rows['id'];?>">
 </td>
 <td><?php echo $i;?></td>
 <td><?php echo
date_format(date_create($rows['tgl_pemba
yaran']),'d-m-Y')?></td>
 <td><?php echo
$rows['kode_pembayaran'];?></td>
 <td><?php echo
$rows['kode_sewa'];?></td>
 <td><?php
if(empty($rows['nama_admin'])): echo
$rows['nama_pelanggan'];
elseif(empty($rows['nama_pelanggan'])):
echo $rows['nama_admin']; endif;?></td>
 <td>Rp.<?php echo
number_format($rows['total_biaya']);?>,-
</td>
 <td><?php echo
$rows['status'];?></td>
 </tr>
 <?php
 $i++;
 endwhile;
 else:
 echo "<h4>Pembayaran barang
tidak ada.</h4>";
 endif;
 ?>
</tbody>
</table>
</form>
<div id="pagination">
 <ul class="pagination">
 <?php echo $page-
>display_pages();?>
 </ul>
</div>
</div>
</div>
</div>

```

Pembelian.php

```
<div class="row" >
  <div class="col-xs-6 col-md-12">
 <div class="title">
 <h3><i class="fa fa-truck"></i>
PEMBELIAN</h3>
 </div>
  </div>
</div>
<div class="frame">
<br>
<div class="row">
  <div class="col-xs-6 col-md-6">
 <a href="main.php?p=tambah-
pembelian" class="btn btn-new"><i
class="fa fa-pencil"></i> Buat
Catatan</a>
 <button type="button" class="btn btn-
delete" id="del-btn"><i class="fa fa-
trash"></i> Hapus Catatan</button>
  </div>
  <div class="col-xs-6 col-md-6">
 <form class="form-inline pull-right"
method="get">
 <input type="hidden" name="p"
value="<?php echo $_GET['p'];?>">
 <div class="form-group">
 <label for="keyword">Cari :</label>
 <input type="text" class="form-
control" id="keyword" name="keyword"
placeholder="Ketikkan nama barang
disini. .">
 </div>
 <button type="submit" class="btn btn-
success"><i class="fa fa-search"></i>
Cari</button>
 <a
href="main.php?p=pembelian"><button
type="button" class="btn btn-warning"><i
class="fa fa-refresh"></i> Tampilkan
Semua</button></a>
 </form>
  </div>
</div>
```

```
<br>
<div class="row">
  <div class="col-xs-6 col-md-12">
 <form action="hapus_pembelian.php"
id="form-purchase" method="post">
 <table class="table table-hover">
 <thead>
 <tr>
 <th style="width:10px;"><input
type="checkbox" id="select-all"></th>
 <th style="width:20px;">No</th>
 <th
style="width:70px;">Ubah</th>
 <th style="width:100px;">Tgl.
Beli</th>
 <th>Kode Pembelian</th>
 <th>Nama Barang</th>
 <th>Satuan</th>
 <th>Volume</th>
 <th>Harga Satuan</th>
 <th>Jumlah Harga</th>
 <th>Harga Jual</th>
 <th>Jumlah Harga</th>
 </tr>
 </thead>
 <tbody>
 <?php
 $keyword = $_GET['keyword'];
 //buat kelas paginator baru dengan
 nama $page
 $page = new paginator();
 //atur jumlah baris per halaman
 $page->items_per_page = 10;
 //mengambil semua data dari tabel
 database
 $sql = "SELECT a.*,b.nama,c.*
FROM pemesanan a INNER JOIN
pelanggan b ON a.kode_pelanggan =
b.kode_pelanggan INNER JOIN
pembelian c ON a.id_barang =
c.id_barang";
 if(!empty($keyword)){
 $sql .= " AND a.nama_barang LIKE
'%"$keyword%"";
```

```

 }
 $sql .= " ORDER BY
a.kode_pemesanan DESC";
 $page->items_total =
mysql_num_rows(mysql_query($sql));
 $page->paginate();
 $sql .= " $page->limit";
 $query = mysql_query($sql);
 echo mysql_error();
 $prevPage = (int)$_GET['page']-1;
 $i = $prevPage*(int)$_GET['ipp']+1;
 if(mysql_num_rows($query) > 0):
 while($rows =
mysql_fetch_array($query)):
 ?>
 <tr>
 <td><input type="checkbox"
name="delete[]" value="<?php echo
$rows['id'];?>">
 </td>
 <td><?php echo $i;?></td>
 <td><a href="main.php?p=ubah-
pembelian&id=<?php echo $rows['id'];
?>"><i class="fa fa-edit"></i>
Ubah</a></td>
 <td><?php echo
date_format(date_create($rows['tgl_pembe-
lian']), 'd-m-Y')?></td>
 <td><?php echo
$rows['kode_pembelian'];?></td>
 <td><?php echo
$rows['nama_barang'];?></td>
 <td><?php echo
$rows['satuan'];?></td>
 <td><?php echo
$rows['vol'];?></td>
 <td>Rp.<?php echo
number_format($rows['harga_satuan']);?>,
-</td>
 <td>Rp.<?php echo
number_format($rows['jumlah_harga']);?>
,-</td>

```

```

 <td>Rp.<?php echo
number_format($rows['harga_satuan_jual']
);?>,-</td>
 <td>Rp.<?php echo
number_format($rows['jumlah_harga_jual'
]);?>,-</td>
 </tr>
 <?php
 $i++;
 endwhile;
 else:
 echo "<h4>Pembelian barang tidak
ada.</h4>";
 endif;
 ?>
</tbody>
</table>
</form>
<div id="pagination">
 <ul class="pagination">
 <?php echo $page-
>display_pages();?>
 </ul>
</div>
</div>
</div>
</div>
Pemesanan Confirmasi.php
<?php
require('connection.php');
error_reporting('~E_NOTICE');
//inisialisasi variabel
$id = $_POST['delete'];

if(empty($id)){
 echo "<script>alert('Id pemesanan
tidak
valid. ');location.href='main.php?p=pemesa-
nan';</script>";
 exit();
}
//proses
for ($i=0; $i < count($id); $i++) {
 $id_delete = $id[$i];

```

```

 $sql_confirm = "UPDATE
pemesanan SET status='Paid' WHERE
id_barang ='$id_delete";
 $query_confirm =
mysql_query($sql_confirm);
 }
 if($query_confirm){
 echo "<script>alert('Data
pemesanan berhasil
dikonfirmasi. ');location.href='main.php?p=
pemesanan';</script>";
 exit();
 }else{
 echo "<script>alert('Data
pemesanan gagal dikonfirmasi. Harap
hubungi
admin. ');location.href='main.php?p=pemes
anan';</script>";
 exit();
 }
}
?>

```

Rekening.php

```

<div class="row" >
 <div class="col-xs-6 col-md-12">
 <div class="title">
 <h3><i class="fa fa-credit-card"></i>
REKENING</h3>
 </div>
 </div>
</div>
<div class="frame">
<br>
<div class="row">
 <div class="col-xs-6 col-md-6">
 <a href="main.php?p=tambah-rekening"
class="btn btn-new"><i class="fa fa-
plus"></i> Tambah Rekening</a>
 <button type="button" class="btn btn-
delete" id="del-btn"><i class="fa fa-
trash"></i> Hapus Rekening</button>
 </div>
 <div class="col-xs-6 col-md-6">

```

```

 <form class="form-inline pull-right"
method="get">
 <input type="hidden" name="p"
value="<?php echo $_GET['p'];?>">
 <div class="form-group">
 <label for="keyword">Cari :</label>
 <input type="text" class="form-
control" id="keyword" name="keyword"
placeholder="Ketikkan nama bank disini.
.">
 </div>
 <button type="submit" class="btn btn-
success"><i class="fa fa-search"></i>
Cari</button>
 <a
href="main.php?p=rekening"><button
type="button" class="btn btn-warning"><i
class="fa fa-refresh"></i> Tampilkan
Semua</button></a>
 </form>
 </div>
</div>
<br>
<div class="row">
 <div class="col-xs-6 col-md-12">
 <form action="hapus_rekening.php"
id="form-purchase" method="post">
 <table class="table table-hover">
 <thead>
 <tr>
 <th style="width:10px;"><input
type="checkbox" id="select-all"></th>
 <th style="width:20px;">No</th>
 <th
style="width:70px;">Ubah</th>
 <th>Kode Rekening</th>
 <th>Nama Bank</th>
 <th>No. Rekening</th>
 </tr>
 </thead>
 <tbody>
 <?php
 $keyword = $_GET['keyword'];

```


```

//buat kelas paginator baru dengan
nama $page
$page = new paginator();
//atur jumlah baris per halaman
$page->items_per_page = 10;
//mengambil semua data dari tabel
database
$sql = "SELECT * FROM rekening";
if(!empty($keyword)){
 $sql .= " WHERE nama_bank LIKE
'%$keyword%'";
}
$sql .= " ORDER BY nama_bank
ASC";
$page->items_total =
mysql_num_rows(mysql_query($sql));
$page->paginate();
$sql .= " $page->limit";
$query = mysql_query($sql);
echo mysql_error();
$prevPage = (int)$_GET['page']-1;
$i = $prevPage*(int)$_GET['ipp']+1;
if(mysql_num_rows($query) > 0):
while($rows =
mysql_fetch_array($query)):
 ?>
 <tr>
 <td><input type="checkbox"
name="delete[]" value="<?php echo
$rows['kode_rekening'];?>">
 </td>
 <td><?php echo $i;?></td>
 <td><a href="main.php?p=ubah-
rekening&id=<?php echo
$rows['kode_rekening']; ?>"><i class="fa
fa-edit"></i> Ubah</a></td>
 <td><?php echo
$rows['kode_rekening'];?></td>
 <td><?php echo
$rows['nama_bank'];?></td>
 <td><?php echo
$rows['no_rekening'];?></td>
 </tr>
<?php

```

```

$i++;
endwhile;
else:
 echo "<h4>Rekening tidak
ada.</h4>";
endif;
?>
</tbody>
</table>
</form>
<div id="pagination">
 <ul class="pagination">
 <?php echo $page-
>display_pages();?>
 </ul>
</div>
</div>
</div>
</div>

```

Ubah Admin.php

```

<?php
error_reporting(E_ALL ^ E_NOTICE);
require "connection.php";
//inisialisasi variable yang dikirim dari
halaman admin-edit.php
$nama =
strip_tags(mysql_real_escape_string($_PO
ST['nama']));
$username =
strip_tags(mysql_real_escape_string($_PO
ST['username']));
$kode_admin =
strip_tags(mysql_real_escape_string($_PO
ST['kode_admin']));
$telepon =
strip_tags(mysql_real_escape_string($_PO
ST['telepon']));
$email =
strip_tags(mysql_real_escape_string($_PO
ST['email']));
//validasi apakah data kosong atau tidak
if(empty($nama) or empty($username) or
empty($kode_admin) or empty($email)):

```

```

 echo "<script>alert('Harap Isi
Semua Data.');"history.go(-1);</script>";
 exit();
 endif;
 $password = md5($password);
 $sql = "UPDATE admin SET nama =
'$nama', password = '$password',
username = '$username',
telepon='$telepon',email='$email',update_a
t=now() WHERE kode_admin =
'$kode_admin'";
 $query = mysql_query($sql);
 if($query):
 echo "<script>alert('Akun
pengguna baru dengan nama : ".$nama."
berhasil diubah. Terimakasih telah
melakukan
registrasi.');"location.href='main.php?p=pen
guna&k=admin';</script>";
 exit();
 else:
 echo "<script>alert('Akun
pengguna gagal diubah. Harap hubungi
admin.');"history.go(-1);</script>";
 exit();
 endif;
?>

```

Ubah pembelian.php

```

<?php
$query_kode = mysql_query("SELECT
a.*,b.satuan,b.vol FROM pembelian
a,pemesanan b WHERE a.id_barang =
b.id_barang AND id = '".$_GET['id']."'");
echo mysql_error();
$kode = mysql_fetch_array($query_kode);
?>
<div class="row" >
 <div class="col-xs-6 col-md-12">
 <div class="title">
 <h3><i class="fa fa-pencil"></i>
UBAH CATATAN PEMBELIAN</h3>
 </div>
 </div>
</div>

```

```

<div class="frame">
<br>
<div class="row">
 <div class="col-xs-6 col-md-12">
 <form class="form-horizontal"
action="ubah_pembelian_proses.php"
method="post">
 <input type="hidden"
name="id_pembelian" id="id_pembelian"
value="<?php echo $_GET['id'];?>">
 <div class="form-group">
 <label for="tgl_pembelian"
class="col-sm-2 control-
label">Tanggal</label>
 <div class="col-sm-2">
 <input type="text"
name="tgl_pembelian" class="form-
control" id="tgl_pembelian" value="<?php
echo $kode['tgl_pembelian'];?>"
placeholder="Tanggal">
 </div>
 </div>
 <div class="col-sm-8"></div>
 </div>
 <div class="form-group">
 <label for="kode_pembelian"
class="col-sm-2 control-label">Kode
Pembelian</label>
 <div class="col-sm-2">
 <input type="text"
name="kode_pembelian" class="form-
control" id="kode_pembelian"
value="<?php echo
$kode['kode_pembelian'];?>"
placeholder="Kode Pembelian"
readonly="readonly">
 </div>
 </div>
 <div class="col-sm-8"></div>
 </div>
 <div class="form-group">
 <label for="kode" class="col-sm-
2 control-label">Pemasok</label>
 <div class="col-sm-5">

```

```

 <select name="kode_pemasok"
id="kode_pemasok" class="form-
control">
 <option value="">[Pilih
Pemasok]</option>
 <?php
 $query_pemasok =
mysql_query("SELECT
kode_pemasok,nama FROM pemasok
ORDER BY nama ASC");
 echo mysql_error();
 while($pemasok =
mysql_fetch_array($query_pemasok)):
 ?>
 <option value="<?php echo
$pemasok['kode_pemasok'];?>" <?php
if($pemasok['kode_pemasok'] ==
$kode['kode_pemasok']) echo
'selected="selected"';?> ><?php echo
$pemasok['kode_pemasok'];?> - <?php
echo $pemasok['nama'];?></option>
 <?php endwhile;?>
 </select>
</div>
<div class="col-sm-5"></div>
</div>
<div class="form-group">
 <label for="kode_pemesanan"
class="col-sm-2 control-label">Kode
Pemesanan</label>
 <div class="col-sm-2">
 <select
name="kode_pemesanan"
id="kode_pemesanan" class="form-
control" disabled="disabled">
 <option value="">[Pilih
Pemesanan]</option>
 <?php
 $query_pesanan =
mysql_query("SELECT kode_pemesanan
FROM pemesanan WHERE status =
'Unpaid' GROUP BY kode_pemesanan
ORDER BY kode_pemesanan ASC");
 echo mysql_error();

```

```

 while($pesanan =
mysql_fetch_array($query_pesanan)):
 ?>
 <option value="<?php echo
$pesanan['kode_pemesanan'];?>" <?php
if($pesanan['kode_pemesanan'] ==
$kode['kode_pemesanan']) echo
'selected="selected"';?>><?php echo
$pesanan['kode_pemesanan'];?></option>
 <?php endwhile;?>
 </select>
</div>
<div class="col-sm-8"></div>
</div>
<div class="form-group">
 <label for="nama_barang"
class="col-sm-2 control-label">Nama
Barang</label>
 <div class="col-sm-7">
 <select name="nama_barang"
id="nama_barang1" class="form-control">
 <option value="">[Pilih
Nama Barang]</option>
 <?php
 $query_barang =
mysql_query("SELECT
id_barang,nama_barang FROM
pemesanan WHERE kode_pemesanan =
'".$kode['kode_pemesanan']."' ORDER BY
id_barang ASC");
 echo mysql_error();
 while($barang =
mysql_fetch_array($query_barang)):
 ?>
 <option value="<?php echo
$barang['id_barang'];?>" <?php
if($barang['id_barang'] ==
$kode['id_barang'] or $barang['id_barang']
== $_GET['n']) echo
'selected="selected"';?>><?php echo
$barang['nama_barang'];?></option>
 <?php
 endwhile;
 ?>

```

```

 </select>
 </div>
 <div class="col-sm-3"></div>
</div>
<div id="detil">
 <div class="form-group">
 <label for="satuan" class="col-sm-2 control-label">Satuan</label>
 <div class="col-sm-2">
 <input type="text"
name="satuan" id="satuan" value="<?php
echo $kode['satuan'];?>" class="form-control"
readonly="readonly" placeholder="Satuan">
 </div>
 <div class="col-sm-8"></div>
 </div>
 <div class="form-group">
 <label for="vol" class="col-sm-2 control-label">Volume</label>
 <div class="col-sm-2">
 <input type="text" name="vol"
id="vol" value="<?php echo
$kode['vol'];?>" class="form-control"
disabled="disabled" placeholder="Volume">
 </div>
 <div class="col-sm-8"></div>
 </div>
 <div class="form-group">
 <label for="harga_satuan"
class="col-sm-2 control-label">Harga Satuan</label>
 <div class="col-sm-2">
 <input type="text"
name="harga_satuan" id="harga_satuan"
value="<?php echo
$kode['harga_satuan'];?>" class="form-control"
placeholder="Harga Satuan">
 </div>
 <div class="col-sm-8"></div>
 </div>
</div class="form-group">

```

```

 <label for="jumlah_harga"
class="col-sm-2 control-label">Jumlah Harga</label>
 <div class="col-sm-2">
 <input type="text"
name="jumlah_harga" id="jumlah_harga"
value="<?php echo
$kode['jumlah_harga'];?>" class="form-control"
placeholder="Jumlah Harga">
 </div>
 <div class="col-sm-8"></div>
 </div>
 <div class="form-group">
 <label for="harga_satuan_jual"
class="col-sm-2 control-label">Harga Jual</label>
 <div class="col-sm-2">
 <input type="text"
name="harga_satuan_jual"
id="harga_satuan_jual" value="<?php
echo $kode['harga_satuan_jual'];?>"
class="form-control" placeholder="Harga
Jual">
 </div>
 <div class="col-sm-8"></div>
 </div>
 <div class="form-group">
 <label for="jumlah_harga_jual"
class="col-sm-2 control-label">Jumlah Harga</label>
 <div class="col-sm-2">
 <input type="text"
name="jumlah_harga_jual"
id="jumlah_harga_jual" value="<?php
echo $kode['jumlah_harga_jual'];?>"
class="form-control" placeholder="Jumlah
Harga">
 </div>
 <div class="col-sm-8"></div>
 </div>
 <div class="form-group">
 <div class="col-sm-offset-2 col-sm-8">

```

```

 <button type="submit"
class="btn btn-primary"><i class="fa fa-
save"></i> Simpan</button>
 <a
href="main.php?p=pembelian"><button
type="button" class="btn btn-danger"><i
class="fa fa-remove"></i>
Batal</button></a>
 </div>
 </div>
</form>
</div>
</div>

```

Tambah rekening.php

```

<?php
//koneksi
session_start();
require('connection.php');
//identifikasi variabel
$kode_rekening =
$_POST['kode_rekening'];
$nama_bank = $_POST['nama_bank'];
$no_rekening = $_POST['no_rekening'];
//validasi cek data kosong atau tidak
if(empty($kode_rekening) or
empty($nama_bank) or
empty($no_rekening)):
 echo "<script>alert('Harap isi
semua data.');"history.go(-1);</script>";
 exit();
endif;

$sql_insert = "INSERT INTO rekening
SET nama_bank =
'$nama_bank',kode_rekening='$kode_reke
ning',no_rekening='$no_rekening'";
$query_insert = mysql_query($sql_insert);
echo mysql_error();
if($query_insert){
 echo "<script>alert('Data rekening
telah
disimpan.');"location.href='main.php?p=rek
ening';</script>";

```

```

 exit();
 }else{
 echo "<script>alert('Data rekening
gagal tersimpan.');"history.go(-
1);</script>";
 exit();
 }
?>

```

Pemesanan.php

```

<?php
require('connection.php');
error_reporting('~E_NOTICE');
//inisialisasi variabel
$id = $_POST['delete'];

if(empty($id)){
 echo "<script>alert('Id pemesanan
tidak
valid.');"location.href='main.php?p=pemesa
nan';</script>";
 exit();
}
//proses
for ($i=0; $i < count($id); $i++) {
 $id_delete = $id[$i];

 $sql_confirm = "UPDATE
pemesanan SET status='Paid' WHERE
id_barang ='$id_delete'";
 $query_confirm =
mysql_query($sql_confirm);
}
if($query_confirm){
 echo "<script>alert('Data
pemesanan berhasil
dikonfirmasi.');"location.href='main.php?p=
pemesanan';</script>";
 exit();
}else{
 echo "<script>alert('Data
pemesanan gagal dikonfirmasi. Harap
hubungi
admin.');"location.href='main.php?p=pemes
anan';</script>";

```

```

 exit();
 }

?>
Pembelian.php
<div class="row" >
 <div class="col-xs-6 col-md-12">
 <div class="title">
 <h3><i class="fa fa-shopping-
 cart"></i> PEMBELIAN</h3>
 </div>
 </div>
</div>
<div class="frame">
<br>
<div class="row">
 <div class="col-xs-6 col-md-6">
 <button type="button" class="btn btn-
 delete" id="del-btn"><i class="fa fa-
 trash"></i> Hapus Catatan</button>
 <a target="_blank"
 href="laporan_pembelian.php?keyword=<
 ?php echo $_GET['keyword'];?>"
 class="btn btn-info"> <i class="fa fa-
 print"></i> Cetak</a>
 </div>
 <div class="col-xs-6 col-md-6">
 <form class="form-inline pull-right"
 method="get">
 <input type="hidden" name="p"
 value="<?php echo $_GET['p'];?>">
 <div class="form-group">
 <label for="keyword">Cari :</label>
 <input type="text" class="form-
 control" id="keyword" name="keyword"
 placeholder="Ketikkan nama & no. bulan
 disini. .">
 </div>
 <button type="submit" class="btn btn-
 success"><i class="fa fa-search"></i>
 Cari</button>
 <a
 href="main.php?p=pembelian"><button
 type="button" class="btn btn-warning"><i

```

```

class="fa fa-refresh"></i> Tampilkan
Semua</button></a>
 </form>
 </div>
</div>
<br>
<div class="row">
 <div class="col-xs-6 col-md-12">
 <form action="hapus_pembelian.php"
 id="form-purchase" method="post">
 <table class="table table-hover">
 <thead>
 <tr>
 <th style="width:10px;"><input
 type="checkbox" id="select-all"></th>
 <th style="width:20px;">No</th>
 <th style="width:100px;">Tgl.
 Beli</th>
 <th>Pelanggan</th>
 <th>Kode Pembelian</th>
 <th>Klon Bibit</th>
 <th>Jumlah</th>
 <th>Harga Jual</th>
 <th>Sub Total</th>
 <th>Status</th>
 </tr>
 </thead>
 <tbody>
 <?php
 $keyword = $_GET['keyword'];
 //buat kelas paginator baru dengan
 nama $page
 $page = new paginator();
 //atur jumlah baris per halaman
 $page->items_per_page = 10;
 //mengambil semua data dari tabel
 database
 $sql = "SELECT a.*,b.nama FROM
 transaksi a LEFT JOIN pelanggan b ON
 a.kode_pelanggan = b.kode_pelanggan";
 if(!empty($keyword)){
 $sql .= " AND b.nama LIKE
 '%$keyword%' OR MONTH(a.tgl_keluar)
 = '$keyword'";

```

```

 }
 $sql .= " ORDER BY
a.kode_transaksi DESC";
 $page->items_total =
mysql_num_rows(mysql_query($sql));
 $page->paginate();
 $sql .= " $page->limit";
 $query = mysql_query($sql);
 echo mysql_error();
 $prevPage = (int)$_GET['page']-1;
 $i = $prevPage*(int)$_GET['ipp']+1;
 if(mysql_num_rows($query) > 0):
 while($rows =
mysql_fetch_array($query)):
 ?>
 <tr>
 <td><input type="checkbox"
name="delete[]" value="<?php echo
$rows['id'];?>">
 </td>
 <td><?php echo $i;?></td>
 <td><?php echo
date_format(date_create($rows['tgl_keluar'
]),'d-m-Y')?></td>
 <td><?php echo
$rows['nama'];?></td>
 <td><?php echo
$rows['kode_transaksi'];?></td>
 <td><?php echo
$rows['klon_bibit'];?></td>
 <td><?php echo
number_format($rows['jumlah']);?></td>
 <td>Rp.<?php echo
number_format($rows['harga_jual']);?>,-
</td>
 <td>Rp.<?php echo
number_format($rows['sub_total']);?>,-
</td>
 <td><?php echo
$rows['status'];?></td>
 </tr>
 <?php
 $i++;
 endwhile;

```

```

else:
 echo "<h4>Pembelian bibit tidak
ada.</h4>";
 endif;
 ?>
</tbody>
</table>
</form>
<div id="pagination">
 <ul class="pagination">
 <?php echo $page-
>display_pages();?>
 </ul>
</div>
</div>
</div>
</div>

```

Pembayaran.php

```

<div class="row" >
 <div class="col-xs-6 col-md-12">
 <div class="title">
 <h3><i class="fa fa-calculator"></i>
PEMBAYARAN</h3>
 </div>
 </div>
</div>
<div class="frame">
<br>
<div class="row">
 <div class="col-xs-6 col-md-6">
 <a href="main.php?p=tambah-
pembayaran" class="btn btn-new"><i
class="fa fa-pencil"></i> Buat
Pembayaran</a>
 <button type="button" class="btn btn-
delete" id="del-btn"><i class="fa fa-
trash"></i> Hapus Pembayaran</button>
 <a target="_blank"
href="laporan_pembayaran.php?keyword=
<?php echo $_GET['keyword'];?>"
class="btn btn-info"> <i class="fa fa-
print"></i> Cetak</a>
 </div>

```

```

<div class="col-xs-6 col-md-6">
  <form class="form-inline pull-right"
method="get">
  <input type="hidden" name="p"
value="<?php echo $_GET['p'];?>">
  <div class="form-group">
 <label for="keyword">Cari :</label>
 <input type="text" class="form-
control" id="keyword" name="keyword"
placeholder="Ketikkan kode disini. .">
  </div>
  <button type="submit" class="btn btn-
success"><i class="fa fa-search"></i>
Cari</button>
  <a
href="main.php?p=pembayaran"><button
type="button" class="btn btn-warning"><i
class="fa fa-refresh"></i> Tampilkan
Semua</button></a>
  </form>
</div>
</div>
<br>
<div class="row">
  <div class="col-xs-6 col-md-12">
 <form action="hapus_pembayaran.php"
id="form-purchase" method="post">
 <table class="table table-hover">
 <thead>
 <tr>
 <th style="width:10px;"><input
type="checkbox" id="select-all"></th>
 <th style="width:20px;">No</th>
 <th style="width:150px;">Tgl.
Pembayaran</th>
 <th>Kode pembayaran</th>
 <th>Kode Transaksi</th>
 <th>Pelanggan</th>
 <th>Total Biaya</th>
 </tr>
 </thead>
 <tbody>
 <?php
 $keyword = $_GET['keyword'];

```

```

//buat kelas paginator baru dengan
nama $page
$page = new paginator();
//atur jumlah baris per halaman
$page->items_per_page = 10;
//mengambil semua data dari tabel
database
$sql = "SELECT a.*,b.nama as
nama_pelanggan, c.nama as nama_admin
,d.kode_pembayaran, d.total_biaya, d.id
FROM detail_transaksi a JOIN pelanggan b
ON a.kode_pelanggan = b.kode_pelanggan
LEFT JOIN admin c ON
a.kode_pelanggan = c.kode_admin LEFT
JOIN pembayaran d ON a.kode_transaksi
= d.kode_transaksi";
if(!empty($keyword)){
  $sql .= " AND a.kode_transaksi LIKE
'%"$keyword%";";
}
$sql .= " ORDER BY
d.kode_pembayaran DESC";
$page->items_total =
mysql_num_rows(mysql_query($sql));
$page->paginate();
$sql .= " $page->limit";
$query = mysql_query($sql);
echo mysql_error();
$prevPage = (int)$_GET['page']-1;
$i = $prevPage*(int)$_GET['ipp']+1;
if(mysql_num_rows($query) > 0):
  while($rows =
mysql_fetch_array($query)):
 ?>
 <tr>
 <td><input type="checkbox"
name="delete[]" value="<?php echo
$rows['id'];?>">
 </td>
 <td><?php echo $i;?></td>
 <td><?php echo
date_format(date_create($rows['tgl_pemba
yaran'],'d-m-Y')?></td>

```


```

 <td><?php echo
$rows['kode_pembayaran'];?></td>
 <td><?php echo
$rows['kode_transaksi'];?></td>
 <td><?php
if(empty($rows['nama_admin'])): echo
$rows['nama_pelanggan'];
elseif(empty($rows['nama_pelanggan'])):
echo $rows['nama_admin']; endif;?></td>
 <td>Rp.<?php echo
number_format($rows['total_biaya']);?>,-
</td>
 </tr>
 <?php
 $i++;
 endwhile;
 else:
 echo "<h4>Pembayaran bibit tidak
ada.</h4>";
 endif;
 ?>
</tbody>
</table>
</form>
<div id="pagination">
 <ul class="pagination">
 <?php echo $page-
>display_pages();?>
 </ul>
</div>
</div>
</div>
</div>

```

Tambah bibit.php

```

<div class="row" >
 <div class="col-xs-6 col-md-12">
 <div class="title">
 <h3><i class="fa fa-pencil"></i>
BUAT BIBIT</h3>
 </div>
 </div>
</div>
</div>
<div class="frame">
<br>

```

```

<div class="row">
 <div class="col-xs-6 col-md-12">
 <form class="form-horizontal"
action="tambah_bibit_proses.php"
method="post">
 <div class="form-group">
 <label for="id_jenis" class="col-
sm-2 control-label">Kode Jenis</label>
 <div class="col-sm-2">
 <select name="id_jenis"
id="id_jenis" class="form-control">
 <option value="">[Pilih
Jenis]</option>
 <?php
 $query_pesanan =
mysql_query("SELECT id_jenis,jenis
FROM jenis_bibit GROUP BY id_jenis
ORDER BY id_jenis ASC");
 echo mysql_error();
 while($pesanan =
mysql_fetch_array($query_pesanan)):
 ?>
 <option value="<?php echo
$pesanan['id_jenis'];?>" <?php
if($pesanan['id_jenis'] == $_GET['k']) echo
'selected="selected";?>><?php echo
$pesanan['jenis'];?></option>
 <?php endwhile;?>
 </select>
 </div>
 </div>
 <div class="col-sm-8"></div>
</div>
<div class="form-group">
 <label for="klon_bibit" class="col-
sm-2 control-label">Klon Bibit</label>
 <div class="col-sm-2">
 <input type="text"
name="klon_bibit" class="form-control"
id="klon_bibit" value=""
placeholder="Klon Bibit">
 </div>
</div>
<div class="col-sm-8"></div>
</div>
<div class="form-group">

```

```

 <label for="harga" class="col-sm-2 control-label">Harga</label>
 <div class="col-sm-1">
 <input type="text"
name="harga" id="harga" value=""
class="form-control"
placeholder="Harga">
 </div>
 <div class="col-sm-9"></div>
 </div>
 <div class="form-group">
 <label for="jumlah" class="col-sm-2 control-label">Jumlah</label>
 <div class="col-sm-1">
 <input type="text"
name="jumlah" id="jumlah" value=""
class="form-control"
placeholder="Jumlah">
 </div>
 <div class="col-sm-9"></div>
 </div>
 <div class="form-group">
 <div class="col-sm-offset-2 col-sm-8">
 <button type="submit"
class="btn btn-primary"><i class="fa fa-save"></i> Simpan</button>
 <a
href="main.php?p=bibit"><button
type="button" class="btn btn-danger"><i
class="fa fa-remove"></i>
Batal</button></a>
 </div>
 </div>
</form>
</div>
</div>

```

Tambah bibit proses.php

```

<?php
//koneksi
session_start();
require('connection.php');
error_reporting(0);

```

```

//identifikasi variabel
$bid_jenis = $_POST['id_jenis'];
$klon_bibit = $_POST['klon_bibit'];
$harga = $_POST['harga'];
$jumlah = $_POST['jumlah'];
//validasi cek data kosong atau tidak
if(empty($bid_jenis) or empty($klon_bibit)
or empty($harga) or empty($jumlah)):
 echo "<script>alert('Harap isi
semua data.');"history.go(-1);</script>";
 exit();
endif;

$sql_stok = "SELECT * FROM stok_bibit
WHERE klon_bibit = '$klon_bibit' AND
id_jenis='$bid_jenis'";
$query_stok = mysql_query($sql_stok);
if(mysql_num_rows($query_stok) > 0){
 $rows =
mysql_fetch_row($query_stok);
 echo $stok_awal =
$rows['stok_awal'];
 echo $stok_masuk =
$rows['stok_masuk'];
 echo $stok_keluar =
$rows['stok_keluar'];
 echo $stok_akhir =
$rows['stok_akhir'];
 //rumus :
 //stok_akhir_lama = stok_akhir -
stok_masuk
 //stok_akhir_baru = (stok_awal +
jumlah ) - stok_keluar
 echo $stok_akhir_lama =
$stok_akhir - $stok_masuk;
 echo $stok_akhir_baru =
($stok_akhir_lama + $jumlah) -
$stok_keluar;

 exit();
//proses
 $sql_save = "UPDATE stok_bibit
SET stok_masuk='$jumlah',stok_akhir =

```

```
'$stok_akhir_baru' WHERE klon_bibit =
'$klon_bibit' AND id_jenis='$id_jenis';
$query_save =
mysql_query($sql_save);
if($query_save){
 $sql_insert = "INSERT
INTO bibit_masuk SET klon_bibit =
'$klon_bibit',id_jenis='$id_jenis',harga='$h
arga',jumlah='$jumlah',tgl_masuk=now()";
 $query_insert =
mysql_query($sql_insert);
 echo mysql_error();
 if($query_insert){
 echo
"<script>alert('Data bibit telah
disimpan.');"location.href='main.php?p=bib
it';</script>";
 exit();
 }else{
 echo
"<script>alert('Data bibit gagal
tersimpan.');"history.go(-1);</script>";
 exit();
 }
}else{
 echo "<script>alert('Data
stok bibit gagal
diubah.');"location.href='main.php?p=bibit';
</script>";
 exit();
}
}else{
 //proses
 $sql_save = "INSERT INTO
stok_bibit SET klon_bibit =
'$klon_bibit',id_jenis='$id_jenis',stok_mas
uk='$jumlah',stok_akhir =
'$stok_akhir_baru',harga='$harga',tgl_mas
uk=now()";
 $query_save =
mysql_query($sql_save);
 if($query_save){
 $sql_insert = "INSERT
INTO bibit_masuk SET klon_bibit =
```

```
'$klon_bibit',id_jenis='$id_jenis',harga='$h
arga',jumlah='$jumlah',tgl_masuk=now()";
 $query_insert =
mysql_query($sql_insert);
 echo mysql_error();
 if($query_insert){
 echo
"<script>alert('Data bibit telah
disimpan.');"location.href='main.php?p=bib
it';</script>";
 exit();
 }else{
 echo
"<script>alert('Data bibit gagal
tersimpan.');"history.go(-1);</script>";
 exit();
 }
}
}else{
 echo "<script>alert('Data
stok bibit gagal
diubah.');"location.href='main.php?p=bibit';
</script>";
 exit();
}
}
}
?>
```

Tambah pembayaran proses.php

```
<?php
//koneksi
session_start();
require('connection.php');
//identifikasi variabel
$kode_pembayaran =
$_POST['kode_pembayaran'];
$kode_transaksi =
$_POST['kode_transaksi'];
$total_biaya = $_POST['total_biaya'];
$bayar = $_POST['bayar'];
$sisanya = $_POST['sisanya'];
$stgl_pembayaran =
$_POST['stgl_pembayaran'];
//validasi cek data kosong atau tidak
if(empty($kode_pembayaran) or
empty($kode_transaksi) or
```

```

empty($total_biaya) or empty($bayar) or
empty($tgl_pembayaran)):
 echo "<script>alert('Harap isi
semua data.');"history.go(-1);</script>";
 exit();
endif;

$sql_update = "UPDATE detail_transaksi
SET status = 'Paid' WHERE
kode_transaksi='$kode_transaksi'";
$query_update =
mysql_query($sql_update);
echo mysql_error();
if($query_update){
 $sql_insert = "INSERT INTO
pembayaran SET kode_transaksi =
'$kode_transaksi',kode_pembayaran='$kod
e_pembayaran',total_biaya='$total_biaya',b
ayar='$bayar',sisas='$sisas',tgl_pembayaran=
'$tgl_pembayaran',kode_admin='".$$_SESS
ION['id_user']."'";
 $query_insert =
mysql_query($sql_insert);
echo mysql_error();
if($query_insert){
 echo
"<script>alert('Transaksi pembayaran telah
disimpan.');"history.go(-1);</script>";
 exit();
 }else{
 echo
"<script>alert('Transaksi pembayaran
gagal tersimpan.');"history.go(-
1);</script>";
 exit();
 }
}else{
 echo "<script>alert('Update status
transaksi gagal.');"history.go(-1);</script>";
 exit();
}
?>

```

Tambah pembelian.php

```

<?php
require('connection.php');
$sql_increment = "SELECT id FROM
pembelian ORDER BY id DESC Limit 1";
$query_increment =
mysql_query($sql_increment);
$rows =
mysql_fetch_array($query_increment);
$id_brg = $rows['id'] + 1;
if(strlen($id_brg) == '1'){
 $kode_pembelian = "B00000".$id_brg;
}elseif(strlen($id_brg) == '2'){
 $kode_pembelian = "B0000".$id_brg;
}elseif(strlen($id_brg) == '3'){
 $kode_pembelian = "B000".$id_brg;
}elseif(strlen($id_brg) == '4'){
 $kode_pembelian = "B00".$id_brg;
}elseif(strlen($id_brg) == '5'){
 $kode_pembelian = "B0".$id_brg;
}elseif(strlen($id_brg) == '6'){
 $kode_pembelian = "B".$id_brg;
}
$query_kode = mysql_query("SELECT
id_barang,nama_barang,satuan,vol FROM
pemesanan WHERE id_barang =
".$_GET['n']."'");
echo mysql_error();
$kode = mysql_fetch_array($query_kode);
?>
<div class="row" >
 <div class="col-xs-6 col-md-12">
 <div class="title">
 <h3><i class="fa fa-pencil"></i>
BUAT CATATAN PEMBELIAN</h3>
 </div>
 </div>
</div>
<div class="frame">
<br>
<div class="row">
 <div class="col-xs-6 col-md-12">

```

```

<form class="form-horizontal"
action="tambah_pembelian_proses.php"
method="post">
  <div class="form-group">
 <label for="tgl_pembelian"
class="col-sm-2 control-
label">Tanggal</label>
 <div class="col-sm-2">
 <input type="text"
name="tgl_pembelian" class="form-
control" id="tgl_pembelian" value="<?php
echo date('Y-m-d');?>"
placeholder="Tanggal">
 </div>
 <div class="col-sm-8"></div>
  </div>
  <div class="form-group">
 <label for="kode_pembelian"
class="col-sm-2 control-label">Kode
Pembelian</label>
 <div class="col-sm-2">
 <input type="text"
name="kode_pembelian" class="form-
control" id="kode_pembelian"
value="<?php if(empty($_GET['kd'])):
echo $kode_pembelian;else: echo
$_GET['kd'];endif;?>" placeholder="Kode
Pembelian" readonly="readonly">
 </div>
 <div class="col-sm-8"></div>
  </div>
  <div class="form-group">
 <label for="kode" class="col-sm-
2 control-label">Pemasok</label>
 <div class="col-sm-5">
 <select name="kode_pemasok"
id="kode_pemasok" class="form-
control">
 <option value="">[Pilih
Pemasok]</option>
 <?php
 $query_pemasok =
mysql_query("SELECT

```

```

kode_pemasok,nama FROM pemasok
ORDER BY nama ASC");
 echo mysql_error();
 while($pemasok =
mysql_fetch_array($query_pemasok)):
 ?>
 <option value="<?php echo
$pemasok['kode_pemasok'];?>" <?php
if($pemasok['kode_pemasok'] ==
$_GET['s']) echo 'selected="selected"';?>
 ><?php echo
 $pemasok['kode_pemasok'];?> - <?php
echo $pemasok['nama'];?></option>
 <?php endwhile;?>
 </select>
 </div>
  </div>
  <div class="col-sm-5"></div>
</div>
  <div class="form-group">
 <label for="kode_pemesanan"
class="col-sm-2 control-label">Kode
Pemesanan</label>
 <div class="col-sm-2">
 <select
name="kode_pemesanan"
id="kode_pemesanan" class="form-
control">
 <option value="">[Pilih
Pemesanan]</option>
 <?php
 $query_pesanan =
mysql_query("SELECT kode_pemesanan
FROM pemesanan WHERE status =
'Unpaid' GROUP BY kode_pemesanan
ORDER BY kode_pemesanan ASC");
 echo mysql_error();
 while($pesanan =
mysql_fetch_array($query_pesanan)):
 ?>
 <option value="<?php echo
$pesanan['kode_pemesanan'];?>" <?php
if($pesanan['kode_pemesanan'] ==
$_GET['k']) echo

```

```

'selected="selected";?><?php echo
$pesan['kode_pemesanan'];?></option>
  <?php endwhile;?>
</select>
</div>
<div class="col-sm-8"></div>
</div>
<div class="form-group">
  <label for="nama_barang"
class="col-sm-2 control-label">Nama
Barang</label>
  <div class="col-sm-7">
 <select name="nama_barang"
id="nama_barang" class="form-control">
 <?php
if(!empty($kode['nama_barang'])):?>
 <option value="<?php echo
$kode['id_barang'];?>"><?php echo
$kode['nama_barang'];?></option>
 <?php else:?>
 <option value="">[Pilih
Nama Barang]</option>
 <?php endif;?>
 </select>
  </div>
  <div class="col-sm-3"></div>
</div>
<div id="detil">
  <div class="form-group">
 <label for="satuan" class="col-
sm-2 control-label">Satuan</label>
 <div class="col-sm-2">
 <input type="text"
name="satuan" id="satuan" value="<?php
echo $kode['satuan'];?>" class="form-
control" readonly="readonly"
placeholder="Satuan">
 </div>
 <div class="col-sm-8"></div>
  </div>
  <div class="form-group">
 <label for="vol" class="col-sm-2
control-label">Volume</label>
 <div class="col-sm-2">

```

```

 <input type="text" name="vol"
id="vol" value="<?php echo
$kode['vol'];?>" class="form-control"
disabled="disabled"
placeholder="Volume">
 </div>
  </div>
  <div class="col-sm-8"></div>
</div>
<div class="form-group">
  <label for="harga_satuan"
class="col-sm-2 control-label">Harga
Satuan</label>
  <div class="col-sm-2">
 <input type="text"
name="harga_satuan" id="harga_satuan"
value="" class="form-control"
placeholder="Harga Satuan">
  </div>
  <div class="col-sm-8"></div>
</div>
<div class="form-group">
  <label for="jumlah_harga"
class="col-sm-2 control-label">Jumlah
Harga</label>
  <div class="col-sm-2">
 <input type="text"
name="jumlah_harga" id="jumlah_harga"
value="" class="form-control"
readonly="readonly" placeholder="Jumlah
Harga">
  </div>
  <div class="col-sm-8"></div>
</div>
<div class="form-group">
  <label for="harga_satuan_jual"
class="col-sm-2 control-label">Harga
Jual</label>
  <div class="col-sm-2">
 <input type="text"
name="harga_satuan_jual"
id="harga_satuan_jual" value=""
class="form-control" placeholder="Harga
Jual">
  </div>

```

```

 </div>
 <div class="col-sm-8"></div>
 </div>
 <div class="form-group">
 <label for="jumlah_harga_jual"
class="col-sm-2 control-label">Jumlah
Harga</label>
 <div class="col-sm-2">
 <input type="text"
name="jumlah_harga_jual"
id="jumlah_harga_jual" value=""
class="form-control" readonly="readonly"
placeholder="Jumlah Harga">
 </div>
 <div class="col-sm-8"></div>
 </div>
 <div class="form-group">
 <div class="col-sm-offset-2 col-
sm-8">
 <button type="submit"
class="btn btn-primary"><i class="fa fa-
save"></i> Simpan</button>
 <a
href="main.php?p=pembelian"><button
type="button" class="btn btn-danger"><i
class="fa fa-remove"></i>
Batal</button></a>
 </div>
 </div>
</form>
</div>
</div>

```

Tambah Pembelian proses.php

```

<?php
//koneksi
session_start();
require('connection.php');
//identifikasi variabel
$kode_pembelian =
$_POST['kode_pembelian'];
$kode_pemesanan =
$_POST['kode_pemesanan'];

```

```

$kode_pemasok =
$_POST['kode_pemasok'];
$harga_satuan = $_POST['harga_satuan'];
$jumlah_harga = $_POST['jumlah_harga'];
$harga_satuan_jual =
$_POST['harga_satuan_jual'];
$jumlah_harga_jual =
$_POST['jumlah_harga_jual'];
$tgl_pembelian =
$_POST['tgl_pembelian'];
$nama_barang = $_POST['nama_barang'];
//validasi cek data kosong atau tidak
if(empty($kode_pembelian) or
empty($kode_pemesanan) or
empty($kode_pemasok) or
empty($harga_satuan) or
empty($jumlah_harga) or
empty($harga_satuan_jual) or
empty($jumlah_harga_jual) or
empty($tgl_pembelian) or
empty($nama_barang)):
 echo "<script>alert('Harap isi
semua data. ');history.go(-1);</script>";
 exit();
endif;

$sql_insert = "INSERT INTO pembelian
SET kode_pemesanan =
'$kode_pemesanan',kode_pembelian='$ko
de_pembelian',kode_pemasok='$kode_pe
masok',harga_satuan='$harga_satuan',jum
lah_harga='$jumlah_harga',jumlah_harga_j
ual='$jumlah_harga_jual',harga_satuan_ju
al='$harga_satuan_jual',tgl_pembelian='$t
gl_pembelian',id_barang='$nama_barang'"
;
$query_insert = mysql_query($sql_insert);
echo mysql_error();
if($query_insert){
 echo "<script>alert('Pembelian
barang berhasil
ditambahkan. ');location.href='main.php?p=
tambah-

```

```

pembelian&kd=".$kode_pembelian."";</sc
ript>";
 exit();
 }else{
 echo "<script>alert('Pembelian
barang gagal ditambahkan.');"history.go(-
1);</script>";
 exit();
 }
?>

```

Ubah pembelian.php

```

<?php
$query_kode = mysql_query("SELECT
a.*,b.satuan,b.vol FROM pembelian
a,pemesanan b WHERE a.id_barang =
b.id_barang AND id = '$_GET['id'].'");
echo mysql_error();
$kode = mysql_fetch_array($query_kode);
?>
<div class="row" >
 <div class="col-xs-6 col-md-12">
 <div class="title">
 <h3><i class="fa fa-pencil"></i>
UBAH CATATAN PEMBELIAN</h3>
 </div>
 </div>
</div>
<div class="frame">
<br>
<div class="row">
 <div class="col-xs-6 col-md-12">
 <form class="form-horizontal"
action="ubah_pembelian_proses.php"
method="post">
 <input type="hidden"
name="id_pembelian" id="id_pembelian"
value="<?php echo $_GET['id'];?>">
 <div class="form-group">
 <label for="tgl_pembelian"
class="col-sm-2 control-
label">Tanggal</label>
 <div class="col-sm-2">
 <input type="text"
name="tgl_pembelian" class="form-

```

```

control" id="tgl_pembelian" value="<?php
echo $kode['tgl_pembelian'];?>"
placeholder="Tanggal">
 </div>
 </div class="col-sm-8"></div>
 </div>
 <div class="form-group">
 <label for="kode_pembelian"
class="col-sm-2 control-label">Kode
Pembelian</label>
 <div class="col-sm-2">
 <input type="text"
name="kode_pembelian" class="form-
control" id="kode_pembelian"
value="<?php echo
$kode['kode_pembelian'];?>"
placeholder="Kode Pembelian"
readonly="readonly">
 </div>
 </div class="col-sm-8"></div>
 </div>
 <div class="form-group">
 <label for="kode" class="col-sm-
2 control-label">Pemasok</label>
 <div class="col-sm-5">
 <select name="kode_pemasok"
id="kode_pemasok" class="form-
control">
 <option value="">[Pilih
Pemasok]</option>
 <?php
 $query_pemasok =
mysql_query("SELECT
kode_pemasok,nama FROM pemasok
ORDER BY nama ASC");
 echo mysql_error();
 while($pemasok =
mysql_fetch_array($query_pemasok)):
 ?>
 <option value="<?php echo
$pemasok['kode_pemasok'];?>" <?php
if($pemasok['kode_pemasok'] ==
$kode['kode_pemasok']) echo
'selected="selected";?> ><?php echo

```


```

$pmasok['kode_pemasok'];?> - <?php
echo $pmasok['nama'];?></option>
 <?php endwhile;?>
</select>
</div>
<div class="col-sm-5"></div>
</div>
<div class="form-group">
 <label for="kode_pemesanan"
class="col-sm-2 control-label">Kode
Pemesanan</label>
 <div class="col-sm-2">
 <select
name="kode_pemesanan"
id="kode_pemesanan" class="form-
control" disabled="disabled">
 <option value="">[Pilih
Pemesanan]</option>
 <?php
 $query_pesan =
mysql_query("SELECT kode_pemesanan
FROM pemesanan WHERE status =
'Unpaid' GROUP BY kode_pemesanan
ORDER BY kode_pemesanan ASC");
 echo mysql_error();
 while($pesan =
mysql_fetch_array($query_pesan)):
 ?>
 <option value="<?php echo
$pesan['kode_pemesanan'];?>" <?php
if($pesan['kode_pemesanan'] ==
$kode['kode_pemesanan']) echo
'selected="selected"';?>><?php echo
$pesan['kode_pemesanan'];?></option>
 <?php endwhile;?>
 </select>
 </div>
 <div class="col-sm-8"></div>
</div>
<div class="form-group">
 <label for="nama_barang"
class="col-sm-2 control-label">Nama
Barang</label>
 <div class="col-sm-7">

```

```

 <select name="nama_barang"
id="nama_barang1" class="form-control">
 <option value="">[Pilih
Nama Barang]</option>
 <?php
 $query_barang =
mysql_query("SELECT
id_barang,nama_barang FROM
pemesanan WHERE kode_pemesanan =
'".$kode['kode_pemesanan']."' ORDER BY
id_barang ASC");
 echo mysql_error();
 while($barang =
mysql_fetch_array($query_barang)):
 ?>
 <option value="<?php echo
$barang['id_barang'];?>" <?php
if($barang['id_barang'] ==
$kode['id_barang'] or $barang['id_barang']
== $_GET['n']) echo
'selected="selected"';?>><?php echo
$barang['nama_barang'];?></option>
 <?php
 endwhile;
 ?>
 </select>
 </div>
 <div class="col-sm-3"></div>
</div>
<div id="detil">
 <div class="form-group">
 <label for="satuan" class="col-
sm-2 control-label">Satuan</label>
 <div class="col-sm-2">
 <input type="text"
name="satuan" id="satuan" value="<?php
echo $kode['satuan'];?>" class="form-
control" readonly="readonly"
placeholder="Satuan">
 </div>
 <div class="col-sm-8"></div>
</div>
<div class="form-group">

```

```

 <label for="vol" class="col-sm-2
control-label">Volume</label>
 <div class="col-sm-2">
 <input type="text" name="vol"
id="vol" value="<?php echo
$kode['vol'];?>" class="form-control"
disabled="disabled"
placeholder="Volume">
 </div>
 <div class="col-sm-8"></div>
 </div>
</div>
<div class="form-group">
 <label for="harga_satuan"
class="col-sm-2 control-label">Harga
Satuan</label>
 <div class="col-sm-2">
 <input type="text"
name="harga_satuan" id="harga_satuan"
value="<?php echo
$kode['harga_satuan'];?>" class="form-
control" placeholder="Harga Satuan">
 </div>
 <div class="col-sm-8"></div>
</div>
<div class="form-group">
 <label for="jumlah_harga"
class="col-sm-2 control-label">Jumlah
Harga</label>
 <div class="col-sm-2">
 <input type="text"
name="jumlah_harga" id="jumlah_harga"
value="<?php echo
$kode['jumlah_harga'];?>" class="form-
control" placeholder="Jumlah Harga">
 </div>
 <div class="col-sm-8"></div>
</div>
<div class="form-group">
 <label for="harga_satuan_jual"
class="col-sm-2 control-label">Harga
Jual</label>
 <div class="col-sm-2">

```

```

 <input type="text"
name="harga_satuan_jual"
id="harga_satuan_jual" value="<?php
echo $kode['harga_satuan_jual'];?>"
class="form-control" placeholder="Harga
Jual">
 </div>
 <div class="col-sm-8"></div>
</div>
<div class="form-group">
 <label for="jumlah_harga_jual"
class="col-sm-2 control-label">Jumlah
Harga</label>
 <div class="col-sm-2">
 <input type="text"
name="jumlah_harga_jual"
id="jumlah_harga_jual" value="<?php
echo $kode['jumlah_harga_jual'];?>"
class="form-control" placeholder="Jumlah
Harga">
 </div>
 <div class="col-sm-8"></div>
</div>
<div class="form-group">
 <div class="col-sm-offset-2 col-
sm-8">
 <button type="submit"
class="btn btn-primary"><i class="fa fa-
save"></i> Simpan</button>
 <a
href="main.php?p=pembelian"><button
type="button" class="btn btn-danger"><i
class="fa fa-remove"></i>
Batal</button></a>
 </div>
</div>
</div>
</div>

```

Ubah_rekening.php

```
<?php
$query_call = mysql_query("SELECT *
FROM rekening WHERE kode_rekening
='".$_GET['id']."'");
$row = mysql_fetch_array($query_call);
?>
<div class="row" >
  <div class="col-xs-6 col-md-12">
 <div class="title">
 <h3><i class="fa fa-pencil"></i>
UBAH REKENING</h3>
 </div>
  </div>
</div>
<div class="frame">
<br>
<div class="row">
  <div class="col-xs-6 col-md-12">
 <form class="form-horizontal"
action="ubah_rekening_proses.php"
method="post">
 <div class="form-group">
 <label for="kode_rekening"
class="col-sm-2 control-label">Kode
Rekening</label>
 <div class="col-sm-2">
 <input type="text"
name="kode_rekening" class="form-
control" id="kode_rekening"
value="<?php echo
$row['kode_rekening'];?>"
placeholder="Kode rekening"
readonly="readonly">
 </div>
 <div class="col-sm-8"></div>
 </div>
 <div class="form-group">
 <label for="nama_bank"
class="col-sm-2 control-label">Nama
Bank</label>
 <div class="col-sm-3">
 <input type="text"
name="nama_bank" id="nama_bank"
value="<?php echo
$row['nama_bank'];?>" class="form-
control" placeholder="Nama Bank">
 </div>
 </div>
 <div class="form-group">
 <label for="no_rekening"
class="col-sm-2 control-label">No.
Rekening</label>
 <div class="col-sm-3">
 <input type="text"
name="no_rekening" id="no_rekening"
value="<?php echo
$row['no_rekening'];?>" class="form-
control" placeholder="No. Rekening">
 </div>
 </div>
 <div class="col-sm-7"></div>
  </div>
  <div class="form-group">
 <div class="col-sm-offset-2 col-
sm-8">
 <button type="submit"
class="btn btn-primary"><i class="fa fa-
save"></i> Simpan</button>
 <a
href="main.php?p=rekening"><button
type="button" class="btn btn-danger"><i
class="fa fa-remove"></i>
Batal</button></a>
 </div>
  </div>
</div>
</div>
```

```
value="<?php echo
$row['nama_bank'];?>" class="form-
control" placeholder="Nama Bank">
  </div>
  <div class="col-sm-7"></div>
</div>
<div class="form-group">
  <label for="no_rekening"
class="col-sm-2 control-label">No.
Rekening</label>
  <div class="col-sm-3">
 <input type="text"
name="no_rekening" id="no_rekening"
value="<?php echo
$row['no_rekening'];?>" class="form-
control" placeholder="No. Rekening">
  </div>
  <div class="col-sm-7"></div>
</div>
<div class="form-group">
  <div class="col-sm-offset-2 col-
sm-8">
 <button type="submit"
class="btn btn-primary"><i class="fa fa-
save"></i> Simpan</button>
 <a
href="main.php?p=rekening"><button
type="button" class="btn btn-danger"><i
class="fa fa-remove"></i>
Batal</button></a>
  </div>
</div>
</div>
</div>
```

Registrasi_proses.php

```
<?php
//koneksi
session_start();
require('connection.php');
//identifikasi variabel
$sql_increment = "SELECT id FROM
pelanggan ORDER BY id DESC Limit 1";
```

```

$query_increment =
mysql_query($sql_increment);
$rows =
mysql_fetch_array($query_increment);
$id_brg = $rows['id'] + 1;
if(strlen($id_brg) == '1'){
 $kode_pelanggan = "M00000".$id_brg;
}elseif(strlen($id_brg) == '2'){
 $kode_pelanggan = "M0000".$id_brg;
}elseif(strlen($id_brg) == '3'){
 $kode_pelanggan = "M000".$id_brg;
}elseif(strlen($id_brg) == '4'){
 $kode_pelanggan = "M000".$id_brg;
}elseif(strlen($id_brg) == '5'){
 $kode_pelanggan = "M000".$id_brg;
}elseif(strlen($id_brg) == '6'){
 $kode_pelanggan = "M000".$id_brg;
}
}
$nama = $_POST['nama'];
$alamat = $_POST['alamat'];
$kota = $_POST['kota'];
$kode_pos = $_POST['kode_pos'];
$telepon = $_POST['telepon'];
$hp = $_POST['hp'];
$email = $_POST['email'];
$username = $_POST['username'];
$password = $_POST['password'];
$pernyataan = $_POST['pernyataan'];
//validasi cek data kosong atau tidak
if(empty($kode_pelanggan) or
empty($nama) or empty($alamat) or
empty($kota) or empty($hp) or
empty($email) or empty($username) or
empty($password) or empty($pernyataan)
or empty($kode_pos)):
 echo "<script>alert('Harap isi
semua data.');


```

telepon','$hp',email='$email',kode_pos
='$kode_pos',username='$username',passw
ord='$password',pernyataan='$pernyataan',
create_at=now()";
$query_insert = mysql_query($sql_insert);
echo mysql_error();
if($query_insert){
 echo "<script>alert('Data
pelanggan telah
disimpan.');

```


```

Laporan Pelanggan.php

```

<div class="row" >
 <div class="col-xs-6 col-md-12">
 <div class="title">
 <h3><i class="fa fa-users"></i>
PENGUNGAN</h3>
 </div>
 </div>
</div>
<div class="frame">
<br>
<div class="row">
 <div class="col-xs-6 col-md-6">
 <div class="btn-group" role="group"
aria-label="...">
 <a
href="main.php?p=pengguna&k=pelangga
n" class="btn btn-default">Pelanggan</a>
 <a
href="main.php?p=pengguna&k=admin"
class="btn btn-default">Administrator</a>
 </div>
 </div>
</div>
<br>

```

```

<div class="row">
  <div class="col-xs-6 col-md-6">
 <button type="button" class="btn btn-
danger" id="del-btn"><i class="fa fa-
trash"></i> Hapus Pelanggan</button>
  </div>
  <div class="col-xs-6 col-md-6">
 <form class="form-inline pull-right"
method="get">
 <input type="hidden" name="p"
value="<?php echo $_GET['p'];?>">
 <input type="hidden" name="k"
value="<?php echo $_GET['k'];?>">
 <div class="form-group">
 <label for="keyword">Cari :</label>
 <input type="text" class="form-
control" id="keyword" name="keyword"
placeholder="Ketikkan nama admin disini.
.">
 </div>
 <button type="submit" class="btn btn-
success"><i class="fa fa-search"></i>
Cari</button>
 <a
href="main.php?p=pengguna&k=pelangga
n"><button type="button" class="btn btn-
warning"><i class="fa fa-refresh"></i>
Tampilkan Semua</button></a>
 </form>
  </div>
</div>
<br>
<div class="row">
  <div class="col-xs-6 col-md-12">
 <form action="hapus_pelanggan.php"
id="form-purchase" method="post">
 <table class="table table-bordered">
 <thead>
 <tr>
 <th style="width:10px;"><input
type="checkbox" id="select-all"></th>
 <th
style="width:70px;">Ubah</th>
 <th style="width:20px;">No.</th>

```

```

 <th style="width:100px;">Kode
Pelanggan</th>
 <th
style="width:300px;">Nama</th>
 <th>Alamat</th>
 <th>Kota</th>
 <th>Kode Pos</th>
 <th>Username</th>
 <th>Email</th>
 <th>Telepon/Hp</th>
 <th>Dibuat Pada</th>
 <th>Diubah Pada</th>
 </tr>
 </thead>
 <tbody>
 <?php
 $keyword = $_GET['keyword'];
 $sql = "SELECT * FROM
pelanggan";
 if(!empty($keyword)):
 $sql .= " WHERE nama LIKE
'%"$keyword%"";
 endif;
 $sql .= " ORDER BY id ASC";
 $query = mysql_query($sql);
 echo mysql_error();
 $i = 1;
 if(mysql_num_rows($query) > 0):
 while($rows =
mysql_fetch_array($query)):
 ?>
 <tr>
 <td><input type="checkbox"
name="delete[]" value="<?php echo
$rows['id'];?>"></td>
 <td><a href="main.php?p=ubah-
pengguna&k=pelanggan&id=<?php echo
$rows['id']; ?>"><i class="fa fa-edit"></i>
Ubah</a></td>
 <td><?php echo $i ?></td>
 <td><?php echo
$rows['kode_pelanggan'];?></td>
 <td><?php echo
$rows['nama'];?></td>

```

```

 <td><?php echo
$rows['alamat'];?></td>
 <td><?php echo
$rows['kota'];?></td>
 <td><?php echo
$rows['kode_pos'];?></td>
 <td><?php echo
$rows['username'];?></td>
 <td><?php echo
$rows['email'];?></td>
 <td><?php echo
$rows['telepon'];?></td>
 <td><?php echo
$rows['hp'];?></td>
 <td><?php echo
$rows['create_at'];?></td>
 <td><?php echo
$rows['update_at'];?></td>
 </tr>
 <?php
 $i++;
 endwhile;
 else:
 echo "<h4>Pengguna tidak
ada.</h4>";
 endif;
 ?>
</tbody>
</table>
</form>
<div id="pagination">
 <ul class="pagination">
 <?php echo $page-
>display_pages();?>
 </ul>
</div>
</div>
</div>

```

Laporan pembelian.php

```

<?php
//panggil file check_session.php
require('check_session.php');
require('connection.php');
?>

```

```

<style type="text/css">
 body{
 background: #ccc;
 }
 table{
 border-collapse: 0;
 border-spacing: 0;
 width: 100%;
 }
 .page{
 height: 21.9cm;
 width: 33.1cm;
 margin-left: auto;
 margin-right: auto;
 background: #fff;
 padding: 20px;
 }
</style>
<?php
$keyword = $_GET['keyword'];
if($keyword == '01'):$bulan =
"Januari";elseif($keyword == '02'):$bulan
= "Februari";elseif($keyword ==
'03'):$bulan = "Maret";elseif($keyword ==
'04'):$bulan = "April";elseif($keyword ==
'05'):$bulan = "Mei";elseif($keyword ==
'06'):$bulan = "Juni";elseif($keyword ==
'07'):$bulan = "Juli";elseif($keyword ==
'08'):$bulan = "Agustus";elseif($keyword
== '09'):$bulan =
"September";elseif($keyword ==
'10'):$bulan = "Oktober";elseif($keyword
== '11'):$bulan =
"November";elseif($keyword ==
'12'):$bulan = "Desember";endif;
?>
<div class="page">
<center>
<h3>LAPORAN PENJUALAN BIBIT
CV. GOTAMA</h3>
<h4>PER <?php echo $bulan;?> <?php
echo date('Y');?></h4>
</center>
<table border="1">

```

```

<thead>
  <tr>
 <th style="width:20px;">No</th>
 <th style="width:100px;">Tgl.
 Beli</th>
 <th>Pelanggan</th>
 <th>Kode Pembelian</th>
 <th>Klon Bibit</th>
 <th>Jumlah</th>
 <th>Harga Jual</th>
 <th>Sub Total</th>
 <th>Status</th>
  </tr>
</thead>
<tbody>
<?php
  $sql = "SELECT a.*,b.nama FROM
transaksi a LEFT JOIN pelanggan b ON
a.kode_pelanggan = b.kode_pelanggan";
  if(!empty($keyword)){
 $sql .= " AND b.nama LIKE
'%$keyword%' OR MONTH(a.tgl_keluar)
= '$keyword'";
  }
  $sql .= " ORDER BY
a.kode_transaksi DESC";
  $query = mysql_query($sql);
  echo mysql_error();
  $i = 1;
  if(mysql_num_rows($query) > 0):
  while($rows =
mysql_fetch_array($query)):
 ?>
  <tr>
  </td>
  <td><?php echo $i;?></td>
  <td><?php echo
date_format(date_create($rows['tgl_keluar'
]),'d-m-Y')?></td>
  <td><?php echo
$rows['nama'];?></td>
  <td><?php echo
$rows['kode_transaksi'];?></td>

```

```

  <td><?php echo
$rows['klon_bibit'];?></td>
  <td><?php echo
number_format($rows['jumlah']);?></td>
  <td>Rp.<?php echo
number_format($rows['harga_jual']);?>,-
</td>
  <td>Rp.<?php echo
number_format($rows['sub_total']);?>,-
</td>
  <td><?php echo
$rows['status'];?></td>
</tr>
<?php
  $i++;
  endwhile;
  else:
 echo "<h4>Pembelian bibit tidak
ada.</h4>";
  endif;
  ?>
</tbody>
</table>
</table>
</div>
Laporan pembayaran.php
<?php
require('check_session.php');
require('connection.php');
?>
<div class="row">
  <div class="col-xs-6 col-md-12">
 <div class="title">
 <h3 align="center"> LAPORAN
PEMBAYARAN</h3>
 </div>
  </div>
</div>
<div class="frame">
<br>
<div class="row">
  <div class="col-xs-6 col-md-12">
 <form action="hapus_pembayaran.php"
id="form-purchase" method="post">

```

```

<table border="1">
<thead>
<tr>
<th style="width:10px;"><input
type="checkbox" id="select-all"></th>
<th style="width:20px;">No</th>
<th style="width:150px;">Tgl.
Pembayaran</th>
<th>Kode pembayaran</th>
<th>Kode Transaksi</th>
<th>Pelanggan</th>
<th>Total Biaya</th>
</tr>
</thead>
<tbody>
<?php
$keyword = $_GET['keyword']
$sql = "SELECT a.*,b.nama as
nama_pelanggan, c.nama as nama_admin
,d.kode_pembayaran, d.total_biaya, d.id
FROM detil_transaksi a JOIN pelanggan b
ON a.kode_pelanggan = b.kode_pelanggan
LEFT JOIN admin c ON
a.kode_pelanggan = c.kode_admin LEFT
JOIN pembayaran d ON a.kode_transaksi
= d.kode_transaksi";
if(!empty($keyword)){
$sql .= " AND a.kode_transaksi LIKE
'%$keyword%'";
}
$sql .= " ORDER BY
d.kode_pembayaran DESC";
$query = mysql_query($sql);
echo mysql_error();
$i = 1;
if(mysql_num_rows($query) > 0):
while($rows =
mysql_fetch_array($query)):
?>
<tr>
<td><input type="checkbox"
name="delete[]" value="<?php echo
$rows['id'];?>">
</td>

```

```

<td><?php echo $i;?></td>
<td><?php echo
date_format(date_create($rows['tgl_pemba
yaran'],'d-m-Y')?></td>
<td><?php echo
$rows['kode_pembayaran'];?></td>
<td><?php echo
$rows['kode_transaksi'];?></td>
<td><?php
if(empty($rows['nama_admin'])): echo
$rows['nama_pelanggan'];
elseif(empty($rows['nama_pelanggan'])):
echo $rows['nama_admin']; endif;?></td>
<td>Rp.<?php echo
number_format($rows['total_biaya']);?>,-
</td>
</tr>
<?php
$i++;
endwhile;
else:
echo "<h4>Pembayaran bibit tidak
ada.</h4>";
endif;
?>
</tbody>
</table>
</form>
<div id="pagination">
<ul class="pagination">
</ul>
</div>
</div>
</div>
</div>
Logout.php
<?php
session_start();
session_destroy();
echo
"<script>location.href='index.php';</script
>";
exit();
?>

```