

LISTING PROGRAM

index.php

```
<?php
session_start();
require("control/connect.php");
require("control/control_index.php");
error_reporting(E_ALL ^ (E_NOTICE |
E_WARNING));
?>
<?php
if (!isset($_SESSION['loginadmin']))
{echo "<script>window.location='login.php
'</script>";
}
?>
<!DOCTYPE html>
<html>
<head>
<meta charset="utf-8"> <meta http-
equiv="X-UA-Compatible"
content="IE=edge">
<title>Sistem Informasi Perpustakaan | SD
Negeri 33 Palembang</title>
<!-- Tell the browser to be responsive to
screen width -->
<meta content="width=device-width,
initial-scale=1, maximum-scale=1, user-
scalable=no" name="viewport">
<!-- Bootstrap 3.3.5 -->
<linkrel="stylesheet"
href="asset/bootstrap/css/bootstrap.min.css
">
<!-- Font Awesome -->
<link rel="stylesheet" href="asset/font-
awesome/css/font-awesome.min.css">
<!-- Ionicons -->
<linkrel="stylesheet"
href="asset/ionicons/css/ionicons.min.css">
<!-- DataTables -->
<link rel="stylesheet"
href="asset/plugins/datatables/dataTables.b
ootstrap.css">
<!-- Select2 -->
<linkrel="stylesheet"
href="asset/plugins/select2/select2.min.cs"
">
<!-- Theme style -->
<link rel="stylesheet"
href="asset/dist/css/AdminLTE.min.css">
<!-- AdminLTE Skins. Choose a skin from
the css/skins
folder instead of downloading all of them
to reduce the load. --><link
rel="stylesheet"
href="asset/dist/css/skins/_all-
skins.min.css">
<!-- iCheck --> <link rel="stylesheet"
href="asset/plugins/iCheck/flat/blue.css">
<!-- Date Picker -->
<link rel="stylesheet"
href="asset/plugins/datepicker/datepicker3.
css">
<!-- Daterange picker -->
<link rel="stylesheet"
href="asset/plugins/daterangepicker/datera
ngepicker-bs3.css">
<!-- bootstrap wysihtml5 - text editor -->
<link rel="stylesheet"
href="asset/plugins/bootstrap-
wysihtml5/bootstrap3-
wysihtml5.min.css">
<!-- HTML5 Shim and Respond.js IE8
support of HTML5 elements and media
queries -->
<!-- WARNING: Respond.js doesn't work
if you view the page via file:// -->
<!--[if lt IE 9]>
<script
src="https://oss.maxcdn.com/html5shiv/3.7
.3/html5shiv.min.js"></script>
<script
src="https://oss.maxcdn.com/respond/1.4.2
/respond.min.js"></script>
<![endif]-->
</head>
<body class="hold-transition skin-blue
sidebar-mini">
<script type="text/javascript">
function confirmSubmit(){
var agree=confirm("Apakah anda yakin
ingin melanjutkan aksi ini?");
if (agree)
return true ;
else
return false ;}
</script>
```

```

<div class="wrapper">
<header class="main-header">
<!-- Logo -->
<a href="index.php" class="logo">
<!-- mini logo for sidebar mini 50x50
pixels --><span class="logo-
mini"><b>SD</b>33</span>
<!-- logo for regular state and mobile
devices --> <span class="logo-
lg"><b>SD</b>33</span></a>
<!-- Header Navbar: style can be found in
header.less -->
<nav class="navbar navbar-static-top"
role="navigation">
<!-- Sidebar toggle button-->
<a href="#" class="sidebar-toggle" data-
toggle="offcanvas" role="button">
<span class="sr-only">Toggle
navigation</span> </a>
<div class="navbar-custom-menu">
<ul class="nav navbar-nav"> <!-- User
Account: style can be found in
dropdown.less --><li class="dropdown
user user-menu">
<a href="index.php?aksi=logoutadmin">
<span class="hidden-xs">Log Out</span>
</a></li></ul></div></nav></header>
<!-- Left side column. contains the logo
and sidebar --><aside class="main-
sidebar">
<!-- sidebar: style can be found in
sidebar.less --> <section class="sidebar">
<!-- sidebar menu: : style can be found in
sidebar.less -->
<ul class="sidebar-menu"><li>
<a href="index.php">
<i class="fa fa-home"></i>
<span>Beranda</span></a> </li>
<li class="treeview">
<a href="#">
<i class="fa fa-book"></i> <span>Data
Buku</span>
<i class="fa fa-angle-left pull-right"></i>
</a> <ul class="treeview-menu">
<li><a
href="index.php?page=data_buku"><i
class="fa fa-circle-o"></i> Data
Buku</a></li><li><a
href="index.php?page=tambah_buku"><i
class="fa fa-circle-o"></i> Tambah

```

```

Buku</a></li></ul></li>
<li class="treeview">
<a href="#">
<i class="fa fa-users"></i> <span>Data
Anggota</span><i class="fa fa-angle-left
pull-right"></i></a>
<ul class="treeview-menu">
<li><a
href="index.php?page=data_anggota"><i
class="fa fa-circle-o"></i> Data
Anggota</a></li><li><a
href="index.php?page=tambah_anggota">
<i class="fa fa-circle-o"></i> Tambah
Anggota</a></li></ul></li>
<li class="treeview">
<a href="#">
<i class="fa fa-folder"></i> <span>Data
Peminjaman</span>
<i class="fa fa-angle-left pull-right"></i>
</a>
<ul class="treeview-menu"><li><a
href="index.php?page=tambah_peminjama
n"><i class="fa fa-circle-o"></i> Tambah
Peminjaman</a></li><li><a
href="index.php?page=data_peminjaman"
><i class="fa fa-circle-o"></i> Data
Peminjaman</a></li></ul></li><li><a
href="index.php?page=data_pengembalian
"><i class="fa fa-download"></i>
<span>Data Pengembalian</span> </a>
</li><li class="treeview"> <a href="#">
<i class="fa fa-line-chart"></i>
<span>Data Laporan</span>
<i class="fa fa-angle-left pull-right"></i>
</a><ul class="treeview-menu">
<li><a href="index.php?page=laporan"><i
class="fa fa-circle-o"></i> Laporan
Peminjaman</a></li><li><a
href="index.php?page=laporan_anggota">
<i class="fa fa-circle-o"></i> Laporan
Anggota</a></li><li><a
href="index.php?page=laporan_denda"><i
class="fa fa-circle-o"></i> Laporan
Denda</a></li><li><a
href="index.php?page=set_tahun"><i
class="fa fa-circle-o"></i> Set
Tahun</a></li></ul></li></ul> </section>
<!-- /.sidebar > </aside>
<!-- Content Wrapper. Contains page
content -->

```

```

<div class="content-wrapper">
<?php require $include_page;?>
</div><!-- /.content-wrapper -->
<footer class="main-footer">
<strong>Copyright &copy;
2016</strong> SD Negeri 33 Palembang
</footer></div><!-- ./wrapper -->

<!-- jQuery 2.1.4 -->
<!-- jQuery UI 1.11.4 -->
<script src="asset/jquery-
ui.min.js"></script>
<!-- Resolve conflict in jQuery UI tooltip
with Bootstrap tooltip --><script>
$.widget.bridge('uibutton', $.ui.button);
</script>
<!-- Bootstrap 3.3.5 -->
<script
src="asset/bootstrap/js/bootstrap.min.js"><
/script><!-- Select2 --><script
src="asset/plugins/select2/select2.full.min.j
s"></script>
<!-- Morris.js charts -->
<script src="asset/raphael-
min.js"></script> <script
src="asset/plugins/morris/morris.min.js"><
/script> <!-- Sparkline --><script
src="asset/plugins/sparkline/jquery.sparkli
ne.min.js"></script>

<!-- jvectormap -->
<script
src="asset/plugins/jvectormap/jquery-
jvectormap-1.2.2.min.js"></script>
<script
src="asset/plugins/jvectormap/jquery-
jvectormap-world-mill-en.js"></script>
<!-- jQuery Knob Chart -->
<script
src="asset/plugins/knob/jquery.knob.js"></
script> <!-- daterangepicker --><script
src="asset/moment.min.js"></script>
<script
src="asset/plugins/daterangepicker/dateran
gepicker.js"></script>
<!-- Bootstrap WYSIHTML5 -->
<script src="asset/plugins/bootstrap-
wysihtml5/bootstrap3-
wysihtml5.all.min.js"></script>
<!-- DataTables -->
<script
src="asset/plugins/datatables/jquery.dataTa
bles.min.js"></script>
<script
src="asset/plugins/datatables/dataTables.b
ootstrap.min.js"></script>
<!-- Slimscroll -->
<script
src="asset/plugins/slimScroll/jquery.slimsc
roll.min.js"></script>
<!-- FastClick -->
<script
src="asset/plugins/fastclick/fastclick.min.js
"></script>
<!-- AdminLTE App -->
<script
src="asset/dist/js/app.min.js"></script>
<!-- AdminLTE for demo purposes -->
<script
src="asset/dist/js/demo.js"></script>
<script>
$(function () {
$("#example1").DataTable();
$("#example2").DataTable({
"paging": true,
"lengthChange": false,
"searching": true,
"ordering": false,
"info": true,
"autoWidth": false });
$("#example2 thead").detach();
$("#example3").DataTable({
"paging": true,
"lengthChange": false,
"searching": true,
"ordering": false,
"info": true,
"autoWidth": false });
$("#example3 thead").detach();});
</script> </body></html><?php
if(@$_GET['aksi']=='logoutadmin')
{
unset($_SESSION['loginadmin']);
echo
"<script>window.location='login.php'</scr
ipt>";}

```

login.php

```
<html>
<head>
<linkrel="stylesheet"
href="asset/css/style.css" type="text/css"/>
<linkrel="stylesheet"
href="asset/bootstrap/css/bootstrap.css"
type="text/css"/>
<linkrel="stylesheet"
href="asset/bootstrap/js/bootstrap.js"
type="text/css"/>
<title>Sistem Perpustakaan | SD NEGERI
33 PALEMBANG</title>
<style>.wow:first-child { visibility: hidden;
}
</style>
<linkrel="stylesheet"
href="asset/wow/css/libs/animate.css">
<linkrel="stylesheet"
href="asset/wow/css/site.css">
</head><body><div id="background">
<center><div id="dispora" class="wow
fadeInDown" data-wow-delay="1s"></div>
<div id="login_admin" class="wow
slideInLeft" data-wow-duration="1s">
<div style="padding:20px">
<form
action="login.php?action=loginadmin"
method="post" enctype="multipart/form-
data"><table><tr><td><input
style="width:250px;height:50px;margin:0p
x;" type="text" name="username"
value="" placeholder="Masukkan
Username"><input
style="width:250px;height:50px;margin:0p
x;" type="password" name="password"
value="" placeholder="Masukkan
Password"></td></tr><tr><td><input
style="width:250px;height:50px;margin:0p
x;" class="btn btn-info" type="submit"
name="commit" value="Login"></td>
</tr></table></form></div></div></center>
<<div class="clear"></div></div>
<script
src="asset/wow/dist/wow.js"></script>
<script>
wow = new WOW({
animateClass: 'animated',
offset: 100,
```

```
callback: function(box) {
console.log("WOW: animating <" +
box.tagName.toLowerCase() + ">");
wow.init();
```

```
document.getElementById('moar').onclick
= function() {var section =
document.createElement('section');
section.className = 'section--purple wow
fadeInDown';
this.parentNode.insertBefore(section, this);
};
```

```
</script>
```

```
</body>
```

```
</html>
```

```
<?php
```

```
include "control/connect.php";
```

```
error_reporting(E_ALL ^ (E_NOTICE |
E_WARNING));
```

```
if(@$_GET[action] == 'loginadmin'){
```

```
$username =
```

```
trim(strip_tags($_POST['username']));
```

```
$password = md5($_POST['password']);
```

```
$sql = mysql_query("select * from admin
where username='$username' and
password='$password'");
```

```
if(mysql_num_rows($sql) == 1){
```

```
session_start();
```

```
$_SESSION['loginadmin'] = $username ;
```

```
echo "<script>alert ('Welcome,
' . $username . ') ; </script>";echo
"<script>>window.location='index.php'</scr
ipt>";
```

```
}else{
```

```
echo "<script>alert ('Username atau
Password Salah'); </script>";
```

```
echo "<script>>window.location='login.php'
```

```
</script>";
```

cari_buku.php

```
<?php include "control/connect.php";?>
```

```
<html>
```

```
<head>
```

```
<linkrel="stylesheet"
```

```
href="asset/css/style1.css"
```

```
type="text/css"/>
```

```
<linkrel="stylesheet"
```

```
href="asset/bootstrap/css/bootstrap.css"
```

```

type="text/css"/>
<linkrel="stylesheet"
href="asset/bootstrap/js/bootstrap.js"
type="text/css"/>
<!-- DataTables -->
<linkrel="stylesheet"
href="asset/plugins/datatables/dataTables.bootstrap.css">
<title>Sistem Perpustakaan | SD NEGERI
33 PALEMBANG</title>
<style>.wow:first-child { visibility: hidden;
}
</style>
<linkrel="stylesheet"
href="asset/wow/css/libs/animate.css">
<linkrel="stylesheet"
href="asset/wow/css/site.css"></head>
<body>
<div id="background">
<center>
<divid="login_admin12"
style="background:white">
<table id="example1" class="table table-
bordered table-striped"><thead><tr>
<th>No</th> <th>Judul</th>
<th>Pengarang</th>
<th>Tahun Terbit</th>
<th>Penerbit</th>
<th>Jenis Buku</th> </tr>
</thead><tbody><?php
$no=1;
$sql=mysql_query("SELECT * FROM
buku ORDER BY id_buku DESC");
while($data=mysql_fetch_array($sql)){ ?>
<tr> <td><?php echo $no;?></td>
<td><?php echo $data['judul'];?></td>
<td><?php echo
$data['pengarang'];?></td>
<td><?php echo
$data['tahun_terbit'];?></td> <td><?php
echo $data['penerbit'];?></td> <td><?php
echo $data['jenis_buku'];?></td> </tr>
<?php $no++;</tbody></table>
</div></center><div
class="clear"></div></div>
<!-- DataTables -->
<script src="asset/plugins/jquery/jquery-
2.1.4.min.js"></script><script
src="asset/plugins/datatables/jquery.dataTa
bles.min.js"></script>

```

```

<script
src="asset/plugins/datatables/dataTables.b
ootstrap.min.js"></script><script>
$(function () {
$("#example1").DataTable();
$("#example2").DataTable({
"paging": true,
"lengthChange": false,
"searching": true,
"ordering": false,
"info": true,
"autoWidth": false});
$("#example2 thead").detach();
$("#example3").DataTable({
"paging": true,
"lengthChange": false,
"searching": true,
"ordering": false,
"info": true,
"autoWidth": false });
$("#example3 thead").detach(); });
</script>
</body>
</html>

```

cetak.php

```

<?php
$id=$_GET['id_anggota'];
require('plugins/fpdf/fpdf.php');

class PDF_result extends FPDF{
function __construct ($orientation = 'P',
$unit = 'pt', $format = 'Letter', $margin =
40) {
$this->FPDF($orientation, $unit, $format);
$this->SetTopMargin($margin);
$this->SetLeftMargin($margin);
$this->SetRightMargin($margin);
$this->SetAutoPageBreak(true, $margin);}
}
include "control/connect.php";
$query=mysql_query("select * from
anggota WHERE id_anggota='$id' LIMIT
1");$row=mysql_fetch_array($query);
$pdf = new PDF_result();
$pdf->AddPage();
$pdf->SetLineWidth(1.0);
$pdf->Rect(40,40,300,200);
$pdf->Rect(40,100,300,140);
$pdf->Rect(250,120,80,100);

```

```

$pdf->SetFont('Arial', 'B', 12);
$pdf->SetY(50);
$pdf->SetX(50);
$pdf->Cell(40,40,"PERPUSTAKAANS
NEGERI 33 PALEMBANG");
$pdf->SetY(100);
$pdf->SetX(50);
$pdf->Cell(40,40,"NIS");
$pdf->SetX(100);
$pdf->Cell(40,40,":");
$pdf->SetX(105);
$pdf->Cell(40,40, $row['nis']);

$pdf->SetY(120);
$pdf->SetX(50);
$pdf->Cell(40,40,"NAMA");
$pdf->SetX(100);
$pdf->Cell(40,40,":");
$pdf->SetX(105);
$pdf->Cell(40,40, $row['nama']);

$pdf->SetY(140);
$pdf->SetX(50);
$pdf->Cell(40,40,"TTL");
$pdf->SetX(100);
$pdf->Cell(40,40,":");
$pdf->SetX(105);
$pdf->Cell(40,40,
$row['tempat_lahir'].",
".$row['tanggal_lahir']);

$pdf->SetY(160);
$pdf->SetX(50);
$pdf->Cell(40,40,"ALAMAT");
$pdf->SetX(100);
$pdf->Cell(40,40,":");

$message4 = $row['alamat'];
$pdf->SetY(172);
$pdf->SetX(105);
$pdf->MultiCell(130,15,
$message4);

$pdf->output('KARTU-
'.$row['nis'].'.pdf','D');
?>

```

data_anggota.php

```

<!-- Content Header (Page header) -->
<section class="content-header"> <h1>
Data Anggota </h1></section>
<!-- Main content -->
<section class="content">
<div class="row">
<div class="col-xs-12">
<div class="box">
<div class="box-body">
<table id="example1" class="table table-
bordered table-striped">
<thead> <tr><th>No</th> <th>NIS</th>
<th>Nama</th><th>TTL</th>
<th>Alamat</th>
<th>Tanggal Daftar</th>
<th width="70px">Aksi</th>
</tr></thead> <tbody><?php
$no=1;
$sql=mysql_query("SELECT * FROM
anggota ORDER BY id_anggota DESC");
while($data=mysql_fetch_array($sql)){?>
<tr> <td><?php echo $no;?></td>
<td><?php echo $data['nis'];?></td>
<td><?php echo $data['nama'];?></td>
<td><?php echo $data['tempat_lahir'];?>,
<?php echo $data['tanggal_lahir'];?></td>
<td><?php echo $data['alamat'];?></td>
<td><?php
echo
$data['tanggal_daftar'];?></td>
<td
width="120px"><a
href="?page=edit_anggota&id_anggota=<
?php echo $data['id_anggota'];?>"><button
class="btn btn-info btn-sm"><i class="fa
fa-edit"></i></button></a>

<a
href="cetak.php?id_anggota=<?php echo
$data['id_anggota'];?>"><button
class="btn btn-success btn-sm"><i
class="fa fa-print"></i></button></a>

<a
onClick="return
confirmSubmit()"
href="?page=hapus_anggota&id_anggota=
<?php
echo
$data['id_anggota'];?>"><button
class="btn btn-danger btn-sm"><i
class="fa fa-trash"></i></button></a>
</td>

```

```

</tr><?php$no++;
</tbody></table>
</div><!-- /.box-body -->
</div><!-- /.box -->
</div><!-- /.col -->
</div> <!-- /.row --></section><!--
/./content -->
<script src="asset/plugins/jQuery/jQuery-
2.1.4.min.js"></script>

```

data_buku.php

```

<!-- Content Header (Page header) -->
<section class="content-header"><h1>
Data Buku
</h1> </section>
<!-- Main content -->
<section class="content">
<div class="row">
<div class="col-xs-12">
<div class="box">
<div class="box-body">
<table id="example1" class="table table-
bordered table-striped"><thead><tr>
<th>No</th><th>Judul</th>
<th>Pengarang</th>
<th>Tahun Terbit</th>
<th>Penerbit</th>
<th>Jenis Buku</th>
<th>Aksi</th></tr>
</thead><tbody><?php$no=1;
$sql=mysql_query("SELECT * FROM
buku ORDER BY id_buku DESC");
while($data=mysql_fetch_array($sql)){ ?>
<tr><td><?php echo $no;?></td>
<td><?php echo $data['judul'];?></td>
<td><?php echo
$data['pengarang'];?></td>
<td><?php echo
$data['tahun_terbit'];?></td>
<td><?php echo $data['penerbit'];?></td>
<td><?php echo
$data['jenis_buku'];?></td><td><a
href="?page=edit_buku&id_buku=<?php
echo $data['id_buku'];?>"><button
class="btn btn-info btn-sm"><i class="fa
fa-edit"></i></button></a>
<aonClick="return confirmSubmit()"
href="?page=hapus_buku&id_buku=<?ph
p echo $data['id_buku'];?>"><button
class="btn btn-danger btn-sm"><i

```

```

class="fa fa-trash"></i></button></a>
</td></tr><?php
$no++;}?></tbody> </table>
</div><!-- /.box-body -->
</div><!-- /.box -->
</div><!-- /.col --> </div> <!-- /.row --
</section><!-- /.content -->
<script src="asset/plugins/jQuery/jQuery-
2.1.4.min.js"></script>

```

data_peminjaman.php

```

<?php $tanggal = gmdate('d-m-Y',
time()+60*60*7); ?>
<?php $tgl = gmdate('d', time()+60*60*7);
?>
<?php $bln = gmdate('m',
time()+60*60*7); ?>
<?php $thn = gmdate('Y',
time()+60*60*7); ?>
<!-- Content Header (Page header) -->
<section class="content-header"><h1>
Data Peminjaman</h1></section>
<!-- Main content -->
<section class="content">
<div class="row">
<div class="col-xs-12">
<div class="box">
<div class="box-body">
<table id="example1" class="table table-
bordered table-striped">
<thead><tr><th>No</th><th>ID
Pinjam</th>
<th>Peminjam</th>
<th>Tanggal Pinjam</th>
<th>Tanggal Kembali</th>
<th>Jumlah Buku</th>
<th>Denda</th>
<th>Aksi</th></tr>
</thead><tbody><?php
$no=1;
$sql=mysql_query("SELECT *,
p.id_pinjam as id_pinjam,
count(dp.id_pinjam) as jml
FROM peminjaman pJOIN anggota a
ON a.id_anggota=p.id_anggota

LEFT JOIN detail_peminjaman dp ON
dp.id_pinjam=p.id_pinjam

```

```

WHERE p.status='N'
GROUP BY p.id_pinjam
ORDER BY p.id_pinjam DESC");
while($data=mysql_fetch_array($sql)){
?><tr> <td><?php echo $no;?></td>
<td><?php echo $data['id_pinjam'];?></td>
<td><?php echo $data['nama'];?> - <?php
echo $data['nis'];?></td>
<td><?php echo
$data['tanggal_pinjam'];?></td>
<td><?php echo
$data['tanggal_kembali'];?></td>
<td><?php echo $data['jml'];?>
Buku</td><td>
<?php
$selisih = ((strtotime ($tanggal) - strtotime
($data['tanggal_kembali']))/(60*60*24));
if($selisih>0){
$denda = $selisih*200;
$jml_des = "2";
$pem_des = ",";
$pem_rib = ".";
echo $harga = "Rp
".number_format($denda, $jml_des,
$pem_des, $pem_rib);
echo "<br/>";
echo " (".$selisih." Hari)";}
else{echo "Tidak ada";$denda = "0";}
?></td> <td>
<a title="Detail Peminjaman"
href="?page=detail_peminjaman&id_pinjam=
?><?php echo
$data['id_pinjam'];?>"><button class="btn
btn-info btn-sm"><i class="fa fa-
edit"></i></button></a><form
action="?page=data_peminjaman&aksi=in
put"method="post"
enctype="multipart/form-data">
<input type="hidden" name="id_pinjam"
value="<?php echo
$data['id_pinjam'];?>" />
<input type="hidden" name="tgl_k"
value="<?php echo $tgl;?>" />
<input type="hidden" name="bln_k"
value="<?php echo $bln;?>" />
<input type="hidden" name="thn_k"
value="<?php echo $thn;?>" />
<input type="hidden" name="denda"
value="<?php echo $denda;?>" />
<input type="hidden" name="status"

```

```

value="Y"/><a title="Pengembalian
Buku"><button class="btn btn-success
btn-sm"><i class="fa fa-
download"></i></button></a></form>
<atitle="Hapus Peminjaman"
onClick="return confirmSubmit()"
href="?page=hapus_peminjaman&id_pinjam
=?><?php echo
$data['id_pinjam'];?>"><button class="btn
btn-danger btn-sm"><i class="fa fa-
trash"></i></button></a></td></tr>
<?php
$no++;</tbody></table>
</div><!-- /.box-body >
</div><!-- /.box -->
</div><!-- /.col -->
</div> <!-- /.row -->
</section><!-- /.content -->
<?php
if (@$_GET['aksi']== 'input')
{
$id_pinjam =
$_POST['id_pinjam'];
$stgl_k =
$_POST['tgl_k'];
$bln_k =
$_POST['bln_k'];
$thn_k =
$_POST['thn_k'];
$denda =
$_POST['denda'];
$status = 'Y';
$sql=mysql_query("UPDATE peminjaman
SET tgl_k='$stgl_k', bln_k='$bln_k',
thn_k='$thn_k', denda='$denda',
status='$status'
WHERE
id_pinjam='$id_pinjam'") or die
(mysql_error());
if($sql)
{echo
'<script>alert("Sukses")</script>';echo
'<script>>window.location="?page=data_pe
minjaman"</script>';}}?>
<script src="asset/plugins/jQuery/jQuery-
2.1.4.min.js"></script>

```


Data_pengembalian.php

```
<?php $tanggal = gmdate('d-m-Y',
time()+60*60*7); ?>
<?php $tgl = gmdate('d', time()+60*60*7);
?><?php $bln = gmdate('m',
time()+60*60*7); ?>
<?php $thn = gmdate('Y', time()+60*60*7);
?><!-- Content Header (Page header) -->
<section class="content-header"><h1>
Data Peminjaman
</h1></section>
<!-- Main content -->
<section class="content">
<div class="row">
<div class="col-xs-12">
<div class="box">
<div class="box-body">
<table id="example1" class="table table-
bordered table-striped">
<thead><tr>
<th>No</th>
<th>ID Pinjam</th>
<th>Peminjam</th>
<th>Tanggal Pinjam</th>
<th>Tanggal Kembali</th>
<th>Jumlah Buku</th>
<th>Denda</th>
<th>Aksi</th></tr></thead>
<tbody><?php
$no=1;
$sql=mysql_query("SELECT *,
p.id_pinjam as id_pinjam,
count(dp.id_pinjam) as jml
FROM peminjaman p
JOIN anggota a
ON a.id_anggota=p.id_anggota
LEFT JOIN detail_peminjaman dp ON
dp.id_pinjam=p.id_pinjam
WHERE p.status='N'
GROUP BY p.id_pinjam
ORDER BY p.id_pinjam DESC");
while($data=mysql_fetch_array($sql)){ ?>
<tr><td><?php echo $no;?></td>
<td><?php echo
$data['id_pinjam'];?></td>
<td><?php echo $data['nama'];?> - <?php
echo $data['nis'];?></td>
<td><?php echo
$data['tanggal_pinjam'];?></td>
<td><?php
```

```
$data['tanggal_kembali'];?></td>
<td><?php echo $data['jml'];?> Buku</td>
</tr></tbody></table>
<?php
$selisih = ((strtotime ($tanggal) - strtotime
($data['tanggal_kembali']))/(60*60*24));
if($selisih>0){
$denda = $selisih*200;
$jml_des = "2";
$pem_des = ",";
$pem_rib = ".";

echo $harga = "Rp
.number_format($denda, $jml_des,
$pem_des, $pem_rib);
echo "<br/>";
echo " (".$selisih." Hari)";}
else{echo "Tidak ada";
$denda = "0";} ?></td>
<td><a title="Detail Peminjaman"
href="?page=detail_peminjaman&id_pinjam=
<?php echo
$data['id_pinjam'];?>"><button class="btn
btn-info btn-sm"><i class="fa fa-
edit"></i></button></a><form
action="?page=data_peminjaman&aksi=inp
ut"method="post"
enctype="multipart/form-data">
<input type="hidden" name="id_pinjam"
value="<?php echo
$data['id_pinjam'];?>" />
<input type="hidden" name="tgl_k"
value="<?php echo $tgl;?>" />
<input type="hidden" name="bln_k"
value="<?php echo $bln;?>" />
<input type="hidden" name="thn_k"
value="<?php echo $thn;?>" />
<input type="hidden" name="denda"
value="<?php echo $denda;?>" />
<input type="hidden" name="status"
value="Y" />
<a title="Pengembalian Buku"><button
class="btn btn-success btn-sm"><i
class="fa fa-
download"></i></button></a>
</form>
<a title="Hapus Peminjaman"
onClick="return confirmSubmit()"
href="?page=hapus_pinjaman&id_pinjam
=<?php echo
$data['id_pinjam'];?>"><button class="btn
```

```

btn-danger btn-sm"><i class="fa fa-
trash"></i></button></a></td>
</tr><?php$no++;}
</tbody></table> </div><!-- /.box-body --
> </div><!-- /.box -->
</div><!-- /.col -->
</div> <!-- /.row -->
</section><!-- /.content -->
<?php
if (@$_GET['aksi']=='input')
{
$id_pinjam =
$_POST['id_pinjam'];
$ttl_k =
$_POST['ttl_k'];
$bln_k =
$_POST['bln_k'];
$thn_k =
$_POST['thn_k'];
$denda =
$_POST['denda'];
$status = 'Y';
$sql=mysql_query("UPDATE peminjaman
SET ttl_k='$ttl_k', bln_k='$bln_k',
thn_k='$thn_k', denda='$denda',
status='$status' WHERE
id_pinjam='$id_pinjam'") or die
(mysql_error());
if($sql)
{
echo '<script>alert("Sukses")</script>';
echo
'<script>>window.location="?page=data_pe
minjaman"</script>;} }?>
<script src="asset/plugins/jQuery/jQuery-
2.1.4.min.js"></script>

```

laporan.php

```

<section class="content">
<div class="row">
<div class="col-xs-12">
<div class="box box-solid box-warning">
<div class="box-header">
<h3 class="box-title">Grafik</h3>
</div><!-- /.box-header -->
<?php
$sql=mysql_query("SELECT * FROM
set_tahun");
$data=mysql_fetch_array($sql);
$thn=$data['tahun'];

```

```

$pinj1=mysql_query("SELECT
*,count(id_pinjam) as jumlah FROM
peminjaman WHERE tahun='$thn'
GROUP BY bulan");
$pinj2=mysql_query("SELECT
*,count(id_pinjam) as jumlah FROM
peminjaman WHERE tahun='$thn'
GROUP BY bulan");
$pinj3=mysql_query("SELECT
*,count(id_pinjam) as jumlah FROM
peminjaman WHERE tahun='$thn'
GROUP BY bulan");
$pinj4=mysql_query("SELECT
*,count(id_pinjam) as jumlah FROM
peminjaman WHERE tahun='$thn'
GROUP BY bulan");
$pinj5=mysql_query("SELECT
*,count(id_pinjam) as jumlah FROM
peminjaman WHERE tahun='$thn'
GROUP BY bulan");
$pinj6=mysql_query("SELECT
*,count(id_pinjam) as jumlah FROM
peminjaman WHERE tahun='$thn'
GROUP BY bulan");
$pinj7=mysql_query("SELECT
*,count(id_pinjam) as jumlah FROM
peminjaman WHERE tahun='$thn'
GROUP BY bulan");
$pinj8=mysql_query("SELECT
*,count(id_pinjam) as jumlah FROM
peminjaman WHERE tahun='$thn'
GROUP BY bulan");
$pinj9=mysql_query("SELECT
*,count(id_pinjam) as jumlah FROM
peminjaman WHERE tahun='$thn'
GROUP BY bulan");
$pinj10=mysql_query("SELECT
*,count(id_pinjam) as jumlah FROM
peminjaman WHERE tahun='$thn'
GROUP BY bulan");
$pinj11=mysql_query("SELECT
*,count(id_pinjam) as jumlah FROM
peminjaman WHERE tahun='$thn'
GROUP BY bulan");
$pinj12=mysql_query("SELECT
*,count(id_pinjam) as jumlah FROM
peminjaman WHERE tahun='$thn'
GROUP BY bulan");
?>
<div class="box-body">

```

```

<script src="asset/jquery.min.js"></script>
<style type="text/css">
${demo.css}</style>
<script type="text/javascript">
$(function () {
$('#container').highcharts({title: {
text: 'Peminjaman Buku Perbulan',
x: -20 //center},subtitle: {
text: 'SD NEGERI 33 PALEMBANG',
x: -20},
xAxis: {
categories: ['Jan', 'Feb', 'Mar', 'Apr', 'May',
'Jun', 'Jul', 'Aug', 'Sep', 'Oct', 'Nov', 'Dec']
}, yAxis: {title: {text: 'Orang'},
plotLines: [{ value: 0,
width: 1,
color: '#808080'}]},
tooltip: {
valueSuffix: ' Orang'},
legend: {
layout: 'vertical',
align: 'right',
verticalAlign: 'middle',
borderWidth: 0},series: [{
name: 'Peminjaman',data: [
<?php
while($q=mysql_fetch_array($pinj1))if($q
['bulan']=='01'){ echo $q['jumlah'];}?>.0,
<?php
while($q=mysql_fetch_array($pinj2))if($q
['bulan']=='02'){ echo $q['jumlah'];}?>.0,
<?php
while($q=mysql_fetch_array($pinj3))if($q
['bulan']=='03'){ echo $q['jumlah'];}?>.0,
<?php
while($q=mysql_fetch_array($pinj4))if($q
['bulan']=='04'){ echo $q['jumlah'];}?>.0,
<?php
while($q=mysql_fetch_array($pinj5))if($q
['bulan']=='05'){ echo $q['jumlah'];}?>.0,
<?php
while($q=mysql_fetch_array($pinj6))if($q
['bulan']=='06'){ echo $q['jumlah'];}?>.0,
<?php
while($q=mysql_fetch_array($pinj7))if($q
['bulan']=='07'){ echo $q['jumlah'];}?>.0,
<?php
while($q=mysql_fetch_array($pinj8))if($q
['bulan']=='08'){ echo $q['jumlah'];}?>.0,
<?php

```

```

while($q=mysql_fetch_array($pinj9))if($q
['bulan']=='09'){ echo $q['jumlah'];}?>.0,
<?php
while($q=mysql_fetch_array($pinj10))if($
q['bulan']=='10'){ echo $q['jumlah'];}?>.0,
<?php
while($q=mysql_fetch_array($pinj11))if($
q['bulan']=='11'){ echo $q['jumlah'];}?>.0,
<?php
while($q=mysql_fetch_array($pinj12))if($
q['bulan']=='12'){ echo $q['jumlah'];}?>.0,
}
});
</script>

```

```

<script
src="asset/highcharts/js/highcharts.js"></s
cript>
<script
src="asset/highcharts/js/modules/exporting
.js"></script>

```

```

<div id="container" style="min-width:
310px; height: 400px; margin: 0
auto"></div>

```

```

</div><!-- /.box-body -->

```

```

</div><!-- /.box -->

```

```

</div>

```

```

</div>

```

```

</section>

```

Laporan anggota.php

```

<section class="content">

```

```

<div class="row">

```

```

<div class="col-xs-12">

```

```

<div class="box box-solid box-warning">

```

```

<div class="box-header">

```

```

<h3 class="box-title">Grafik</h3>

```

```

</div><!-- /.box-header -->

```

```

<?php

```

```

$sql=mysql_query("SELECT * FROM
set_tahun");

```

```

$data=mysql_fetch_array($sql);

```

```

$thn=$data['tahun'];

```

```

$ang1=mysql_query("SELECT
*,count(id_anggota) as jumlah FROM
anggota WHERE tahun='$thn' GROUP
BY bulan");

```

```

$ang2=mysql_query("SELECT

```

```

*,count(id_anggota) as jumlah FROM
anggota WHERE tahun='$thn' GROUP
BY bulan");
$ang3=mysql_query("SELECT
*,count(id_anggota) as jumlah FROM
anggota WHERE tahun='$thn' GROUP
BY bulan");
$ang4=mysql_query("SELECT
*,count(id_anggota) as jumlah FROM
anggota WHERE tahun='$thn' GROUP
BY bulan");
$ang5=mysql_query("SELECT
*,count(id_anggota) as jumlah FROM
anggota WHERE tahun='$thn' GROUP
BY bulan");
$ang6=mysql_query("SELECT
*,count(id_anggota) as jumlah FROM
anggota WHERE tahun='$thn' GROUP
BY bulan");
$ang7=mysql_query("SELECT
*,count(id_anggota) as jumlah FROM
anggota WHERE tahun='$thn' GROUP
BY bulan");
$ang8=mysql_query("SELECT
*,count(id_anggota) as jumlah FROM
anggota WHERE tahun='$thn' GROUP
BY bulan");
$ang9=mysql_query("SELECT
*,count(id_anggota) as jumlah FROM
anggota WHERE tahun='$thn' GROUP
BY bulan");
$ang10=mysql_query("SELECT
*,count(id_anggota) as jumlah FROM
anggota WHERE tahun='$thn' GROUP
BY bulan");
$ang11=mysql_query("SELECT
*,count(id_anggota) as jumlah FROM
anggota WHERE tahun='$thn' GROUP
BY bulan");
$ang12=mysql_query("SELECT
*,count(id_anggota) as jumlah FROM
anggota WHERE tahun='$thn' GROUP
BY bulan");
?>
<div class="box-body">
<script src="asset/jquery.min.js"></script>
<style type="text/css">
${demo.css}
</style>
<script type="text/javascript">
$(function () {
$('#container').highcharts({
title: {text: 'Anggota Perpustakaan
Perbulan',x: -20 //center},
subtitle: {text: 'SD NEGERI 33
PALEMBANG',x: -20},
xAxis: {categories: ['Jan', 'Feb', 'Mar',
'Apr', 'May', 'Jun', 'Jul', 'Aug', 'Sep', 'Oct',
'Nov', 'Dec']},
yAxis: {title: { text: 'Orang'},
plotLines: [{ value: 0,
width: 1,color: '#808080'}]},
tooltip: {valueSuffix: ' Orang' },
legend: {layout: 'vertical',align: 'right',
verticalAlign: 'middle',borderWidth: 0},
series: [{name: 'Anggota',data: [
<?php
while($q=mysql_fetch_array($ang1))if($q[
'bulan']=='01'){ echo $q['jumlah'];}?>.0,
<?php
while($q=mysql_fetch_array($ang2))if($q[
'bulan']=='02'){ echo $q['jumlah'];}?>.0,
<?php
while($q=mysql_fetch_array($ang3))if($q[
'bulan']=='03'){ echo $q['jumlah'];}?>.0,
<?php
while($q=mysql_fetch_array($ang4))if($q[
'bulan']=='04'){ echo $q['jumlah'];}?>.0,
<?php
while($q=mysql_fetch_array($ang5))if($q[
'bulan']=='05'){ echo $q['jumlah'];}?>.0,
<?php
while($q=mysql_fetch_array($ang6))if($q[
'bulan']=='06'){ echo $q['jumlah'];}?>.0,
<?php
while($q=mysql_fetch_array($ang7))if($q[
'bulan']=='07'){ echo $q['jumlah'];}?>.0,
<?php
while($q=mysql_fetch_array($ang8))if($q[
'bulan']=='08'){ echo $q['jumlah'];}?>.0,
<?php
while($q=mysql_fetch_array($ang9))if($q[
'bulan']=='09'){ echo $q['jumlah'];}?>.0,
<?php
while($q=mysql_fetch_array($ang10))if($
q['bulan']=='10'){ echo $q['jumlah'];}?>.0,
<?php
while($q=mysql_fetch_array($ang11))if($
q['bulan']=='11'){ echo $q['jumlah'];}?>.0,
<?php

```

```

while($q=mysql_fetch_array($sang12))if($
q['bulan']=='12'){ echo $q['jumlah'];?>.0,]
}}
});
});
</script>
<script
src="asset/highcharts/js/highcharts.js"></s
cript>
<script
src="asset/highcharts/js/modules/exporting
.js"></script>
<div id="container" style="min-width:
310px; height: 400px; margin: 0
auto"></div>
</div><!-- /.box-body -->
</div><!-- /.box -->
</div>
</section>

```

edit_buku.php

```

<!-- Content Header (Page header) -->
<section class="content-header"><h1>
Data Buku</h1></section>
<!-- Main content -->
<section class="content">
<div class="row">
<!-- left column -->
<div class="col-md-12"><?php
$id=$_GET['id_buku'];
$sql=mysql_query("SELECT * FROM
buku WHERE id_buku='$id'");
$edit=mysql_fetch_array($sql);
?>
<!-- general form elements -->
<div class="box box-primary">
<!-- form start --> <form
action="?page=edit_buku&aksi=update"
method="post" enctype="multipart/form-
data">
<div class="box-body">
<div class="form-group">
<label>Judul</label>
<input type="hidden" name="id_buku"
value="<?php echo $edit['id_buku'];?>"
class="form-control" required>
<input type="text" name="judul"
value="<?php echo $edit['judul'];?>"
class="form-control"

```

```

placeholder="Masukkan Judul" required>
</div>
<div class="form-group">
<label>Pengarang</label>
<input type="text" name="pengarang"
value="<?php echo $edit['pengarang'];?>"
class="form-control"
placeholder="Masukkan Pengarang"
required> </div>
<div class="form-group">
<label>Tahun Terbit</label>
<select name="tahun_terbit" class="form-
control"><?php
for($tahun=1990;$tahun<=2016;$tahun++)
{?><option value="<?php echo $tahun;?>"
<?php if($edit['tahun_terbit']==$tahun) {
echo "selected";} ?>><?php echo
$tahun;?></option><?php } ?></select>
</div><div class="form-group">
<label>Penerbit</label>
<input type="text" name="penerbit"
value="<?php echo $edit['penerbit'];?>"
class="form-control"
placeholder="Masukkan Pengarang"
required></div><div class="form-group">
<label>Jenis Buku</label>
<select name="jenis_buku" class="form-
control">
<option value="Ilmiah" <?php
if($edit['tahun_terbit']=="Ilmiah") { echo
"selected";} ?>>Ilmiah</option>
<option value="Fiksi" <?php
if($edit['tahun_terbit']=="Fiksi") { echo
"selected";} ?>>Fiksi</option>
<option value="Sosial" <?php
if($edit['tahun_terbit']=="Sosial") { echo
"selected";} ?>>Sosial</option>
</select> </div></div><!-- /.box-body -->
<div class="box-footer">
<button type="submit" class="btn btn-
primary">Update</button></div> </form>
</div><!-- /.box --><?php
if (@$_GET['aksi']=='update'){
$id_buku =
$_POST['id_buku'];
$judul =
$_POST['judul'];
$pengarang =
$_POST['pengarang'];

```

```

$tahun_terbit = $_POST['tahun_terbit'];
$penerbit =
$_POST['penerbit'];
$jenis_buku =
$_POST['jenis_buku'];
if(empty($judul) || empty($pengarang) ||
empty($tahun_terbit) || empty($penerbit) ||
empty($jenis_buku)){
echo '<script>alert("Isi Semua
Field");history.go(-1);</script>';}
else{
$sql=mysql_query("UPDATE buku SET
judul='$judul', pengarang='$pengarang',
tahun_terbit='$tahun_terbit',
penerbit='$penerbit',
jenis_buku='$jenis_buku' WHERE
id_buku='$id_buku'")ordie
(mysql_error());
if($sql)
{echo '<script>alert("Data berhasil
diupdate")</script>';
echo
'<script>window.location="?page=data_bu
ku"</script>';
}
}
}
?>
</div><!--/.col (left) -->
</div> <!-- /.row -->
</section><!-- /.content -->

```