

UNIVERSITAS
MERCU BUANA

**SISTEM INFORMASI INVENTORY GUDANG SUPPLIES
PACKAGING DHL EXPRESS BERBASIS WEB**

Laporan Tugas Akhir

Diajukan Untuk Melengkapi Salah Satu Syarat
Memperoleh Gelar Strata Satu

Oleh :

TONY ARIYANDI
41809110076

PROGRAM STUDI SISTEM INFORMASI
FAKULTAS ILMU KOMPUTER
UNIVERSITAS MERCU BUANA
JAKARTA
2011

UNIVERSITAS
MERCU BUANA

**SISTEM INFORMASI INVENTORY GUDANG SUPPLIES
PACKAGING DHL EXPRESS BERBASIS WEB**

TONY ARIYANDI

41809110076

UNIVERSITAS

PROGRAM STUDI SISTEM INFORMASI
FAKULTAS ILMU KOMPUTER
MERCU BUANA

UNIVERSITAS MERCU BUANA

JAKARTA

2011

DAFTAR GAMBAR

Gambar	Halaman
1. Gambar 2.1 Transformasi data menjadi informasi	8
2. Gambar 2.2 Model air terjun (waterfall model).....	19
3. Gambar 2.3 Tujuh tahap siklus hidup pengembangan sistem.....	24
4. Gambar 2.4 Dependency	24
5. Gambar 2.5 Assosiation	28
6. Gambar 2.6 Generalization	28
7. Gambar 2.7 Sequence Diagram	32
8. Gambar 3.1 Struktur Organisasi.....	42
9. Gambar 3.2 Use case berjalan.....	45
10. Gambar 3.3 Activity diagram sistem berjalan.....	47
11. Gambar 3.4 Use case usulan.....	48
12. Gambar 3.5 Activity diagram sistem usulan.....	50
13. Gambar 3.6 Class diagram.....	51
14. Gambar 3.7 Sequence diagram data pelanggan.....	52
15. Gambar 3.8 Sequence diagram data barang.....	53
16. Gambar 3.9 Sequence diagram pemesanan	54
17. Gambar 3.10 Struktur Tabel Pelanggan.....	55
18. Gambar 3.11 Struktur Tabel Pemesanan.....	56
19. Gambar 3.12 Struktur Tabel Barang Keluar.....	56
20. Gambar 3.13 Struktur Tabel Barang Masuk.....	57
21. Gambar 3.14 Rancangan Tampilan Loading.....	57
22. Gambar 3.15 Rancangan Tampilan Login.....	58
23. Gambar 3.16 Rancangan Tampilan Data Barang.....	58
24. Gambar 3.17 Rancangan Tampilan Data Pelanggan.....	59
25. Gambar 3.18 Rancangan Tampilan Data Vendor.....	60
26. Gambar 3.19 Rancangan Transaksi Data Barang Masuk.....	61
27. Gambar 3.20 Rancangan Transaksi Data Barang Keluar.....	62
28. Gambar 3.21 Rancangan Transaksi Data Pemesanan.....	63
29. Gambar 3.22 Rancangan Laporan Data Pelanggan.....	64

30. Gambar 3.23 Rancangan Laporan Data Barang Masuk.....	61
31. Gambar 3.24 Rancangan Laporan Data Barang Keluar.....	66
32. Gambar 3.25 Rancangan Laporan Data Pemesanan.....	67
33. Gambar 4.1 Structure table barang.....	69
34. Gambar 4.2 Structure table data pemesan.....	69
35. Gambar 4.3 Structure table pelanggan.....	69
36. Gambar 4.4 Structure table transaksi.....	70
37. Gambar 4.5 Structure table User.....	70
38. Gambar 4.6 Structure table Vendor.....	70
39. Gambar 4.7 Halaman depan.....	72
40. Gambar 4.8 Input data barang.....	73
41. Gambar 4.9 Input data pelanggan.....	73
42. Gambar 4.10 Input data vendor.....	74
43. Gambar 4.11 Transaksi data masuk.....	74
44. Gambar 4.12 Transaksi data keluar.....	74
45. Gambar 4.13 Transaksi data pemesanan.....	75
46. Gambar 4.14 Laporan data pelanggan.....	76
47. Gambar 4.15 Laporan data vendor.....	76
48. Gambar 4.16 Laporan data barang masuk.....	76
49. Gambar 4.17 Laporan data barang keluar.....	76
50. Gambar 4.18 Laporan data pemesanan.....	77
51. Gambar 4.19 Laporan bulanan data barang keluar.....	78

DAFTAR ISI

	Halaman
Lembar Pernyataan Bukan Plagiat.....	I
Lembar Persetujuan Sidang	II
Lembar Pengesahan	III
Kata Pengantar	IV
Abstraction.....	V
Abstraksi	VI
Daftar Isi	VII
Daftar Gambar	X
Daftar Tabel	XII
BAB I PENDAHULUAN	1
1.1. Latar Belakang.....	1
1.2. Identifikasi Masalah	2
1.3. Rumusan Masalah	2
1.4. Batasan Masalah	2
1.5. Tujuan	3
1.6. Manfaat	3
1.7. Metodologi Penelitian	3
BAB II LANDASAN TEORI	6
2.1. Konsep dasar Informasi	7
2.2. Rekayasa Perangkat Lunak	19

2.3. Siklus hidup pengembangan sistem	22
2.4. Analisis dan perancangan sistem	24
2.5. Unified Modeling Language (UML).....	26
2.6. Hubungan Relasi.....	27
2.7. Diagram dalam UML.....	29
2.8. Database.....	33
2.9. Xampp.....	35
2.1.0 Pengujian.....	37
BAB III ANALISA DAN PERANCANGAN SISTEM	40
3.1. Tinjauan Organisasi	40
3.2. Sejarah Perusahaan	40
3.3. Struktur Organisasi	41
3.4. Tugas dan Fungsional	43
3.5. Analisa sistem	44
3.6. Spesifikasi basis data	55
3.7. Rancangan tampilan program.....	57
BAB IV IMPLEMENTASI DAN PENGUJIAN SISTEM	68
4.1. Implementasi.....	68
4.2. Pengujian	78
BAB V KESIMPULAN DAN SARAN	81
5.1. Kesimpulan	81
5.2. Saran	70

Daftar Pustaka	71
Listing Program	72

DAFTAR TABEL

Tabel	Halaman
1. Tabel 2.1 Notasi diagram usecase.....	29
2. Tabel 2.2 Class Diagram	30
3. Tabel 2.3 Notasi Sequence Diagram.....	31
4. Tabel 2.4 Elemen activity diagram.....	33
5. Tabel 4.1 Implementasi Aplikasi Antarmuka.....	71
6. Tabel 4.2 Rencana pengujian aplikasi.....	78
7. Tabel 4.3 Hasil pengujian.....	79

KATA PENGANTAR

Puji syukur kepada kehadiran Allah SWT atas berkat dan karunia-Nya sehingga saya dapat menyelesaikan skripsi ini dengan baik. Pembuatan skripsi ini merupakan salah satu syarat kelulusan sarjana pada jurusan Sistem Informasi, fakultas Ilmu Komputer di Universitas Mercu Buana.

Penulis menyadari sepenuhnya bahwa dalam pembuatan skripsi ini, penulis dibantu oleh banyak pihak. Oleh karena itu penulis ingin mengucapkan terimakasih kepada:

1. Ibu Ratna Mutu Manikam, S.Kom., MT, selaku dosen pembimbing yang telah memberikan bimbingan dan masukan, sehingga dapat menyelesaikan skripsi ini.
2. Ibu Anita Ratnasari, S.Kom, M.Kom, selaku Koordinator Tugas Akhir Program Studi Sistem Informasi.
3. Ibu Nur Ani, ST, MMSI, selaku KaProdi Program Studi Sistem Informasi.
4. Bapak dan Ibu dosen yang telah memberikan bekal ilmu, selama penulis kuliah di Universitas Mercu Buana.
5. Orang tua tercinta yang telah memberikan dorongan, doa restu dan motivasi kepada penulis selama ini.
6. DHL Express, yang memberikan kesempatan dan kerjasamanya sehingga penulis dapat menyelesaikan skripsi ini

Penulis telah dapat menyelesaikan skripsi ini dengan baik, namun Penulis menyadari sepenuhnya bahwa skripsi ini masih memiliki banyak kekurangan dan keterbatasan. Untuk itu dengan segala kerendahan hati, Penulis sangat mengharapkan segala kritik, saran, dan koreksi yang membangun dari pembaca.

Akhir kata penulis berharap semoga skripsi ini bermanfaat bagi pihak yang membaca dan dapat menjadi bahan acuan bagi penelitian selanjutnya.

Jakarta, 12 Agustus 2011

Penulis

LEMBAR PENGESAHAN

Nama : TONY ARIYANDI
Nim : 41809110076
Fakultas : Ilmu Komputer
Program Studi : Sistem Informasi
Judul : SISTEM INFORMASI INVENTORY GUDANG SUPPLIES
PACKAGING DHL EXPRESS BERBASIS WEB

Telah disidangkan, diperiksa dan disetujui sebagai laporan Tugas Akhir

Ratna Mutu Manikam, S.Kom., MT

Dosen Pembimbing

MENGETAHUI,

Anita Ratnasari, S.Kom, M.Kom

Koord. Tugas Akhir Sistem Informasi

Nur Ani, ST, MMSI

KaProdi Sistem Informasi

LEMBAR PERNYATAAN

Yang bertanda tangan dibawah ini :

Nama : TONY ARIYANDI

Nim : 41809110076

Fakultas : Ilmu Komputer

Program Studi : Sistem Informasi

Judul : SISTEM INFORMASI INVENTORY GUDANG
SUPPLIES PACKAGING DHL EXPRESS BERBASIS
WEB

Menyatakan bahwa Laporan Tugas Akhir saya adalah hasil karya sendiri dan bukan plagiat. Apabila ternyata ditemukan didalam laporan Tugas Akhir saya terdapat unsur plagiat, maka saya siap untuk mendapatkan sanksi akademik yang terkait dengan hal tersebut

Jakarta, 12 Agustus 2011

(Tony Ariyandi)

LEMBAR PERSETUJUAN SIDANG

Nama : TONY ARIYANDI
Nim : 41809110076
Fakultas : Ilmu Komputer
Program Studi : Sistem Informasi
Judul : SISTEM INFORMASI INVENTORY GUDANG SUPPLIES
PACKAGING DHL EXPRESS BERBASIS WEB

SKRIPSI INI TELAH DIPERIKSA DAN DISETUJUI

JAKARTA, 12 Agustus 2011

Ratna Mutu Manikam, S.Kom., MT

Dosen Pembimbing

LISTING PROGRAM

```
<?php
session_start();

require_once("config.php");

require_once($CONF['root.dir']
."database.php");

$fileNaMe = "Barang Masuk ".$-
".date("dmY").".xls";

header('Pragma: no-cache');

header('Expires: 0');

header('Content-Type:
application/vnd.ms-excel');

header('Content-Disposition:
attachment;
filename="'. $fileNaMe.'");

 $dataAjax =
$_GET["data"];

 $explode =
explode("|", $dataAjax);

 for($i=0;$i<count($explode);$i++){

 if(trim($explode[$i])!="
"){

 $SQL =

 "SELECT
 a.NO_TRANSAKSI,b.NAMA_BARANG,a
 .STOK,c.NAMA_VENDOR,a.SISA_STO
 K,
 DATE_FORMAT(a.TGL_TRANSAKSI,'%
 d-%m-%Y') as TGL_TRANSAKSI
 FROM T_TRANSAKSI a INNER JOIN
 T_BARANG b ON
 a.KD_BARANG=b.KD_BARANG INNER
 JOIN T_VENDOR c ON
 a.KD_VENDOR=c.KD_VENDOR WHERE
 a.STATUS='0' AND

 a.NO_TRANSAKSI =
 '". $explode[$i]."'";

 $conn-
 >connect();

 $data =
 $conn->query($SQL);

 if($data-
 >next()){

 $dt['NO_TRANSAKSI'][$i]
 = $data->get("NO_TRANSAKSI");

 $dt['NAMA_BARANG'][$i] =
 $data->get("NAMA_BARANG");

 $dt['STOK'][$i] = $data-
 >get("STOK");

 $dt['NAMA_VENDOR'][$i] =
 $data->get("NAMA_VENDOR");

 $dt['SISA_STOK'][$i] =
 $data->get("SISA_STOK");

 $dt['TGL_TRANSAKSI'][$i]
 = $data->get("TGL_TRANSAKSI");

 }

 }

 }

 ?>

<H2>Laporan Data Barang
Masuk</H2>

<br/>
<br/>
```

```

<table border="1" width="800">
<tr>
 <td align="center"
bgcolor="#999999">No</td>
 <td align="center"
bgcolor="#999999">NO
TRANSAKSI</td>
 <td align="center"
bgcolor="#999999">NAMA
BARANG</td>
 <td align="center"
bgcolor="#999999">JML BARANG
</td>
 <td align="center"
bgcolor="#999999">NAMA
VENDOR</td>
 <td align="center"
bgcolor="#999999">SISA
BARANG</td>
 <td align="center"
bgcolor="#999999">TGL
TRANSAKSI</td>
</tr>
<?php
 for($i=0;$i<count($explode);$i++){
 ?>
<tr>
 <td align="center"
valign="top"><?php echo
$i+1;?></td>
 <td align="center"
valign="top"><?php echo
$dt['NO_TRANSAKSI'][$i];?></td>
 <td align="center"
valign="top"><?php echo
$dt['NAMA_BARANG'][$i];?></td>
 <td align="center"
valign="top"><?php echo
$dt['STOK'][$i];?></td>
 <td align="center"
valign="top"><?php echo
$dt['NAMA_VENDOR'][$i];?></td>
 <td align="center"
valign="top"><?php echo
$dt['SISA_STOK'][$i];?></td>
 <td align="center"
valign="top"><?php echo
$dt['TGL_TRANSAKSI'][$i];?></td>
</tr>
<?php
}
die();
$conn->disconnect();
?>
</table>
<?php
session_start();
require_once("config.php");
require_once($CONF['root.dir']
."database.php");
$fileName = "Barang Keluar
"."-".date("dmY").".xls";
header('Pragma: no-cache');
header('Expires: 0');
header('Content-Type:
application/vnd.ms-excel');
header('Content-Disposition:
attachment;
filename="'. $fileName .'"');
 $dataAjax =
 $_GET["data"];
 $explode =
 explode("|",$dataAjax);
 for($i=0;$i<count($explode);$i++){

```

```

 if(trim($explode[$i])!="
 ){

 $SQL =

 "SELECT
 a.NO_TRANSAKSI,b.NAMA_BARANG,a
 .STOK,c.NAMA,
 DATE_FORMAT(a.TGL_TRANSAKSI,'%
 d-%m-%Y') as TGL_TRANSAKSI
 FROM T_TRANSAKSI a INNER JOIN
 T_BARANG b ON
 a.KD_BARANG=b.KD_BARANG INNER
 JOIN T_PELANGGAN c ON
 a.NO_ACCOUNT=c.NO_ACCOUNT
 WHERE a.STATUS='1' AND
 a.NO_TRANSAKSI =
 '". $explode[$i]."'";

 $conn-
 >connect();

 $data =
 $conn->query($SQL);

 if($data-
 >next()){

 $dt['NO_TRANSAKSI'][$i]
 = $data->get("NO_TRANSAKSI");

 $dt['NAMA_BARANG'][$i] =
 $data->get("NAMA_BARANG");

 $dt['STOK'][$i] = $data-
 >get("STOK");

 $dt['NAMA'][$i] = $data-
 >get("NAMA");

 $dt['TGL_TRANSAKSI'][$i]
 = $data->get("TGL_TRANSAKSI");
 }
 }

 }

 }

 }
?>

<H2>Laporan Data Barang
Keluar</H2>

<br/>
<br/>
<table border="1" width="800">
<tr>
 <td align="center"
 bgcolor="#999999">No</td>
 <td align="center"
 bgcolor="#999999">NO
 TRANSAKSI</td>
 <td align="center"
 bgcolor="#999999">NAMA
 BARANG</td>
 <td align="center"
 bgcolor="#999999">JML BARANG
 </td>
 <td align="center"
 bgcolor="#999999">NAMA
 PELANGGAN</td>
 <td align="center"
 bgcolor="#999999">TGL
 TRANSAKSI</td>
 </tr>
<?php
 for($i=0;$i<count($explode);$i++){
 ?>
 <tr>
 <td align="center"
 valign="top"><?php echo
 $i+1;?></td>
 <td align="center"
 valign="top"><?php echo
 $dt['NO_TRANSAKSI'][$i];?></td>
 >
 <td align="center"
 valign="top"><?php echo
 $dt['NAMA_BARANG'][$i];?></td>

```

```

 <td valign="top"><?php echo
 $dt['STOK'][$i];?></td>
 <td align="center"
 valign="top"><?php echo
 $dt['NAMA'][$i];?></td>
 <td align="center"
 valign="top"><?php echo
 $dt['TGL_TRANSAKSI'][$i];?></t
 d>
 </tr>
<?php
}
die();
$conn->disconnect();
?>
</table>

<?php
session_start();
require_once("config.php");
require_once($CONF['root.dir']
."database.php");

$fileName = "Pelanggan ".$-
".date("dmY").".xls";
header('Pragma: no-cache');
header('Expires: 0');
header('Content-Type:
application/vnd.ms-excel');
header('Content-Disposition:
attachment;
filename="'. $fileName.'');

//for($i=0;$i<count($cbx);$i++
){
 $sql = "SELECT
NO_ACCOUNT, NAMA, ALAMAT,
KONTAK, EMAIL, TELEPON FROM
T_PELANGGAN";

 $conn->connect();

 $data = $conn-
>query($sql);

 //}

 ?>

 <H2>Laporan Data
 Pelanggan</H2>

 <br/>
 <br/>
 <table border="1" width="800">
 <tr>
 <td align="center"
 bgcolor="#999999">No</td>
 <td align="center"
 bgcolor="#999999">No
 ACCOUNT</td>
 <td align="center"
 bgcolor="#999999">NAMA</td>
 <td align="center"
 bgcolor="#999999">ALAMAT </td>
 <td align="center"
 bgcolor="#999999">KONTAK</td>
 <td align="center"
 bgcolor="#999999">EMAIL</td>
 <td align="center"
 bgcolor="#999999">TELEPON</td>
 </tr>
 <?php
 $i=0;
 while($data->next()){
 ?>
 <tr>

```


```

 <td align="center"
 valign="top"><?php echo
 $i+1;?></td>

 <td align="center"
 valign="top"><?php echo $data-
 >get("NO_ACCOUNT");?></td>

 <td align="center"
 valign="top"><?php echo $data-
 >get("NAMA");?></td>

 <td align="center"
 valign="top"><?php echo $data-
 >get("ALAMAT");?></td>

 <td align="center"
 valign="top"><?php echo $data-
 >get("KONTAK");?></td>

 <td align="center"
 valign="top"><?php echo $data-
 >get("EMAIL");?></td>

 <td align="center"
 valign="top"><?php echo $data-
 >get("TELEPON");?></td>

 </tr>

<?php
$i = $i + 1;
}
die();
$conn->disconnect();
?>
</table>

<?php
session_start();
require_once("config.php");
require_once($CONF['root.dir']
."database.php");

$fileName = "Pemesanan ".$-
.date("dmY").".xls";

header('Pragma: no-cache');
header('Expires: 0');

```

```

header('Content-Type:
application/vnd.ms-excel');

header('Content-Disposition:
attachment;
filename="'. $fileName. '');

 $dataAjax =
 $_GET["data"];

 $explode =
 explode("|", $dataAjax);

 for($i=0;$i<count($explode);$i++){

 if(trim($explode[$i])!="
 "){

 $SQL =
 "SELECT DISTINCT
 a.NO_PEMESANAN,b.NAMA,b.ALAMAT
 ,(SELECT sum(QTY) as QTY FROM
 T_DTL_PEMESANAN d WHERE
 a.NO_PEMESANAN=d.NO_PEMESANAN)
 AS QTY,

 DATE_FORMAT(a.TGL_PESAN,'%d-
 %m-%Y') AS TGL_PESAN FROM
 T_PEMESANAN a INNER JOIN
 T_DTL_PEMESANAN d ON
 a.NO_PEMESANAN=d.NO_PEMESANAN
 INNER JOIN T_PELANGGAN b ON
 a.NO_ACCOUNT=b.NO_ACCOUNT
 WHERE a.NO_PEMESANAN =
 '". $explode[$i]. "'";

 $conn-
 >connect();

 $data =
 $conn->query($SQL);

 if($data-
 >next()){

 $dt['NO_PEMESANAN'][$i]
 = $data->get("NO_PEMESANAN");

 $dt['NAMA'][$i] = $data-
 >get("NAMA");

```

```

 $dt['ALAMAT'][$i] =
$data->get("ALAMAT");

 $dt['QTY'][$i] = $data-
>get("QTY");

 $dt['TGL_PESAN'][$i] =
$data->get("TGL_PESAN");

 $SQLD
= "SELECT a.KD_BARANG,
b.NAMA_BARANG, a.QTY FROM
T_DTL_PEMESANAN a INNER JOIN
T_BARANG b ON
a.KD_BARANG=b.KD_BARANG WHERE
NO_PEMESANAN
='".$.$explode[$i]."'";

 $data2
= $conn->query($SQLD);
 }
 }
 }

?>

<H2>Laporan Pemesanan
Barang</H2>

<br/>
<br/>
<table border="1" width="800">
<tr>
 <td align="center"
bgcolor="#999999">No</td>

 <td align="center"
bgcolor="#999999">NO
PEMESANAN</td>

 <td align="center"
bgcolor="#999999">NAMA
PELANGGAN</td>

 <td align="center"
bgcolor="#999999">ALAMAT </td>

 <td align="center"
bgcolor="#999999">TOTAL
BARANG</td>

 <td align="center"
bgcolor="#999999">TANGGAL
PESAN</td>

</tr>

<tr>

 <td align="center"
bgcolor="#999999"></td>

 <td align="center"
bgcolor="#999999"></td>

 <td align="center"
bgcolor="#999999"></td>

 <td align="center"
bgcolor="#999999">KODE
BARANG</td>

 <td align="center"
bgcolor="#999999">NAMA
BARANG</td>

 <td align="center"
bgcolor="#999999">JML
BARANG</td>

</tr>

<?php
 for($i=0;$i<count($explode);$i++){
?>

<tr>

 <td align="center"
valign="top"><?php echo
$i+1;?></td>

 <td align="center"
valign="top"><?php echo
$dt['NO_PEMESANAN'][$i];?></td>
>

 <td align="center"
valign="top"><?php echo
$dt['NAMA'][$i];?></td>

```

```

 <td valign="top"><?php echo
 $dt['ALAMAT'][$i];?></td>

 <td align="center"
 valign="top"><?php echo
 $dt['QTY'][$i];?></td>

 <td align="center"
 valign="top"><?php echo
 $dt['TGL_PESAN'][$i];?></td>
 </tr>

 <?php
 while($data2->next()){
?>
 <tr>

 <td align="center"
 valign="top">&nbsp;</td>

 <td align="center"
 valign="top">&nbsp;</td>

 <td valign="top">&nbsp;</td>

 <td align="center"
 valign="top"><?php echo
 $data2->get("0");?></td>

 <td align="center"
 valign="top"><?php echo
 $data2->get("1");?></td>

 <td align="center"
 valign="top"><?php echo
 $data2->get("2");?></td>
 </tr>

 <?php
 }
 }
 die();
 $conn->disconnect();
?>
</table>

<?php
session_start();

```

```

require_once("config.php");

require_once($CONF['root.dir']
."database.php");

$fileName = "Vendor ".
.date("dmY").".xls";

header('Pragma: no-cache');

header('Expires: 0');

header('Content-Type:
application/vnd.ms-excel');

header('Content-Disposition:
attachment;
filename="'. $fileName. '');

//for($i=0;$i<count($cbx);$i++
){

 $sql = "SELECT
KD_VENDOR, NAMA_VENDOR,
ALAMAT_VENDOR, TELEPON,
TGL_BUAT FROM T_VENDOR";

 $conn->connect();

 $data = $conn-
>query($sql);

//}
?>

<H2>Laporan Data Vendor</H2>

<br/>
<br/>

<table border="1" width="800">
<tr>

 <td align="center"
bgcolor="#999999">No</td>

 <td align="center"
bgcolor="#999999">KODE
VENDOR</td>

```

```

 <td align="center"
bgcolor="#999999">NAMA</td>

 <td align="center"
bgcolor="#999999">ALAMAT </td>

 <td align="center"
bgcolor="#999999">TELEPON</td>
</tr>
<?php
 $i=0;

 while($data->next()){
?>
<tr>

 <td align="center"
 valign="top"><?php echo
 $i+1;?></td>

 <td align="center"
 valign="top"><?php echo $data-
 >get("KD_VENDOR");?></td>

 <td align="center"
 valign="top"><?php echo $data-
 >get("NAMA_VENDOR");?></td>

 <td valign="top"><?php echo
 $data-
 >get("ALAMAT_VENDOR");?></td>

 <td align="center"
 valign="top"><?php echo $data-
 >get("TELEPON");?></td>

 </tr>
<?php
 $i = $i + 1;
 }
 die();
 $conn->disconnect();
?>
</table>
<?php
$type = $_GET["type"];
$data = $_GET["data"];

```

```

 if(strtoupper($type)=="CHANGE"
 ){

 if(strtoupper($data)=="T
GL_TRANSAKSI" ||
 strtoupper($data)=="A.TGL_TRAN
 SAKSI" ||
 strtoupper($data)=="TGL_PESAN"
 ||
 strtoupper($data)=="A.TGL_PESA
 N"){

 $content = '<input
 type="text" name="txt_tgl1"
 id="txt_tgl1"
 onmouseover="formdate(\'txt_tg
 l1\')" style="background-
 image:url(\'img/icon/calendar.
 png\');background-repeat:no-
 repeat;background-
 position:right;"
 />&nbsp;&nbsp; &nbsp;<b>s/d</b>&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;
 &nbsp;&nbsp;&nbsp;<input type="text"
 name="txt_tgl2" id="txt_tgl2"
 onmouseover="formdate(\'txt_tg
 l2\')" style="background-
 image:url(\'img/icon/calendar.
 png\');background-repeat:no-
 repeat;background-
 position:right;"/>';

 }elseif(strtoupper($data
 )=="A.STATUS_BAYAR" ||
 strtoupper($data)=="B.STATUS_B
 AYAR"){

 $content =
 '<select name="txt_cari"
 id="txt_cari">

 <option
 value="LUNAS">Lunas</option>

 <option value="BELUM
 LUNAS">Belum
 Lunas</option></select>';

 }else{

 $content = '<input
 type="text" name="txt_cari"
 id="txt_cari"
 size="40"/>&nbsp;&nbsp;&nbsp;&nbsp;';

 }
 }

```

```

 print $content;
 }

else{
 print "";
}
?>
<?php
if($_GET["index"]){require_once("../config.php");}else{require_once("config.php");}

require_once($CONF['root.dir'].'database.php');

require_once($CONF['root.dir'].'library/TableClass.php');

require_once($CONF['root.dir'].'library/Template/functions.php');

$index = $_GET["index"];

$txt_pencarian =
$_GET["txt_pencarian"];

$txt_cari = $_GET["txt_cari"];

$lap = $_GET["lap"];

$txt_tgl1 =
dateformat($_GET["txt_tgl1"]);

$txt_tgl2 =
dateformat($_GET["txt_tgl2"]);

if($_GET["action"]=="delete"){

 $dataAjax =
$_GET["dataAjax"];

 $explode =
explode("|",$dataAjax);

 for($i=0;$i<count($explode);$i++){

 if(trim($explode[$i])!="
"){

 $SQL =
"DELETE FROM T_PEMESANAN WHERE
NO_PEMESANAN='".$explode[$i]."
'";

 $SQL2 =
"DELETE FROM T_DTL_PEMESANAN
WHERE
NO_PEMESANAN='".$explode[$i]."
'";

 $conn=
>connect();

 $Execute =
$conn->execute($SQL);

 $Execute =
$conn->execute($SQL2);

 $conn=
>disconnect();
 }
 }

}

$SQL = "SELECT DISTINCT
a.NO_PEMESANAN,b.NAMA,b.ALAMAT
,(SELECT sum(QTY) as QTY FROM
T_DTL_PEMESANAN d WHERE
a.NO_PEMESANAN=d.NO_PEMESANAN)
AS QTY,

DATE_FORMAT(a.TGL_PESAN,'%d-
%m-%Y') AS TGL_PESAN FROM
T_PEMESANAN a INNER JOIN
T_DTL_PEMESANAN d ON
a.NO_PEMESANAN=d.NO_PEMESANAN
INNER JOIN T_PELANGGAN b ON
a.NO_ACCOUNT=b.NO_ACCOUNT ";

if($txt_cari!=""){

 $SQL .= " WHERE
UPPER(".$txt_pencarian.") LIKE
'%" .str_replace("\'","'",strtoupper(trim($txt_cari)))."%'";

}

```

```

if(($txt_tgl1!="")&&($txt_tgl2
!="")){

 $SQL .= " WHERE
a.TGL_PESAN BETWEEN
'".$txt_tgl1."' AND
'".$txt_tgl2."'";

}

$SQL .= " ORDER BY
a.NO_PEMESANAN ASC";

//die($SQL);

$field = array();

$field[] = array("title"=>"NO
PEMESANAN", "width"=>"10%", "align"=>"LEFT");

$field[] =
array("title"=>"NAMA
PEMESAN", "width"=>"20%", "align"
=>"LEFT");

$field[] =
array("title"=>"ALAMAT", "width"
=>"15%", "align"=>"LEFT");

$field[] = array("title"=>"JML
BARANG", "width"=>"15%", "align"
=>"LEFT");

$field[] = array("title"=>"TGL
PESAN", "width"=>"8%", "align"=>
"LEFT");

$Icon=array();

//if(substr($_GET["act"],0,3)=
="lap" || $lap=="lap"){

$lap = "lap";

>ShowPanel=false;

$Icon[]=array("src"=>"icon-
print.png", "title"=>"Laporan",
"onclick"=>"cetakTbl('mod/popP
emesanan.php', 'frmPemesanan', '
.$index.', 'divPeserta')");

//}else{

>ShowPanel=true;

//$Icon[]=array("src"=>"tbl_ad
d.png", "title"=>"Add", "onclick"
=>"popDialog('tpl/Form_Pesert
a.php', 'Form Peserta', 650,
360, false)");

$Icon[]=array("src"=>"tbl_edit
.png", "title"=>"Edit", "onclick"
=>"editTbl('tpl/Form_Pemesana
nAct.php', 'Form Pemesanan
Barang', 850,
550, false, 'frmBarangIn')");

$Icon[]=array("src"=>"tbl_dele
te.png", "title"=>"Delete", "onc
lick"=>"deleteTbl('mod/getLapP
esan.php', 'frmPemesanan', '.$i
ndex.', 'divPeserta')");

//}

$TableClass = new
TableClass();

$TableClass->connection =
$conn;

$TableClass->SQL = $SQL;

$TableClass->dataPerPage =
"15";

$TableClass->index = $index;

$TableClass->Field = $field;

$TableClass->ShowIcon=true;

$TableClass->Icon=$Icon;

$TableClass-
>ShowPanel=$ShowPanel;

$TableClass-
>TypePanel="checkbox";

$TableClass->formName =
"frmPemesanan";

$TableClass->divID =
"divPeserta";

$TableClass->AjaxAction =
"mod/getLapPesan.php";

```

```

$TableClass->IndexEdit = "0";
$TableClass->dataAjax =
"txt_tgl1=".$txt_tgl1."&txt_tgl2=".$txt_tgl2;
$TableClass->dataAjax .=
"&txt_pencarian=".$txt_pencarian."&txt_cari=".$txt_cari;

if($_GET["index"]!=""){
 $content=$TableClass->drawTable();
 print($content);
}
else{
 $varfiles = $TableClass->AjaxAction;
 $divID = $TableClass->divID;

 $content .= "<div id=\"idSearchPeserta\">";
 $content .= '<form name="frmCariPeserta" id="frmCariPeserta" class="clasForm" method="post" onsubmit="return SearchTable(\''.$varfiles.'\' , \''.$divID.'\' , \''frmCariPeserta'\');">

 <table class="tableSearch" border="0" style="color:#585858">
 <input type="hidden" name="hlap" id="hlap" value="\'.$lap.\'"/>

 <tr>
 <td width="10%" class="alt4"><b>Search By</b></td>
 <td width="1%" class="alt4">:</td>
 <td width="80%" class="alt4">
 <select name="txt_pencarian" id="txt_pencarian" onchange="getdata(\'mod/getCari.php\',\'spancari\',\'type=change&data=\'+this.value) ">
 <option value="a.NO_PEMESANAN">NO PEMESANAN</option>
 <option value="a.TGL_PESAN">TANGGAL</option>
 </select>&nbsp;
 <span id="spancari">
 <input type="text" name="txt_cari" id="txt_cari" size="40"/>&nbsp;
 </span>
 <button type="submit" name="btn_submit" id="btn_submit" class="btn_search2" title="Search"

```

```
style="cursor:pointer">Search<
/button>&nbsp;   <button
type="reset" name="btn_reset"
id="btn_reset" class="btn
reset" title="Reset"
style="cursor:pointer">Reset</
button>
```

```
</td>
```

```
</tr>
```

```
</table>
```

```
</form><br>';
```

```
$content.= "</div>";
```

```
$content.="<form
id=\"".$TableClass-
>formName.\"\"
name=\"".$TableClass-
>formName.\"\">";
```

```
$content.="<div
id=\"".$TableClass-
>divID.\"\">";
```

```
$content.=$TableClass-
>drawTable();
```

```
$content.="</div>";
```

```
$content.="</form>";
```

```
return $content;
```

```
}
```

```
?>
```

```
<!DOCTYPE html PUBLIC "-
//W3C//DTD XHTML 1.0
Transitional//EN"
"http://www.w3.org/TR/xhtml1/D
TD/xhtml1-transitional.dtd">
```

```
<html
xmlns="http://www.w3.org/1999/
xhtml">
```

```
<head>
```

```
<meta http-equiv="Content-
Type" content="text/html;
charset=utf-8" />
```

```
<title>INVENTORY DHL</title>
```

```
<link href="bin/css/login-
box.css" rel="stylesheet"
type="text/css" />
```

```
<link
href="bin/css/jquery.alerts.cs
s" rel="stylesheet"
type="text/css" />
```

```
<script type="text/javascript"
src="bin/js/jquery.tools.min.j
s"></script>
```

```
<script type="text/javascript"
src="bin/js/jquery.alerts.js">
</script>
```

```
<script type="text/javascript"
src="bin/js/index.js"></script
>
```

```
</head>
```

```
<style>
```

```
body {
```

```
margin:50px 0px;
```

```
padding:0px;
```

```
text-align:center;
```

```
background:#f4f4f4 ;
```

```
}
```

```
#Content {
```

```
width:500px;
```

```
margin:0px auto;
```

```
text-align:left;
```

```
padding:15px;
```

```
}
```


```

 $dataAjax =
$_GET["dataAjax"];

 $explode =
explode("|",$dataAjax);

 for($i=0;$i<count($explode);$i++){

 if(trim($explode[$i])!="
"){

 $SQL =
"DELETE FROM T_BARANG WHERE
KD_BARANG='". $explode[$i]."'";

 $conn-
>connect();

 $Execute =
$conn->execute($SQL);

 $conn-
>disconnect();

 }

 }

 $SQL="SELECT KD_BARANG,
NAMA_BARANG FROM T_BARANG";

 if($txt_cari!=""){

 $SQL .= " WHERE
UPPER(".$txt_pencarian.") LIKE
'%" .str_replace("\'", "",strtou
pper(trim($txt_cari))."%'";

 }

 $SQL .= " ORDER BY KD_BARANG
ASC";

 $Field = array();

 $Field[] =
array("title"=>"KODE
BARANG", "width"=>"10%", "align"
=>"LEFT");

 $Field[] =
array("title"=>"NAMA
BARANG", "width"=>"20%", "align"
=>"LEFT");

 $Icon=array();

 if(substr($_GET["act"],0,3)=="
lap" || $lap=="lap"){

 $lap = "lap";

 $ShowPanel=false;

 $Icon[]=array("src"=>"icon-
print.png", "title"=>"Print", "o
nclick"=>"popDialog('mod/popBa
rang.php', 'Print Barang',550,
300,false)");

 }else{

 $ShowPanel=true;

 $Icon[]=array("src"=>"tbl_add.
png", "title"=>"Add", "onclick"=
>"popDialog('tpl/Form_Barang.p
hp', 'Form Barang',450,
260,false)");

 $Icon[]=array("src"=>"tbl_edit
.png", "title"=>"Edit", "onclick"
=>"editTbl('tpl/Form_Barang.p
hp', 'Form Barang',450,
200,false, 'frmBarang')");

 $Icon[]=array("src"=>"tbl_dele
te.png", "title"=>"Delete", "onc
lick"=>"deleteTbl('mod/getTblB
arang.php', 'frmBarang', '$ind
ex.', 'divPeserta')");

 }

 $TableClass = new
TableClass();

 $TableClass->connection =
$conn;

 $TableClass->SQL = $SQL;

 $TableClass->dataPerPage =
"15";

```

```

$TableClass->index = $index;
$TableClass->Field = $Field;
$TableClass->ShowIcon=true;
$TableClass->Icon=$Icon;
$TableClass->ShowPanel=$ShowPanel;
$TableClass->TypePanel="checkbox";
$TableClass->formName =
"frmBarang";
$TableClass->divID =
"divPeserta";
$TableClass->AjaxAction =
"mod/getTblBarang.php";
$TableClass->IndexEdit = "0";
$TableClass->dataAjax =
"&txt_pencarian=".$txt_pencari
an."&txt_cari=".$txt_cari;

if($_GET["index"]!=""){
 $content=$TableClass-
>drawTable();
 print($content);
}
else{
 $varfiles = $TableClass-
>AjaxAction;
 $divID = $TableClass-
>divID;

 $content .= "<div
id=\"idSearchPeserta\">";

 $content .= '<form
name="frmCariPeserta"
id="frmCariPeserta"
class="clasForm" method="post"
onsubmit="return
SearchTable(\''.$varfiles.'\'',
\''.$divID.'\'',
\'frmCariPeserta\');">

 <table
class="tableSearch" border="0"
style="color:#585858">

 <input type="hidden"
name="hlap" id="hlap"
value="\'.'.$lap.'"/>

 <tr>

 <td
width="10%"
class="alt4"><b>Search
By</b></td>

 <td
width="1%" class="alt4">:</td>

 <td
width="80%" class="alt4">

 <select
name="txt_pencarian"
id="txt_pencarian">

 <option
value="KD_BARANG">KODE
BARANG</option>

 <option
value="NAMA_BARANG">NAMA
BARANG</option>

 </select>&nbsp;

 <span
id="spancari">

```

```

 <input
type="text" name="txt_cari"
id="txt_cari"
size="40"/>&nbsp;

 </span>

 <button
type="submit"
name="btn_submit"
id="btn_submit" class="btn
search2" title="Search"
style="cursor:pointer">Search<
/button>&nbsp;&nbsp;&nbsp;<button
type="reset" name="btn_reset"
id="btn_reset" class="btn
reset" title="Reset"
style="cursor:pointer">Reset</
button>

 </td>

 </tr>

</table>

</form><br>';

$content.= "</div>";

$content.="<form
id=\"".$TableClass-
>formName.\" \"
name=\"".$TableClass-
>formName.\" \">";

$content.="<div
id=\"".$TableClass-
>divID.\" \">";

$content.= $TableClass-
>drawTable();

$content.="</div>";

$content.="</form>";

 }
 ?>

<?php
if($_GET["index"]){require_onc
e("../config.php");}else{requi
re_once("config.php");}

require_once($CONF['root.dir']
."database.php");

require_once($CONF['root.dir']
."library/TableClass.php");

require_once($CONF['root.dir']
."library/Template/functions.p
hp");

$index = $_GET["index"];

$txt_pencarian =
$_GET["txt_pencarian"];

$txt_cari = $_GET["txt_cari"];

$lap = $_GET["lap"];

$txt_tgl1 =
dateformat($_GET["txt_tgl1"]);

$txt_tgl2 =
dateformat($_GET["txt_tgl2"]);

if($_GET["action"]=="delete"){

 $dataAjax =
$_GET["dataAjax"];

 $explode =
explode("|",$dataAjax);

 for($i=0;$i<count($explode);$i++){

 if(trim($explode[$i])!="
"){

 $SQL =
"DELETE FROM T_TRANSAKSI WHERE
return $content;

```

```

NO_TRANSAKSI='". $explode[$i]."
';

$conn-
>connect();
$Execute =
$conn->execute($SQL);

$conn-
>disconnect();
}
}

}

$SQL = "SELECT
a.NO_TRANSAKSI,b.NAMA_BARANG,a
.STOK,c.NAMA_VENDOR,a.SISA_STO
K,
DATE_FORMAT(a.TGL_TRANSAKSI,'%
d-%m-%Y') as TGL_TRANSAKSI
FROM T_TRANSAKSI a INNER JOIN
T_BARANG b ON
a.KD_BARANG=b.KD_BARANG INNER
JOIN T_VENDOR c ON
a.KD_VENDOR=c.KD_VENDOR WHERE
a.STATUS='0' ";

//die($SQL);

$field = array();

$field[] = array("title"=>"NO
TRANSAKSI","width"=>"10%","ali
gn"=>"LEFT");

$field[] =
array("title"=>"NAMA
BARANG","width"=>"20%","align"
=>"LEFT");

$field[] = array("title"=>"JML
BARANG","width"=>"15%","align"
=>"LEFT");

$field[] =
array("title"=>"NAMA
VENDOR","width"=>"15%","align"
=>"LEFT");

$field[] =
array("title"=>"SISA
BARANG","width"=>"8%","align"=
>"LEFT");

$field[] = array("title"=>"TGL
TRANSAKSI","width"=>"8%","alig
n"=>"LEFT");

$Icon=array();

//if(substr($_GET["act"],0,3)=
="lap" || $lap=="lap"){

$lap = "lap";

$ShowPanel=false;

$Icon[]=array("src"=>"icon-
print.png","title"=>"Laporan",
"onclick"=>"cetakTbl('mod/popB
rgIn.php','frmBarangIn','$.sin
dex.','divPeserta')");

//}else{

$ShowPanel=true;

//$Icon[]=array("src"=>"tbl_ad
d.png","title"=>"Add","onclick"
=>"popDialog('tpl/Form_Pesert
a.php','Form Peserta',650,
360,false)");

$Icon[]=array("src"=>"tbl_edit
.png","title"=>"Edit","onclick"
=>"editTbl('tpl/Form_BarangIn

```

```

Act.php', 'Form Barang
Masuk', 650,
500, false, 'frmBarangIn')");

$Icon[] = array("src" => "tbl_delete.png", "title" => "Delete", "onclick" => "deleteTbl('mod/getTblBrgIn.php', 'frmBarangIn', '". $index. "', 'divPeserta')");

//}

$TableClass = new
TableClass();

$TableClass->connection =
$conn;

$TableClass->SQL = $SQL;

$TableClass->dataPerPage =
"15";

$TableClass->index = $index;

$TableClass->Field = $Field;

$TableClass->ShowIcon = true;

$TableClass->Icon = $Icon;

$TableClass->ShowPanel = $ShowPanel;

$TableClass->TypePanel = "checkbox";

$TableClass->formName =
"frmBarangIn";

$TableClass->divID =
"divPeserta";

$TableClass->AjaxAction =
"mod/getTblBrgIn.php";

$TableClass->IndexEdit = "0";

$TableClass->dataAjax =
"txt_tgl1=" . $txt_tgl1 . "&txt_tgl2=" . $txt_tgl2;

$TableClass->dataAjax .=
"&txt_pencarian=" . $txt_pencarian . "&txt_cari=" . $txt_cari;

```

```

if($_GET["index"]!=""){

 $content = $TableClass->drawTable();

 print($content);

}

else{

 $varfiles = $TableClass->AjaxAction;

 $divID = $TableClass->divID;

 $content .= "<div id=\"idSearchPeserta\">";

 $content .= '<form name="frmCariPeserta" id="frmCariPeserta" class="clasForm" method="post" onsubmit="return SearchTable(\'' . $varfiles . '\', \'' . $divID . '\', \'frmCariPeserta\');">

 <table class="tableSearch" border="0" style="color:#585858">

 <input type="hidden" name="hlap" id="hlap" value="\' . $lap . \'"/>

 <tr>

 <td width="10%" class="alt4"><b>Search By</b></td>

 <td width="1%" class="alt4">:</td>

 <td width="80%" class="alt4">

```

```

 <select
name="txt_pencarian"
id="txt_pencarian"
onchange="getdata(\ 'mod/getCar
i.php\ ', \ 'spancari\ ', \ 'type=ch
ange&data=\ '+this.value) ">
 style="cursor:pointer">Reset</
 button>
 </td>
 </tr>

 <option
value="a.NO_TRANSAKSI">NO
TRANSAKSI</option>

 </table>

 <option
value="b.NAMA_BARANG">NAMA
BARANG</option>

 </form><br>';
 $content.= "</div>";

 <option
value="c.NAMA_VENDOR">NAMA
VENDOR</option>

 $content.="<form
id=\"\". $TableClass-
>formName.\" \"
name=\"\". $TableClass-
>formName.\" \">";

 <option
value="a.TGL_TRANSAKSI">TANGGA
L</option>

 $content.="<div
id=\"\". $TableClass-
>divID.\" \">";

 $content.=$TableClass-
>drawTable();

 $content.="</div>";

 $content.="</form>";

 </select>&nbsp;

 <span
id="spancari">

 <input
type="text" name="txt_cari"
id="txt_cari"
size="40"/>&nbsp;

 return $content;
 }
 ?>
 <?php
 if($_GET["index"]){require_onc
e("../config.php");}else{requi
re_once("config.php");}

 require_once($CONF['root.dir']
."database.php");

 require_once($CONF['root.dir']
."library/TableClass.php");

 </span>

 <button
type="submit"
name="btn_submit"
id="btn_submit" class="btn
search2" title="Search"
style="cursor:pointer">Search<
/button>&nbsp;<button
type="reset" name="btn_reset"
id="btn_reset" class="btn
reset" title="Reset"

```

```

require_once($CONF['root.dir']
."library/Template/functions.p
hp");

$index = $_GET["index"];

$txt_pencarian =
$_GET["txt_pencarian"];

$txt_cari = $_GET["txt_cari"];

$lap = $_GET["lap"];

$txt_tgl1 =
dateformat($_GET["txt_tgl1"]);

$txt_tgl2 =
dateformat($_GET["txt_tgl2"]);

if($_GET["action"]=="delete"){
 $dataAjax =
$_GET["dataAjax"];

 $explode =
explode("|",$dataAjax);

 for($i=0;$i<count($explode);$i++){

 if(trim($explode[$i])!="
"){

 $SQL =
"DELETE FROM T_TRANSAKSI WHERE
NO_TRANSAKSI='".$explode[$i]."
'";

 $conn-
>connect();

 $Execute =
$conn->execute($SQL);

 $conn-
>disconnect();

 }

 }

}

$SQL = "SELECT
a.NO_TRANSAKSI,b.NAMA_BARANG,a
.STOK,c.NAMA,
DATE_FORMAT(a.TGL_TRANSAKSI,'%
d-%m-%Y') as TGL_TRANSAKSI
FROM T_TRANSAKSI a INNER JOIN
T_BARANG b ON
a.KD_BARANG=b.KD_BARANG INNER
JOIN T_PELANGGAN c ON
a.NO_ACCOUNT=c.NO_ACCOUNT
WHERE a.STATUS='1' ";

if($txt_cari!=""){

 $SQL .= " AND
UPPER(".$txt_pencarian.") LIKE
'%" .str_replace("\'", "",strtou
pper(trim($txt_cari))."%'";

}

if(($txt_tgl1!="")&&($txt_tgl2
!="")){

 $SQL .= " AND
a.TGL_TRANSAKSI BETWEEN
'".$txt_tgl1."' AND
'".$txt_tgl2."'";

}

$SQL .= " ORDER BY
a.NO_TRANSAKSI ASC";

//die($SQL);

$field = array();

$field[] = array("title"=>"NO
TRANSAKSI","width"=>"10%","ali
gn"=>"LEFT");

$field[] =
array("title"=>"NAMA
BARANG","width"=>"20%","align"
=>"LEFT");

$field[] = array("title"=>"JML
BARANG","width"=>"15%","align"
=>"LEFT");

$field[] =
array("title"=>"NAMA
PELANGGAN","width"=>"15%","ali
gn"=>"LEFT");

```


```

$Field[] = array("title"=>"TGL
TRANSAKSI", "width"=>"8%", "align"=>"LEFT");

$Icon=array();

//if(substr($_GET["act"],0,3)=
="lap" || $lap=="lap"){
$lap = "lap";

$ShowPanel=false;

$Icon[]=array("src"=>"icon-
print.png", "title"=>"Laporan",
"onclick"=>"cetakTbl('mod/popB
rgOut.php', 'frmBarangIn', '". $i
ndex.'', 'divPeserta')");

//}else{

$ShowPanel=true;

//$Icon[]=array("src"=>"tbl_ad
d.png", "title"=>"Add", "onclick
"=>"popDialog('tpl/Form_Pesert
a.php', 'Form Peserta', 650,
360, false)");

$Icon[]=array("src"=>"tbl_edit
.png", "title"=>"Edit", "onclick
"=>"editTbl('tpl/Form_BarangIn
Act.php', 'Form Barang
Keluar', 650,
500, false, 'frmBarangIn')");

$Icon[]=array("src"=>"tbl_dele
te.png", "title"=>"Delete", "onc
lick"=>"deleteTbl('mod/getTblB
rgIn.php', 'frmBarangIn', '". $i
ndex.'', 'divPeserta')");

//}

$TableClass = new
TableClass();

$TableClass->connection =
$conn;

$TableClass->SQL = $SQL;

$TableClass->dataPerPage =
"15";

$TableClass->index = $index;

$TableClass->Field = $Field;

$TableClass->ShowIcon=true;

$TableClass->Icon=$Icon;

$TableClass-
>ShowPanel=$ShowPanel;

$TableClass-
>TypePanel="checkbox";

$TableClass->formName =
"frmBarangIn";

$TableClass->divID =
"divPeserta";

$TableClass->AjaxAction =
"mod/popBrgOut.php";

$TableClass->IndexEdit = "0";

$TableClass->dataAjax =
"txt_tgl1=".$txt_tgl1."&txt_tg
l2=".$txt_tgl2;

$TableClass->dataAjax .=
"&txt_pencarian=".$txt_pencari
an."&txt_cari=".$txt_cari;

if($_GET["index"]!=""){
 $content=$TableClass-
>drawTable();
 print($content);
}
else{
 $varfiles = $TableClass-
>AjaxAction;
 $divID = $TableClass-
>divID;

 $content .= "<div
id=\"idSearchPeserta\">";

 $content .= '<form
name="frmCariPeserta"
id="frmCariPeserta"
class="clasForm" method="post"

```

```
onsubmit="return
SearchTable(\''.$varfiles.\'',
\''.$divID.\'',
\'frmCariPeserta\');">
```

```
<table
class="tableSearch" border="0"
style="color:#585858">
```

```
<input type="hidden"
name="hlap" id="hlap"
value="\'.$lap.\'"/>
```

```
<tr>
```

```
<td
width="10%"
class="alt4"><b>Search
By</b></td>
```

```
<td
width="1%" class="alt4">:</td>
```

```
<td
width="80%" class="alt4">
```

```
<select
name="txt_pencarian"
id="txt_pencarian"
onchange="getdata(\''mod/getCar
i.php\','\'spancari\','\'type=ch
ange&data=\'+this.value)\'">
```

```
<option
value="a.NO_TRANSAKSI">NO
TRANSAKSI</option>
```

```
<option
value="b.NAMA_BARANG">NAMA
BARANG</option>
```

```
<option
value="c.NAMA_VENDOR">NAMA
VENDOR</option>
```

```
<option
value="a.TGL_TRANSAKSI">TANGGA
L</option>
```

```
</select>&nbsp;
```

```
<span
id="spancari">
```

```
<input
type="text" name="txt_cari"
id="txt_cari"
size="40"/>&nbsp;
```

```
</span>
```

```
<button
type="submit"
name="btn_submit"
id="btn_submit" class="btn
search2" title="Search"
style="cursor:pointer">Search<
/button>&nbsp;<button
type="reset" name="btn_reset"
id="btn_reset" class="btn
reset" title="Reset"
style="cursor:pointer">Reset</
button>
```

```
</td>
```

```
</tr>
```

```
</table>
```

```
</form><br>';
```

```
$content.="</div>";
```

```
$content.="<form
id=\'\".$TableClass-
>formName.\"\'
name=\'\".$TableClass-
>formName.\"\'>";
```

```

 $content.="<div
id=\"".$TableClass-
>divID.\">";

 $content.=$TableClass-
>drawTable();

 $content.="</div>";

 $content.="</form>";

 return $content;
 }
?>
<?php
if($_GET["index"]){require_once(
"../config.php");}else{require_
once("config.php");}

require_once($CONF['root.dir']
"../database.php");

require_once($CONF['root.dir']
"../library/TableClass.php");

require_once($CONF['root.dir']
"../library/Template/functions.php");

if($_GET["act"]=="edit"){

 $dataAjax =
explode("|",$_GET["dataAjax"]);

 $SQL="SELECT
KD_BARANG, NAMA_BARANG, GAMBAR
FROM T_BARANG

 WHERE
KD_BARANG='".$dataAjax[0]."'";

 $conn->connect();

 $val = $conn-
>query($SQL);

 $val->next();

 $kd_barang =
$val->get(0);

 $nama_barang
= $val->get(1);

 $gambar
= $val->get(2);

 $button =
"Update";

 $conn-
>disconnect();

 }else{

 $button = "Save";

 }

 $index = $_GET["index"];

 $txt_pencarian =
$_GET["txt_pencarian"];

 $txt_cari = $_GET["txt_cari"];

 $lap = $_GET["lap"];

 $no_pesanan = $_GET["no_pesanan"];

 if($_GET["action"]=="delete"){

 $dataAjax =
$_GET["dataAjax"];

 $explode =
explode("|",$dataAjax);

 for($i=0;$i<count($explode);$i++){

 if(trim($explode[$i])!="
"){

 $SQL =
"DELETE FROM T_DTL_PEMESANAN
WHERE
NO_PEMESANAN='".$explode[$i]."
'";

 $conn-
>connect();

```

```

 $Execute =
$conn->execute($SQL);

 $conn->disconnect();
 }
}

$SQL="SELECT NO_PEMESANAN,
KD_BARANG, QTY FROM
T_DTL_PEMESANAN WHERE
NO_PEMESANAN='$no_pesanan';

if($txt_cari!=""){
 $SQL .= " AND
UPPER(".$txt_pencarian.") LIKE
'%" .str_replace("\'", "'",strtoupper(trim($txt_cari))."%";
}

$SQL .= " ORDER BY
NO_PEMESANAN ASC";

//die($SQL);

$field = array();

$field[] = array("title"=>"NO
PEMESANAN", "width"=>"10%", "align"=>"LEFT");

$field[] =
array("title"=>"KD_BARANG", "width"=>"20%", "align"=>"LEFT");

$field[] = array("title"=>"JML
BARANG", "width"=>"15%", "align"=>"LEFT");

$icon=array();

if(substr($_GET["act"],0,3)=="lap" || $lap=="lap"){
 $lap = "lap";

 $showpanel=false;

 $icon[]=array("src"=>"icon-print.png", "title"=>"Laporan",
"onclick"=>"popDialog('mod/popVendor.php', 'Print Vendor',750, 400,false)");
}else{
 $showpanel=true;

 $icon[]=array("src"=>"tbl_add.png", "title"=>"Add", "onclick"=>"popDialog('mod/getTblDtlPsn.php', 'Form Detil Pesan',650, 360,false)");

 $icon[]=array("src"=>"tbl_edit.png", "title"=>"Edit", "onclick"=>"editTbl('mod/getTblDtlPsn.php', 'Form Detil Pesan',650, 500,false,'frmDtlPsn')");

 $icon[]=array("src"=>"tbl_delete.png", "title"=>"Delete", "onclick"=>"deleteTbl('mod/getTblDtlPsn.php', 'frmDtlPsn', '". $index.'', 'divPeserta')");
}

$tableclass = new
TableClass();

$tableclass->connection =
$conn;

$tableclass->SQL = $SQL;

$tableclass->dataPerPage =
"15";

$tableclass->index = $index;

$tableclass->field = $field;

$tableclass->showIcon=true;

$tableclass->icon=$icon;

$tableclass->showpanel=$showpanel;

$tableclass->typepanel="checkbox";

$tableclass->formName =
"frmDtlPsn";

```

```

$TableClass->divID =
"divPeserta";

$TableClass->AjaxAction =
"mod/getTblDtlPsn.php";

$TableClass->IndexEdit = "0";

$TableClass->dataAjax =
"&txt_pencarian=".$txt_pencari
an."&txt_cari=".$txt_cari;

if($_GET["index"]!=""){
 $content=$TableClass-
>drawTable();

 print($content);
}
else{
 $varfiles = $TableClass-
>AjaxAction;

 $divID = $TableClass-
>divID;

 $content .= '<form
name="frmAddDtlPsn"
id="frmAddDtlPsn"
class="clasForm" method="post"
onsubmit="return
saveFormTbl(\'frmAddDtlPsn\',
\'pesan\');">

 <input type="hidden"
name="AKSI" id="AKSI"
value="Save" />

 <table width="100%"
cellpadding="0"
cellspacing="0">

 <tr>

 <td width="21%"
class="first">KODE BARANG
</td>

 <td width="0%"
class="first">:</td>

 <td width="79%"
class="first">

 <input type="text"
id="kd_barang"
name="kd_barang" size="30"
class="required" >

 <input
type="button" class="btn
search2" value=" ... "
onclick="frmSearchData(\'table
Name=t_barang\',\'kd_barang;na
ma_barang\',\'frmAddDtlPsn\',\
'BARANG\',600,400)"
style="cursor:pointer"/>

 <input type="text"
id="nama_barang"
name="nama_barang" size="30"
readonly="readonly"
style="border:none;background:
none">

 </td>
 </tr>
 </tr>
 <tr>

 <td width="21%"
class="first">JML BARANG</td>

 <td width="0%"
class="first">:</td>

 <td width="79%"
class="first"><input
type="hidden"
name="no_pemesanan"
value="\'.$no_pesana.\'">

 <input type="text"
id="jml_barang"
name="jml_barang" size="53"
class="required" >

 </td>
 </tr>
 </tr>
 <tr>

 <td colspan="3"
align="right">

 <span id="Divid"
style="float:left;margin-
left:10px;font-
weight:bold"></span>

 <button
type="submit" name="submit"
id="submit" class="btn save"

```

```

title="Search"
style="cursor:pointer"><?php
echo $button?></button>

 <button
type="reset" name="reset"
id="reset" class="btn reset"
title="Reset"
style="cursor:pointer">Reset</
button>

 </td>

</tr>

</table></form><br>';

 $content .= "<div
id=\"idSearchPeserta\">";

 $content .= '<form
name="frmCariPeserta"
id="frmCariPeserta"
class="clasForm" method="post"
onsubmit="return
SearchTable(\''.$varfiles.'\'',
\''.$divID.'\'',
\'frmCariPeserta\');">

 <table
class="tableSearch" border="0"
style="color:#585858">

 <input type="hidden"
name="hlap" id="hlap"
value="\'.$lap.\'"/>

 <tr>

 <td
width="10%"
class="alt4"><b>Search
By</b></td>

 <td
width="1%" class="alt4">:</td>

 <td
width="80%" class="alt4">

 <select
name="txt_pencarian"
id="txt_pencarian">

 <option
value="KD_VENDOR">KODE
VENDOR</option>

 <option
value="NAMA_VENDOR">NAMA
VENDOR</option>

 </select>&nbsp;

 <span
id="spancari">

 <input
type="text" name="txt_cari"
id="txt_cari"
size="40"/>&nbsp;

 </span>

 <button
type="submit"
name="btn_submit"
id="btn_submit" class="btn
search2" title="Search"
style="cursor:pointer">Search<
/button>&nbsp;<button
type="reset" name="btn_reset"
id="btn_reset" class="btn
reset" title="Reset"
style="cursor:pointer">Reset</
button>

 </td>

 </tr>

 </table>

```

```

 </form><br>';

 $content.= "</div>";

 $content.="<form
id=\"".$TableClass-
>formName."\\"
name=\"".$TableClass-
>formName."\\">";

 $content.="<div
id=\"".$TableClass-
>divID."\\">";

 $content.=$TableClass-
>drawTable();

 $content.="</div>";

 $content.="</form>";

 print($content);

 }
?>
<?php

if($_GET["index"]){require_onc
e("../config.php");}else{requi
re_once("config.php");}

require_once($CONF['root.dir']
."database.php");

require_once($CONF['root.dir']
."library/TableClass.php");

require_once($CONF['root.dir']
."library/Template/functions.p
hp");

$index = $_GET["index"];

$txt_pencarian =
$_GET["txt_pencarian"];

$txt_cari = $_GET["txt_cari"];

$lap = $_GET["lap"];

if($_GET["action"]=="delete"){

 $dataAjax =
 $_GET["dataAjax"];

 $explode =
 explode("|",$dataAjax);

 for($i=0;$i<count($explode);$i++){

 if(trim($explode[$i])!="
 "){

 $SQL =
 "DELETE FROM T_PELANGGAN WHERE
 NO_ACCOUNT='".$explode[$i]."'
 ";

 $conn-
 >connect();

 $Execute =
 $conn->execute($SQL);

 $conn-
 >disconnect();

 }

 }

}

$SQL="SELECT NO_ACCOUNT,
NAMA, ALAMAT, KONTAK, EMAIL,
TELEPON FROM T_PELANGGAN";

if($txt_cari!=""){

 $SQL .= " WHERE
 UPPER(".$txt_pencarian.") LIKE
 '%".str_replace("\'", "'",strtou
pper(trim($txt_cari))."%'";

}

$SQL .= " ORDER BY NO_ACCOUNT
ASC";

$field = array();

$field[] = array("title"=>"NO
ACCOUNT", "width"=>"10%", "align
"=>"LEFT");

```

```

$Field[] =
array("title"=>"NAMA
PELANGGAN", "width"=>"20%", "ali
gn"=>"LEFT");

$Field[] =
array("title"=>"ALAMAT
PELANGGAN", "width"=>"15%", "ali
gn"=>"LEFT");

$Field[] =
array("title"=>"KONTAK", "width
"=>"15%", "align"=>"LEFT");

$Field[] =
array("title"=>"EMAIL", "width"
=>"10%", "align"=>"LEFT");

$Field[] =
array("title"=>"TELEPON", "widt
h"=>"8%", "align"=>"LEFT");

$Icon=array();

if(substr($_GET["act"],0,3)==
"lap" || $lap=="lap"){

$lap = "lap";

$ShowPanel=false;

$Icon[]=array("src"=>"icon-
print.png", "title"=>"Laporan",
"onclick"=>"popDialog('mod/pop
Pelanggan.php', 'Laporan
Pelanggan', 750, 400, false)");

}else{

$ShowPanel=true;

$Icon[]=array("src"=>"tbl_add.
png", "title"=>"Add", "onclick"=
>"popDialog('tpl/Form_Pelangga
n.php', 'Form Pelanggan', 650,
360, false)");

$Icon[]=array("src"=>"tbl_edit
.png", "title"=>"Edit", "onclick
"=>"editTbl('tpl/Form_Pelangga
n.php', 'Form Pelanggan', 650,
500, false, 'frmPelanggan')");

$Icon[]=array("src"=>"tbl_dele
te.png", "title"=>"Delete", "onc
lick"=>"deleteTbl('mod/getTblP
elanggan.php', 'frmPelanggan',
".$index.", 'divPeserta')");
}

$TableClass = new
TableClass();

$TableClass->connection =
$conn;

$TableClass->SQL = $SQL;

$TableClass->dataPerPage =
"15";

$TableClass->index = $index;

$TableClass->Field = $Field;

$TableClass->ShowIcon=true;

$TableClass->Icon=$Icon;

$TableClass-
>ShowPanel=$ShowPanel;

$TableClass-
>TypePanel="checkbox";

$TableClass->formName =
"frmPelanggan";

$TableClass->divID =
"divPeserta";

$TableClass->AjaxAction =
"mod/getTblPelanggan.php";

$TableClass->IndexEdit = "0";

$TableClass->dataAjax =
"&txt_pencarian=".$txt_pencari
an."&txt_cari=".$txt_cari;

if($_GET["index"]!=""){

$content=$TableClass-
>drawTable();

print($content);
}

else{

$varfiles = $TableClass-
>AjaxAction;

```


```
$divID = $TableClass-
>divID;
```

```
$content .= "<div
id=\"idSearchPeserta\">";
```

```
$content .= '<form
name="frmCariPeserta"
id="frmCariPeserta"
class="clasForm" method="post"
onsubmit="return
SearchTable(\''.$varfiles.'\'',
\''.$divID.'\'',
\'frmCariPeserta\');">
```

```
<table
class="tableSearch" border="0"
style="color:#585858">
```

```
<input type="hidden"
name="hlap" id="hlap"
value="\'.$lap.\'"/>
```

```
<tr>
```

```
<td
width="10%"
class="alt4"><b>Search
By</b></td>
```

```
<td
width="1%" class="alt4">:</td>
```

```
<td
width="80%" class="alt4">
```

```
<select
name="txt_pencarian"
id="txt_pencarian">
```

```
<option
value="NO_ACCOUNT">NO
ACCOUNT</option>
```

```
<option
```

```
value="NAMA">NAMA
PELANGGAN</option>
```

```
</select>&nbsp;    
```

```
<span
id="spancari">
```

```
<input
type="text" name="txt_cari"
id="txt_cari"
size="40"/>&nbsp;    
```

```
</span>
```

```
<button
type="submit"
name="btn_submit"
id="btn_submit" class="btn
search2" title="Search"
style="cursor:pointer">Search<
/button>&nbsp;    <button
type="reset" name="btn_reset"
id="btn_reset" class="btn
reset" title="Reset"
style="cursor:pointer">Reset</
button>
```

```
</td>
```

```
</tr>
```

```
</table>
```

```
</form><br>';
```

```
$content.= "</div>";
```

```
$content.="<form
id=\"".$TableClass-
>formName."\"
name=\"".$TableClass-
>formName."\">";
```

```
$content.="<div
id=\"".$TableClass-
>divID."\">";
```

```

 $content.=$TableClass-
>drawTable();

 $content.="</div>";

 $content.="</form>";

 return $content;
 }
?>
<?php

if($_GET["index"]){require_once(
"../config.php");}else{require_
once("config.php");}

require_once($CONF['root.dir']
."database.php");

require_once($CONF['root.dir']
."library/TableClass.php");

require_once($CONF['root.dir']
."library/Template/functions.p
hp");

$index = $_GET["index"];

$txt_pencarian =
$_GET["txt_pencarian"];

$txt_cari = $_GET["txt_cari"];

$lap = $_GET["lap"];

if($_GET["action"]=="delete"){

 $dataAjax =
 $_GET["dataAjax"];

 $explode =
 explode("|",$dataAjax);

 for($i=0;$i<count($explode);$i++){

 if(trim($explode[$i])!="
")
 $SQL =
 "DELETE FROM T_VENDOR WHERE
 KD_VENDOR='". $explode[$i]. "'";

 $conn-
 >connect();

 $Execute =
 $conn->execute($SQL);

 $conn-
 >disconnect();
 }
 }

 $SQL="SELECT KD_VENDOR,
 NAMA_VENDOR, ALAMAT_VENDOR,
 TELEPON, TGL_BUAT FROM
 T_VENDOR";

 if($txt_cari!=""){

 $SQL .= " WHERE
 UPPER(".$txt_pencarian.") LIKE
 '%".str_replace("\'", "'",strtou
 pper(trim($txt_cari))."%'";

 }

 $SQL .= " ORDER BY KD_VENDOR
 ASC";

 $Field = array();

 $Field[] =
 array("title"=>"KODE
 VENDOR","width"=>"10%","align"
 =>"LEFT");

 $Field[] =
 array("title"=>"NAMA
 VENDOR","width"=>"20%","align"
 =>"LEFT");

 $Field[] =
 array("title"=>"ALAMAT
 VENDOR","width"=>"15%","align"
 =>"LEFT");

 $Field[] =
 array("title"=>"TELEPON","widt
 h"=>"8%","align"=>"LEFT");

```

```

$Field[] = array("title"=>"TGL
BUAT", "width"=>"8%", "align"=>"
LEFT");

$Icon=array();

if(substr($_GET["act"],0,3)=="
lap" || $lap=="lap"){

$lap = "lap";

$ShowPanel=false;

$Icon[]=array("src"=>"icon-
print.png", "title"=>"Laporan",
"onclick"=>"popDialog('mod/pop
Vendor.php', 'Print
Vendor', 750, 400, false)");

}else{

$ShowPanel=true;

$Icon[]=array("src"=>"tbl_add.
png", "title"=>"Add", "onclick"=
>"popDialog('tpl/Form_Vendor.p
hp', 'Form Vendor', 650,
360, false)");

$Icon[]=array("src"=>"tbl_edit
.png", "title"=>"Edit", "onclick"
=>"editTbl('tpl/Form_Vendor.p
hp', 'Form Vendor', 650,
500, false, 'frmVendor')");

$Icon[]=array("src"=>"tbl_dele
te.png", "title"=>"Delete", "onc
lick"=>"deleteTbl('mod/getTblV
endor.php', 'frmVendor', '". $ind
ex.', 'divPeserta')");

}

$TableClass = new
TableClass();

$TableClass->connection =
$conn;

$TableClass->SQL = $SQL;

$TableClass->dataPerPage =
"15";

$TableClass->index = $index;

$TableClass->Field = $Field;

$TableClass->ShowIcon=true;

$TableClass->Icon=$Icon;

$TableClass-
>ShowPanel=$ShowPanel;

$TableClass-
>TypePanel="checkbox";

$TableClass->formName =
"frmVendor";

$TableClass->divID =
"divPeserta";

$TableClass->AjaxAction =
"mod/getTblVendor.php";

$TableClass->IndexEdit = "0";

$TableClass->dataAjax =
"&txt_pencarian=". $txt_pencari
an. "&txt_cari=". $txt_cari;

if($_GET["index"]!=""){

$content=$TableClass-
>drawTable();

print($content);

}

else{

$varfiles = $TableClass-
>AjaxAction;

$divID = $TableClass-
>divID;

$content .= "<div
id=\"idSearchPeserta\">";

$content .= '<form
name="frmCariPeserta"
id="frmCariPeserta"
class="clasForm" method="post"
onsubmit="return
SearchTable(\''.$varfiles.'\'',
\''.$divID.'\'',
\'frmCariPeserta\')';>

```

```

 <table
class="tableSearch" border="0"
style="color:#585858">

 <input type="hidden"
name="hlap" id="hlap"
value="'.'.$lap.'"/>

 <tr>

 <td
width="10%"
class="alt4"><b>Search
By</b></td>

 <td
width="1%" class="alt4">:</td>

 <td
width="80%" class="alt4">

 <select
name="txt_pencarian"
id="txt_pencarian">

 <option
value="KD_VENDOR">KODE
VENDOR</option>

 <option
value="NAMA_VENDOR">NAMA
VENDOR</option>

 </select>&nbsp;

 <span
id="spancari">

 <input
type="text" name="txt_cari"

id="txt_cari"
size="40"/>&nbsp;

 </span>

 <button
type="submit"
name="btn_submit"
id="btn_submit" class="btn
search2" title="Search"
style="cursor:pointer">Search<
/button>&nbsp;<button
type="reset" name="btn_reset"
id="btn_reset" class="btn
reset" title="Reset"
style="cursor:pointer">Reset</
button>

 </td>

 </tr>

 </table>

 </form><br>' ;

 $content.= "</div>";

 $content.="<form
id=\"\".$TableClass-
>formName.\"\"
name=\"\".$TableClass-
>formName.\"\">";

 $content.="<div
id=\"\".$TableClass-
>divID.\"\">";

 $content.=$TableClass-
>drawTable();

 $content.="</div>";

 $content.="</form>";

 </span>

 <input
type="text" name="txt_cari"

 return $content;

}

?>

```