

REPUBLIK INDONESIA
KEMENTERIAN HUKUM DAN HAK ASASI MANUSIA

SURAT PENCATATAN CIPATAAN

Dalam rangka pelindungan ciptaan di bidang ilmu pengetahuan, seni dan sastra berdasarkan Undang-Undang Nomor 28 Tahun 2014 tentang Hak Cipta, dengan ini menerangkan:

Nomor dan tanggal permohonan	: EC00201979485, 1 November 2019
Pencipta	
Nama	: Andi Saryoko, Ade Suryadi, , dkk
Alamat	: Duren Sawit, RT.003/RW.005 Kec. Duren Sawit, Jakarta Timur, Dki Jakarta, 13440
Kewarganegaraan	: Indonesia
Pemegang Hak Cipta	
Nama	: Andi Saryoko, Ade Suryadi, , dkk
Alamat	: Duren Sawit, RT.003/RW.005 Kec. Duren Sawit, Jakarta Timur, 7, 13440
Kewarganegaraan	: Indonesia
Jenis Ciptaan	: Program Komputer
Judul Ciptaan	: Https://www.uvr.web.id
Tanggal dan tempat diumumkan untuk pertama kali di wilayah Indonesia atau di luar wilayah Indonesia	: 1 November 2019, di DKI Jakarta
Jangka waktu pelindungan	: Berlaku selama 50 (lima puluh) tahun sejak Ciptaan tersebut pertama kali dilakukan Pengumuman.
Nomor pencatatan	: 000162532

adalah benar berdasarkan keterangan yang diberikan oleh Pemohon.

Surat Pencatatan Hak Cipta atau produk Hak terkait ini sesuai dengan Pasal 72 Undang-Undang Nomor 28 Tahun 2014 tentang Hak Cipta.

a.n. MENTERI HUKUM DAN HAK ASASI MANUSIA
DIREKTUR JENDERAL KEKAYAAN INTELEKTUAL

Dr. Freddy Harris, S.H., LL.M., ACCS.
NIP. 196611181994031001

LAMPIRAN PENCIPTA

No	Nama	Alamat
1	Andi Saryoko	Duren Sawit, RT.003/RW.005 Kec. Duren Sawit
2	Ade Suryadi	Dk. Keseran RT.008/RW.001 Winduaji, Kec. Paguyangan
3	Hendri	Pondok Ungu Permai Blok C10 No.10 RT.002/RW.010 Kaliabang Tengah, Kec. Bekasi Utara
4	Sulaeman Hadi Sukmana	Blok III Cikalang RT.001/RW.003 Kec. Dukupuntang

LAMPIRAN PEMEGANG

No	Nama	Alamat
1	Andi Saryoko	Duren Sawit, RT.003/RW.005 Kec. Duren Sawit
2	Ade Suryadi	Dk. Keseran RT.008/RW.001 Winduaji, Kec. Paguyangan
3	Hendri	Pondok Ungu Permai Blok C10 No.10 RT.002/RW.010 Kaliabang Tengah, Kec. Bekasi Utara
4	Sulaeman Hadi Sukmana	Blok III Cikalang RT.001/RW.003 Kec. Dukupuntang

PANDUAN TEKNIS

APLIKASI UJI VALIDITAS DAN REALIBILITAS

BERBASIS WEBSITE

<https://www.uvr.web.id>

(UVR V.1)

Di buat oleh
Ade Suryadi, M.Kom (ade.axd@bsi.ac.id)
Andi Saryoko, M.Kom (andi.asy@nusamandiri.ac.id)

PENGANTAR

Aplikasi UVR merupakan sistem penunjang keputusan berbasis website yang dibuat menggunakan Framework Codeigniter Versi. 3. Aplikasi ini berfungsi mengolah data kuesioner untuk selanjutnya dilakukan uji validitas dan uji reabilitas sehingga dapat diketahui valid atau tidaknya suatu kuesioner.

Saat ini, aplikasi UVR hanya dapat melakukan uji validitas dan reabilitas saja, kedepannya akan ditingkatkan lagi agar dapat langsung digunakan untuk menguji menggunakan metode lainnya. Perlu diketahui bahwa dalam aplikasi ini kuesioner menggunakan Skala Likert untuk jawaban yang diberikan responden, Untuk mengukur variabel akan dilakukan dengan menggunakan skala 5 alternatif dengan pilihan (skala likert). Untuk kategori harapan diberikan penilaian sebagai berikut :

1. Sangat Tidak Setuju
2. Tidak Setuju
3. Netral
4. Setuju
5. Sangat Setuju

Alasan digunakannya skala likert adalah karena skala likert memiliki beberapa keunggulan dibandingkan dengan tipe yang lainnya, yaitu relative lebih mudah dan memiliki keragaman skor (variability of score) sebagai penggunaan dalam skala anatara 1 sampai dengan 5. Penggunaan variabel pada aplikasi ini menggunakan dua variabel yaitu variabel dependen(Y) dan variabel independen(X), penamaan pada variabel dapat disesuaikan.

Uji Validitas Menggunakan perhitungan sebagai berikut

$$r_{hitung} = \frac{n.(\sum XY) - (\sum X)(\sum Y)}{\sqrt{[n.\sum X^2 - (\sum X)^2].[n.\sum Y^2 - (\sum Y)^2]}}$$

Sedangkan uji reabilitas menggunakan perhitungan sebagai berikut:

$$\sigma_b^2 = \frac{(\Sigma x^2) - \frac{(\Sigma x)^2}{n}}{n}$$

Pengujian menggunakan rumus kolerasi *pearson product moment*, untuk melihat data itu valid atau tidak. Jika nilai lebih besar dari r-tabel bisa dikatakan nilai tersebut valid, jika nilai lebih kecil dari r maka perlu ditinjau ulang pada penyusunan kuesioner. Aplikasi ini dapat diakses secara umum menggunakan url <https://www.uvr.web.id> namun, untuk mendapatkan user akun, pengguna dapat menghubungi melalui email admin yang tertera pada tampilan awal website.

Demikian gambaran dari aplikasi ini, kedepannya akan terus dikembangkan agar dapat memenuhi kebutuhan-kebutuhan yang digunakan untuk penelitian.

Jakarta, 29 Oktober 2019

Penulis

PANDUAN PENGGUNAAN

Cara penggunaan aplikasi UVR secara umum akan dijelaskan sebagai berikut:

1. Kunjungi url <https://www.uvr.web.id/> menggunakan browser anda.
2. Website ini masih bersifat privat jika ingin mencoba anda bisa menghubungi admin Andi Saryoko, M.Kom melalui email (andi.asy@nusamandiri.ac.id) untuk mendapatkan user akun.

3. Jika sudah mendapatkan akun silahkan Lakukan login dengan menggunakan email dan password.
4. Kemudian akan masuk ke tampilan utama atau dashboard aplikasi
5. Untuk memulai maka harus membuat sebuah projek terlebih dahulu, dapat dicontohkan sebagai berikut :
 - Pertama klik tombol projek baru, maka akan muncul popup, masukan judul projek sebagai contoh = **projek contoh 1**

- Lalu klik simpan **Simpan**
- Setelah tersimpan Maka akan muncul tampilan seperti ini ;

- Klik icon disebelah kanan(lihat gambar) , kemudian pilih Lihat projek
- Selanjutnya akan muncul tampilan contoh projek dan beberapa komponen yang harus di isi sebelum muncul tombol “ Uji validitas dan reabilitas”

- Ada beberapa komponen yang harus di isi sebelum nanti ada tombol “Uji validitas dan reabilitas” (akan muncul apabila komponen telah terisi dan sesuai)
- Pastikan isi semua komponen dan harus sesuai.

6. Komponen Kuesioner

Komponen kuesioner terdiri **dari komponen dimensi, variabel, kuesioner dan responden.**

a. Komponen Dimensi

Berisi data dimensi yang digunakan pada kuesioner, cara menambahkannya sebagai berikut:

- Klik Tambah
- Isikan Nama Dimensi, sebagai contoh = **Dimensi 1**

- Lalu klik **Simpan**
- Ulangi lagi Tambah data dimensi lagi dengan nama = **Dimensi 2**
- Klik **Simpan**
- Karena menggunakan id (alangkah baiknya **id** di catat agar tidak lupa untuk di pakai pada tahap selanjutnya)

b. Komponen Variabel

Berisi data variabel yang digunakan, cara menambahkannya seperti berikut:

- Klik Tambah Variabel
- Masukan nama variable, contoh = **Variabel 1**
- Pilih Inisial (Menggunakan X atau Y) = **Pilih menggunakan X**

- Klik **Simpan**
- Tambah lagi satu variable, Klik Tambah
- Masukan nama variable = **Variabel 2**
- Pilih Inisial (Menggunakan Y)
- Klik **Simpan**
- Karena menggunakan id variabel (alangkah baiknya **id** di catat agar tidak lupa untuk di pakai pada tahap selanjutnya)

c. Komponen Kuesioner

Komponen kuesioner berisi data kuesioner atau pertanyaan-pertanyaan untuk responden. Cara menambahkannya sebagai berikut:

- Klik Tambah
- Isikan atribut (Pertanyaan satu)
- Pilih dimensi (1)
- Variabel (1)

- Klik simpan

Atau dapat menggunakan fitur import kuesioner Excel, seperti berikut:

- Klik pada Download template
- Buka Template yang telah di download, tidak perlu diubah hanya di ubah isinya saja
- Masukan **id dimensi, Atribute, dan id variable**

DATA KUESIONER		
ID_Dimensi	Atribut	ID_Variable
9	Pernyataan tiga	9
0	Pernyataan empat	0
1		
2		
3		
4		
5		
6		
7		
8		
9		
10		
11		
12		
13		
14		
15		
16		
17		
18		
19		
20		
21		
22		
23		
24		
25		
26		
27		
28		

- Lalu Simpan
- Kembali ke Komponen Kuesioner
- Klik upload data, Masukan data yang dipilih
- Kemudian akan muncul seperti tampilan di bawah ini :

Uji Validitas & Reliabilitas V.1 Minggu, 27 Oktober 2019 21:56:07 Ade Buyandi, M.Kom.

Preview Data Kuesioner

Import Ke Database

Dimensi	Atribut	Variable
9	Pernyataan tiga	9
0	Pernyataan empat	0

- Klik **import ke database**
- Jika berhasil maka muncul tampilan ;

ID	Dimensi	Atribut	Variable	Initial	Action
46	Dimensi Satu	Peranyaan satu	Variable satu	X	☰+
47	Dimensi Satu	Peranyaan dua	Variable satu	X	☰-
48	Dimensi dua	Peranyaan tiga	Variable dua	Y	☰-
49	Dimensi dua	Peranyaan empat	Variable dua	Y	☰-

Showing 1 to 4 of 4 entries

Powered by Ade Suryadi & Andi Suryadi

- Karena menggunakan kuesioner id (alangkah baiknya **id** di catat agar tidak lupa untuk di pakai pada tahap selanjutnya)

d. Komponen Responden

Komponen responden berisi data responden yang mengisi kuesioner, cara menambahkannya seperti berikut:

- Klik tambah
- Isikan Nama lengkap, Jenis kelamin, Umur, Pendidikan dan Pekerjaan

TAMBAH RESPONDEN

MASUKAN INFORMASI RESPONDEK DI BAWAHINI

Nama Lengkap	Ahmad
Jenis Kelamin	L
Umur	25
Pendidikan	Senior I
Pekerjaan	Pekerjaan

Simpan ➔

Powered by Ade Suryadi & Andi Suryadi

- Klik **Simpan**
- Atau bisa menggunakan cara **import excel**

- Pilih options, download template, buka template tersebut isikan nama dsb.

DATA RESPONDEŃ				
1. Isi Kolom dibawah ini, jangan ubah struktur				
Nama	Jenis Kelamin	Umur	Pendidikan	Pekerjaan
4. Jamali	L	23	Diploma 3	Arsitek
5.				
6.				
7.				
8.				
9.				
10.				
11.				
12.				
13.				
14.				
15.				
16.				
17.				
18.				
19.				
20.				
21.				
22.				
23.				
24.				
25.				
26.				
27.				
28.				
29.				
30.				

- Lalu Simpan
- Kembali ke halaman komponen responden, pilih upload data, pilih data, kemudian preview.
- Jika berhasil maka akan muncul “ **import ke database**”.
- Klik import database

ID Responden	Nama	JK	Umur	Pendidikan	Pekerjaan	Actions
101	Ahmad	L	25	Sarjana Pendidikan	Dosen	
102	Jamali	L	23	Diploma 3	Arsitek	
103	Fanny	P	24	SMK	Pramuniaga	

Showing 1 to 3 of 3 entries

Powered by Ade Suryadi, M.Kom

- (catat id jangan sampai lupa)

e. Komponen Jawaban Responden

Komponen ini berisi jawaban dari responden terhadap kuesioner yang telah diberikan. Cara menambahkannya sebagai berikut:

The screenshot shows a web browser window with the URL <https://www.uvr.web.id/home/jawaban/>. The page title is "Hasil Kuesioner". On the left, there is a sidebar with "Dashboard" and "Kesiona". The main content area has a table header with columns: ID Hasil, Responden, Dimensi, Atribut, Variable, Skala. Below the table, it says "Showing 0 to 0 of 0 entries." and "No data available in table". There is a yellow circle highlighting the "No data available in table" message.

- Pilih options
- Download template
- Buka template yang telah di download
- Masukan id responden, skala dan id kuesioner
- Isikan dengan id yang sudah di gunakan / dicatat tadi

The screenshot shows two windows side-by-side. On the left is Microsoft Excel with a spreadsheet titled "JAWABAN KUESIONER". It has columns "ID_Responden", "Skala", and "ID_Kuesioner". Row 4 contains the values 1, 2, and 10. A yellow circle highlights the cell containing "10". On the right is a Notepad window titled "Untitled - Notepad" with the following text:
Dimensi ID
8 dimensi satu
9 dimensi dua

Variabel ID
7 variabel satu
8 variabel dua

Kuesioner ID
46 x1
47 x2
48 Y1
49 Y2

Responden ID
101 R1
102 R2
103 R3

- Lalu Simpan
- Kembali ke halaman Jawaban Responden
- Pilih upload data

- Pilih data (misalkan hanya data variable y)
- Klik Preview
- Lalu akan muncul tampilan berikut ;

ID Responden	Jawaban	ID Kuesioner
191	4	48
190	3	48
189	3	48
191	4	49
192	4	49
188	3	49

- Ulangi upload data lagi dengan menggunakan variable Y sama seperti dengan cara diatas.
- Klik import ke database maka akan muncul hasil dari kuesioner yang sudah di isi.

ID Hasil	Responden	Dimensi	Atribut	Variable	Skala
3729	Ahmad	Dimensi Satu	Pertanyaan satu	Variable satu	3
3730	Jamali	Dimensi Satu	Pertanyaan satu	Variable satu	4
3731	Fanny	Dimensi Satu	Pertanyaan satu	Variable satu	3
3732	Ahmad	Dimensi Satu	Pertanyaan dua	Variable satu	4
3733	Jamali	Dimensi Satu	Pertanyaan dua	Variable satu	3
3734	Fanny	Dimensi Satu	Pertanyaan dua	Variable satu	3
3735	Ahmad	Dimensi dua	Pertanyaan tiga	Variable dua	4

f. R-Tabel

R-tabel ini berfungsi untuk membandingkan r-table yang digunakan adalah inputan pertama.

- Klik Tambah data

- Masukan Nilai r-tabel (menggunakan titik jika ada koma)

- Klik Simpan

g. Uji Validitas

Uji validitas digunakan untuk menguji validitas apakah valid atau tidak. Klik pada tombol validitas maka akan muncul tampilan seperti ini.

	Show:	100	V	N	X	Y	XY	X ²	Y ²	Value	r-table	Hasil
X1	3	10	40	134	34	542	0.277	0.202				Valid
X2	3	10	40	135	34	542	0.661	0.202				Valid
V1	3	10	40	135	34	542	0.663	0.202				Valid
Y2	3	10	40	138	39	542	0.971	0.202				Valid

Dapat dilihat pada kolom Hasil terdapat keterangan **valid** yang artinya nilai lebih besar dari r-tabel.

h. Uji Reabilitas

V	N	\bar{X}	$\sum X^2$	σ^2_x	r-table	Hasil
Y1	3	10	34	33.333	0.222	0.252
Y2	3	10	34	33.333	0.222	0.252
Y1	3	10	34	33.333	0.222	0.252
Y2	3	10	36	33.333	0.089	0.252

Dapat dilihat pada kolom Hasil terdapat keterangan **valid** yang artinya nilai lebih besar dari r-tabel.

Demikian panduan umum cara penggunaan aplikasi UVR, sampai tahap ini aplikasi telah berhasil menerapkan uji validitas dan reabilitas. Panduan ini dilengkapi video tutorial yang dapat diakses di laman ini
<https://www.youtube.com/watch?v=Gz9f6o9TU3M>

Soure Code Program:

```
<?php
defined('BASEPATH') OR exit('No direct script access allowed');

class Home extends CI_controller{

 public function __construct() {
 parent::__construct();

 $this->load->model('IdentitasWeb');

 is_login();
 }

 public function index() {

 $data['identitas'] = $this->IdentitasWeb->getIdentitas();
 $data['admin'] = $this->IdentitasWeb->getAdmin();
 $id = $this->session->userdata('id_admin');

 $data['title'] = 'Projek';
 $this->load->view('admin_templates/header', $data);
 $this->load->view('admin_templates/sidebar', $data);
 $this->load->view('admin_templates/topbar', $data);
 $this->load->view('spk/projek', $data);
 $this->load->view('admin_templates/footer', $data);

 }

 public function dataprojek() {
 $req=$_REQUEST;
 $this->db->from('tb_projek');
 $this->db-
 >join('tb_admin','tb_admin.id_admin=tb_projek.id_admin');

 //pencarian data
 if ($req['search']['value']) {
 $cari=$req['search']['value'];
 $kunci=array('nama_projek'=> $cari);
 $this->db->group_start();
 $this->db->or_like($kunci);
 $this->db->group_end();
 }
 $qry=$this->db->get();
 $total=$qry->num_rows();
 //konversi kolom

$kolom=array('id_projek','nama_projek','nama_admin','tgl_entry','');
 $this->db->from('tb_projek');
 $this->db-
 >join('tb_admin','tb_admin.id_admin=tb_projek.id_admin');

 //pencarian data
 if ($req['search']['value']) {
 $cari=$req['search']['value'];
 $kunci=array('nama_projek'=> $cari);
 $this->db->group_start();
 $this->db->or_like($kunci);
 $this->db->group_end();
 }
 //urutan data
 $this-
 >db>order_by($kolom[$req['order'][0]['column']], $req['order'][0]['dir']);
 };
 $this->db->limit($req['length'], $req['start']);
 }
}
```

```

$query=$this->db->get();
$qry=$query->result();

$isiinya=array();
foreach ($qry as $hasil) {
 $datanya=array();
 $datanya[]=$hasil->id_projek;
 $datanya[]=$hasil->nama_projek;
 $datanya[]=$hasil->nama_admin;
 $datanya[]=$hasil->tgl_entry;
 $datanya[]='
 <ul class="icons-list">
 <li class="dropdown">
 <a href="#" class="dropdown-toggle" data-
 toggle="dropdown">
 <i class="icon-menu9"></i>
 </a>
 <ul class="dropdown-menu dropdown-menu-right">
 <li><a href="'. base_url('home/viewprojek/') .
$hasil->id_projek.'"><i class="icon-database"></i> Lihat Projek
</a></li>
 <li><a href="javascript:void(0);"
 class="edit_data" id="'.$hasil->id_projek .'" data-toggle="modal"
 data-target="#edit_data_Modal" data-backdrop="static"><i class="icon-
 pencil5"></i> Edit </a></li>
 <li><a class="delete_data" id="'.$hasil-
 >id_projek .'-'. $hasil->nama_projek .'" href="javascript:void(0);"><i
 class="icon-trash"></i> Hapus </a></li>
 </ul>
 </li>
 </ul>';
}

$isiinya[]=$datanya;

}

$result=array('recordsTotal'=>$total, 'recordsFiltered'=>$total, 'data'=>
$isiinya);
echo json_encode($result);
}

public function tambahprojek() {

 $this->form_validation-
>set_rules('name', 'Name', 'required|trim');

 if($this->form_validation->run() === FALSE ) {

 $this->session->set_flashdata('message', '<div class="alert
 alert-warning alert-style-left alert-arrow-left alert-bordered">
 <button type="button" class="close" data-
 dismiss="alert"><span>x</span><span class="sr-
 only">Close</span></button>
 '.validation_errors().'
 </div>');
 }

 }else{
 $data = [
 'nama_projek' => $this->input->post('name', true),
 'id_admin' => $this->session->userdata('id_admin')
 ];
 if($this->db->insert('tb_projek', $data)){
 $this->session->set_flashdata('message', '<div

```

```

class="alert alert-success alert-styled-left alert-arrow-left alert-
bordered">
 <button type="button" class="close" data-
dismiss="alert"><span>\lt;/span><span class="sr-
only">Close</span></button>
 <span class="text-semibold">Berhasil!</span> Projek
Berhasil dibuat !
 </div>');
} else{
 $this->session->set_flashdata('message', '
<div class="alert alert-warning alert-styled-left">
 <button type="button" class="close" data-
dismiss="alert"><span>\lt;/span><span class="sr-
only">Close</span></button>
 <span class="text-semibold">Gagal!</span> Silahkan coba
lagi !
 </div>');
}
}

public function editprojek(){
 $this->form_validation-
>set_rules('namee','Name','required|trim');

 if($this->form_validation->run() == FALSE){
 $this->session->set_flashdata('message', '<div class="alert
alert-warning alert-styled-left alert-arrow-left alert-bordered">
 <button type="button" class="close" data-
dismiss="alert"><span>\lt;/span><span class="sr-
only">Close</span></button>
 '.validation_errors().'
</div>');
 } else{
 $data = [
 'nama_projek' => $this->input->post('namee', true)
 ];
 $this->db->where('id_projek', $this->input->post('id',
true));
 if($this->db->update('tb_projek', $data)){
 $this->session->set_flashdata('message', '<div
class="alert alert-success alert-styled-left alert-arrow-left alert-
bordered">
 <button type="button" class="close" data-
dismiss="alert"><span>\lt;/span><span class="sr-
only">Close</span></button>
 <span class="text-semibold">Berhasil!</span> Projek
berhasil diubah !
 </div>');
 } else{
 $this->session->set_flashdata('message', '
<div class="alert alert-warning alert-styled-left">
 <button type="button" class="close" data-
dismiss="alert"><span>\lt;/span><span class="sr-
only">Close</span></button>
 <span class="text-semibold">Gagal!</span> Silahkan coba
lagi !
 </div>');
 }
 }
}

```

```

 }

 }

}

public function fetchprojek(){
 $id = $this->input->post('id', true);
 $this->db->from('tb_projek');
 $this->db->where('id_projek', $id);
 $qry=$this->db->get();
 $row = $qry->row_array();
 echo json_encode($row);
}

public function hapusprojek($id){
 $this->db->where('id_projek', $id);
 $this->db->delete('tb_projek');
 $this->session->set_flashdata('message', '<div class="alert alert-success alert-styled-left alert-arrow-left alert-bordered">
 <button type="button" class="close" data-dismiss="alert"><span>x</span><span class="sr-only">Close</span></button>
 <span class="text-semibold">Berhasil!</span> Data berhasil dihapus !
 </div>');
}

public function viewprojek($id){

 $data['identitas'] = $this->IdentitasWeb->getIdentitas();
 $data['admin'] = $this->IdentitasWeb->getAdmin();
 $this->db->from('tb_projek');
 $this->db->where('id_projek', $id);
 $data['projek'] = $this->db->get()->row_array();

 $this->db->from('tb_dimensi');
 $this->db->where('id_projek', $id);
 $data['dimensi'] = $this->db->get()->num_rows();

 $this->db->from('tb_variable');
 $this->db->where('id_projek', $id);
 $data['variable'] = $this->db->get()->num_rows();

 $this->db->from('tb_responden');
 $this->db->where('id_projek', $id);
 $data['responden'] = $this->db->get()->num_rows();

 $this->db->from('tb_kuesioner');
 $this->db->where('id_projek', $id);
 $data['kuesioner'] = $this->db->get()->num_rows();

 $this->db->from('tb_jawaban');
 $this->db->join('tb_kuesioner',
 'tb_kuesioner.id_kuesioner=tb_jawaban.id_kuesioner');
 $this->db->where('tb_kuesioner.id_projek', $id);
 $data['jawaban'] = $this->db->get()->num_rows();

 $data['title'] = 'Home Projek';
 $this->load->view('admin_templates/header', $data);
 $this->load->view('admin_templates/sidebar', $data);
 $this->load->view('admin_templates/topbar', $data);
 $this->load->view('spk/home', $data);
 $this->load->view('admin_templates/footer', $data);
}

```

```

}

//dimensi
public function dimensi($id){

 $data['identitas'] = $this->IdentitasWeb->getIdentitas();
 $data['admin'] = $this->IdentitasWeb->getAdmin();
 $this->db->from('tb_projek');
 $this->db->where('id_projek', $id);
 $data['projek'] = $this->db->get()->row_array();

 $data['title'] = 'Dimensi';
 $this->load->view('admin_templates/header', $data);
 $this->load->view('admin_templates/sidebar', $data);
 $this->load->view('admin_templates/topbar', $data);
 $this->load->view('spk/dimensi', $data);
 $this->load->view('admin_templates/footer', $data);

}

public function datadimensi($id) {
 $req=$_REQUEST;
 $this->db->from('tb_dimensi');
 $this->db->where('id_projek', $id);

 //pencarian data
 if ($req['search']['value']) {
 $cari=$req['search']['value'];
 $kunci=array('dimensi'=> $cari);
 $this->db->group_start();
 $this->db->or_like($kunci);
 $this->db->group_end();
 }
 $qry=$this->db->get();
 $total=$qry->num_rows();
 //konversi kolom
 $kolom=array('id_dimensi','dimensi','');
 $this->db->from('tb_dimensi');
 $this->db->where('id_projek', $id);

 //pencarian data
 if ($req['search']['value']) {
 $cari=$req['search']['value'];
 $kunci=array('dimensi'=> $cari);
 $this->db->group_start();
 $this->db->or_like($kunci);
 $this->db->group_end();
 }
 //urutan data
 $this->db->order_by($kolom[$req['order'][0]['column']], $req['order'][0]['dir']);
 $this->db->limit($req['length'], $req['start']);
 $query=$this->db->get();
 $qry=$query->result();

 $isinya=array();
 foreach ($qry as $hasil) {
 $datanya=array();
 $datanya[]=$hasil->id_dimensi;
 $datanya[]=$hasil->dimensi;
 $datanya[]='
 <ul class="icons-list">
 <li class="dropdown">
 <a href="#" class="dropdown-toggle" data-
 toggle="dropdown">
 <i class="icon-menu9"></i>
 </li>
 </ul>
 ';
 }
}

```

```

 </a>
 <ul class="dropdown-menu dropdown-menu-right">
 <li><a href="javascript:void(0);"
class="edit_data" id="'.$hasil->id_dimensi .'" data-toggle="modal"
data-target="#edit_data_Modal" data-backdrop="static"><i class="icon-
pencil5"></i> Edit </a></li>
 <li><a class="delete_data" id="'.$hasil-
>id_dimensi .'-'. $hasil->dimensi .'" href="javascript:void(0);"><i
class="icon-trash"></i> Hapus </a></li>
 </ul>
 </li>
</ul>' ;

 $isinya[]=$datanya;

}

$result=array('recordsTotal'=>$total,'recordsFiltered'=>$total,'data'=>
$isinya);
echo json_encode($result);
}

public function tambahdimensi() {

 $this->form_validation-
>set_rules('name','Name','required|trim');

 if($this->form_validation->run() === FALSE ) {

 $this->session->set_flashdata('message', '<div class="alert
alert-warning alert-styled-left alert-arrow-left alert-bordered">
<button type="button" class="close" data-
dismiss="alert"><span>xlt;/span><span class="sr-
only">Close</span></button>
 '.validation_errors().'
</div>');
 }else{
 $data = [
 'dimensi' => $this->input->post('name', true),
 'id_projek' => $this->input->post('idprojek', true),
 ];
 if($this->db->insert('tb_dimensi', $data)){
 $this->session->set_flashdata('message', '<div
class="alert alert-success alert-styled-left alert-arrow-left alert-
bordered">
<button type="button" class="close" data-
dismiss="alert"><span>xlt;/span><span class="sr-
only">Close</span></button>
 <span class="text-semibold">Berhasil!</span> Data
berhasil ditambahkan !
 </div>');
 }else{
 $this->session->set_flashdata('message', '
<div class="alert alert-warning alert-styled-left">
<button type="button" class="close" data-
dismiss="alert"><span>xlt;/span><span class="sr-
only">Close</span></button>
 <span class="text-semibold">Gagal!</span> Silahkan coba
lagi !
 </div>');
 }
}

```

```

 }

 }

public function editdimensi(){

 $this->form_validation->set_rules('namee','Name','required|trim');

 if($this->form_validation->run() == FALSE ){

 $this->session->set_flashdata('message', '<div class="alert alert-warning alert-styled-left alert-arrow-left alert-bordered">
 <button type="button" class="close" data-dismiss="alert"><span>x</span><span class="sr-only">Close</span></button>
 '.validation_errors().'
 </div>');

 }else{
 $data = [
 'dimensi' => $this->input->post('namee', true)
 ];
 $this->db->where('id_dimensi', $this->input->post('id', true));
 if($this->db->update('tb_dimensi', $data)){
 $this->session->set_flashdata('message', '<div class="alert alert-success alert-styled-left alert-arrow-left alert-bordered">
 <button type="button" class="close" data-dismiss="alert"><span>x</span><span class="sr-only">Close</span></button>
 <span class="text-semibold">Berhasil!</span> Data berhasil diubah !
 </div>');
 }else{
 $this->session->set_flashdata('message', '
 <div class="alert alert-warning alert-styled-left">
 <button type="button" class="close" data-dismiss="alert"><span>x</span><span class="sr-only">Close</span></button>
 <span class="text-semibold">Gagal!</span> Silahkan coba lagi !
 </div>');
 }
 }
}

public function fetchdimensi(){
 $id = $this->input->post('id', true);
 $this->db->from('tb_dimensi');
 $this->db->where('id_dimensi', $id);
 $qry=$this->db->get();
 $row = $qry->row_array();
 echo json_encode($row);
}

public function hapusdimensi($id){
 $this->db->where('id_dimensi', $id);
 $this->db->delete('tb_dimensi');
 $this->session->set_flashdata('message', '<div class="alert alert-success alert-styled-left alert-arrow-left alert-bordered">
 <button type="button" class="close" data-

```

```

dismiss="alert">><span>YLT;/span><span class="sr-only">Close</span></button>
 <span class="text-semibold">Berhasil!</span> Data berhasil
dihapus !
 </div>');
}

//variable
public function variable($id) {

 $data['identitas'] = $this->IdentitasWeb->getIdentitas();
 $data['admin'] = $this->IdentitasWeb->getAdmin();
 $this->db->from('tb_projek');
 $this->db->where('id_projek', $id);
 $data['projek'] = $this->db->get()->row_array();

 $data['title'] = 'variable';
 $this->load->view('admin_templates/header', $data);
 $this->load->view('admin_templates/sidebar', $data);
 $this->load->view('admin_templates/topbar', $data);
 $this->load->view('spk/variable', $data);
 $this->load->view('admin_templates/footer', $data);

}

public function datavariable($id) {
 $req=$_REQUEST;
 $this->db->from('tb_variable');
 $this->db->where('id_projek', $id);
 //pencarian data
 if ($req['search']['value']) {
 $cari=$req['search']['value'];
 $kunci=array('variable'=> $cari);
 $this->db->group_start();
 $this->db->or_like($kunci);
 $this->db->group_end();
 }
 $qry=$this->db->get();
 $total=$qry->num_rows();
 //konversi kolom
 $kolom=array('id_variable','variable','');
 $this->db->from('tb_variable');
 $this->db->where('id_projek', $id);
 //pencarian data
 if ($req['search']['value']) {
 $cari=$req['search']['value'];
 $kunci=array('variable'=> $cari);
 $this->db->group_start();
 $this->db->or_like($kunci);
 $this->db->group_end();
 }
 //urutan data
 $this->db-
>order_by($kolom[$req['order'][0]['column']], $req['order'][0]['dir']);
 $this->db->limit($req['length'], $req['start']);
 $query=$this->db->get();
 $qry=$query->result();

 $isinya=array();
 foreach ($qry as $hasil) {
 $datanya=array();
 $datanya[]=$hasil->id_variable;
 $datanya[]=$hasil->variable;
 $datanya[]=$hasil->inisial;
 }
}

```

```

$datanya []='
<ul class="icons-list">
 <li class="dropdown">
 <a href="#" class="dropdown-toggle" data-
toggle="dropdown">
 <i class="icon-menu9"></i>
 </a>
 <ul class="dropdown-menu dropdown-menu-right">
 <li><a href="javascript:void(0);"
class="edit_data" id='".$hasil->id_variable ."' data-toggle="modal"
data-target="#edit_data_Modal" data-backdrop="static"><i class="icon-
pencil5"></i> Edit </a></li>
 <li><a class="delete_data" id='".$ . $hasil-
>id_variable . '-' . $hasil->variable ."' href="javascript:void(0);"><i
class="icon-trash"></i> Hapus </a></li>
 </ul>
 </li>
</ul>';

$isiinya []=$datanya;

}

$result=array('recordsTotal'=>$total,'recordsFiltered'=>$total,'data'=>
$isiinya);
echo json_encode($result);
}

public function tambahvariable() {

 $this->form_validation-
>set_rules('name','Name','required|trim');

 if($this->form_validation->run() === FALSE ) {

 $this->session->set_flashdata('message', '<div class="alert
alert-warning alert-styled-left alert-arrow-left alert-bordered">
 <button type="button" class="close" data-
dismiss="alert"><span>\&tlt;/span><span class="sr-
only">Close</span></button>
 '.validation_errors().'
 </div>');
 } else{
 $data = [
 'variable' => $this->input->post('name', true),
 'id_projek' => $this->input->post('idprojek', true),
 ];
 if($this->db->insert('tb_variable', $data)){
 $this->session->set_flashdata('message', '<div
class="alert alert-success alert-styled-left alert-arrow-left alert-
bordered">
 <button type="button" class="close" data-
dismiss="alert"><span>\&tlt;/span><span class="sr-
only">Close</span></button>
 <span class="text-semibold">Berhasil!</span> Data
berhasil ditambahkan !
 </div>');
 } else{
 $this->session->set_flashdata('message', '
<div class="alert alert-warning alert-styled-left">
 <button type="button" class="close" data-
dismiss="alert"><span>\&tlt;/span><span class="sr-

```

```

only">Close</span></button>
 <span class="text-semibold">Gagal!</span> Silahkan coba
lagi !
 </div>');
 }

 }

}

public function editvariable() {

 $this->form_validation-
>set_rules('namee','Name','required|trim');

 if($this->form_validation->run() == FALSE) {

 $this->session->set_flashdata('message', '<div class="alert
alert-warning alert-styled-left alert-arrow-left alert-bordered">
 <button type="button" class="close" data-
dismiss="alert"><span>x</span><span class="sr-
only">Close</span></button>
 '.validation_errors().'
 </div>');

 }else{
 $data = [
 'variable' => $this->input->post('namee', true)
 ];
 $this->db->where('id_variable', $this->input->post('id',
true));
 if($this->db->update('tb_variable', $data)){
 $this->session->set_flashdata('message', '<div
class="alert alert-success alert-styled-left alert-arrow-left alert-
bordered">
 <button type="button" class="close" data-
dismiss="alert"><span>x</span><span class="sr-
only">Close</span></button>
 <span class="text-semibold">Berhasil!</span> Data
berhasil diubah !
 </div>');
 }else{
 $this->session->set_flashdata('message', '
<div class="alert alert-warning alert-styled-left">
 <button type="button" class="close" data-
dismiss="alert"><span>x</span><span class="sr-
only">Close</span></button>
 <span class="text-semibold">Gagal!</span> Silahkan coba
lagi !
 </div>');
 }
 }
}

public function fetchvariable(){
 $id = $this->input->post('id', true);
 $this->db->from('tb_variable');
 $this->db->where('id_variable', $id);
 $qry=$this->db->get();
 $row = $qry->row_array();
 echo json_encode($row);
}

```

```

public function hapusvariable($id) {
 $this->db->where('id_variable', $id);
 $this->db->delete('tb_variable');
 $this->session->set_flashdata('message', '<div class="alert alert-success alert-styled-left alert-arrow-left alert-bordered">
 <button type="button" class="close" data-dismiss="alert"><span>x</span><span class="sr-only">Close</span></button>
 <span class="text-semibold">Berhasil!</span> Data berhasil dihapus !
 </div>');
}

//kuesioner

public function kuesioner($id) {

 $data['identitas'] = $this->IdentitasWeb->getIdentitas();
 $data['admin'] = $this->IdentitasWeb->getAdmin();
 $this->db->from('tb_projek');
 $this->db->where('id_projek', $id);
 $data['projek'] = $this->db->get()->row_array();

 $data['menu'] = $this->db->get_where('tb_dimensi', ['id_projek' => $id])->result_array();
 $data['var'] = $this->db->get_where('tb_variable', ['id_projek' => $id])->result_array();
 $data['title'] = 'Kuesioner';
 $this->load->view('admin_templates/header', $data);
 $this->load->view('admin_templates/sidebar', $data);
 $this->load->view('admin_templates/topbar', $data);
 $this->load->view('spk/kuesioner', $data);
 $this->load->view('admin_templates/footer', $data);

}

public function datakuesioner($id) {
 $req=$_REQUEST;
 $this->db->from('tb_kuesioner');
 $this->db->join('tb_dimensi', 'tb_dimensi.id_dimensi=tb_kuesioner.id_dimensi');
 $this->db->join('tb_variable', 'tb_variable.id_variable=tb_kuesioner.id_variable');
 $this->db->where('tb_kuesioner.id_projek', $id);

 //pencarian data
 if ($req['search']['value']) {
 $cari=$req['search']['value'];
 $kunci=array('attribute'=> $cari, 'dimensi' => $cari);
 $this->db->group_start();
 $this->db->or_like($kunci);
 $this->db->group_end();
 }
 $qry=$this->db->get();
 $total=$qry->num_rows();
 //konversi kolom

$kolom=array('id_kuesioner','atribute','dimensi','variable','inisial','');
$this->db->from('tb_kuesioner');
$this->db->join('tb_dimensi', 'tb_dimensi.id_dimensi=tb_kuesioner.id_dimensi');

```

```

 $this->db-
>join('tb_variable', 'tb_variable.id_variable=tb_kuesioner.id_variable')
;
 $this->db->where('tb_kuesioner.id_projek', $id);

 //pencarian data
 if ($req['search']['value']) {
 $cari=$req['search']['value'];
 $kunci=array('atribute'=> $cari, 'dimensi' => $cari);
 $this->db->group_start();
 $this->db->or_like($kunci);
 $this->db->group_end();
 }
 //urutan data
 $this->db-
>order_by($kolom[$req['order'][0]['column']],$req['order'][0]['dir']);
 $this->db->limit($req['length'],$req['start']);
 $query=$this->db->get();
 $qry=$query->result();

 $isinya=array();
 foreach ($qry as $hasil) {
 $datanya=array();
 $datanya[]=$hasil->id_kuesioner;
 $datanya[]=$hasil->dimensi;
 $datanya[]=$hasil->atribute;
 $datanya[]=$hasil->variable;
 $datanya[]=$hasil->inisial;
 $datanya[]='
<ul class="icons-list">
 <li class="dropdown">
 <a href="#" class="dropdown-toggle" data-
toggle="dropdown">
 <i class="icon-menu9"></i>
 </a>

 <ul class="dropdown-menu dropdown-menu-right">
 <li><a href=<a href="javascript:void(0);"
class="edit_data" id="'. $hasil->id_kuesioner .'" data-toggle="modal"
data-target="#edit_data_Modal" data-backdrop="static"><i class="icon-
pencil5"></i> Edit </a></li>
 <li><a class="delete_data" id="'. $hasil-
>id_kuesioner .'-'. $hasil->atribute .'" href="javascript:void(0);"><i
class="icon-trash"></i> Hapus </a></li>
 </ul>
 </li>
</ul>';

 $isinya[]=$datanya;
 }

$result=array('recordsTotal'=>$total,'recordsFiltered'=>$total,'data'=>
$isinya);
 echo json_encode($result);
 }

public function tambahkuesioner() {

 $this->form_validation-
>set_rules('kode','Name','required|trim|min_length[2]|max_length[50]', [
 'min_length' => 'Name too short !',
 'max_length' => 'Name too long !'
 ]);
}

```

```

if ($this->form_validation->run () == FALSE ) {

 $this->session->set_flashdata('message', '<div class="alert alert-warning alert-styled-left alert-arrow-left alert-bordered">
 <button type="button" class="close" data-dismiss="alert"><span>x</span><span class="sr-only">Close</span></button>
 '.validation_errors().'
 </div>');
}

else{
 $data = [
 'atribute' => $this->input->post('kode', true),
 'id_dimensi' => $this->input->post('menu', true),
 'id_variable' => $this->input->post('var', true),
 'id_projek' => $this->input->post('idprojek', true)
 ];
 if ($this->db->insert('tb_kuesioner', $data)){
 $this->session->set_flashdata('message', '<div class="alert alert-success alert-styled-left alert-arrow-left alert-bordered">
 <button type="button" class="close" data-dismiss="alert"><span>x</span><span class="sr-only">Close</span></button>
 <span class="text-semibold">Berhasil!</span> Data berhasil ditambahkan !
 </div>');
 } else{
 $this->session->set_flashdata('message', '<div class="alert alert-warning alert-styled-left">
 <button type="button" class="close" data-dismiss="alert"><span>x</span><span class="sr-only">Close</span></button>
 <span class="text-semibold">Gagal!</span> Silahkan coba lagi !
 </div>');
 }
}

public function editkuesioner(){

 $this->form_validation->set_rules('kodee', 'Name', 'required|trim|min_length[2]|max_length[50]', [
 'min_length' => 'Name too short !',
 'max_length' => 'Name too long !'
 ]);

 if ($this->form_validation->run () == FALSE ) {

 $this->session->set_flashdata('message', '<div class="alert alert-warning alert-styled-left alert-arrow-left alert-bordered">
 <button type="button" class="close" data-dismiss="alert"><span>x</span><span class="sr-only">Close</span></button>
 '.validation_errors().'
 </div>');
 } else{
}
}

```

```

 $data = [
 'atribute' => $this->input->post('kodee', true),
 'id_dimensi' => $this->input->post('menue', true),
 'id_variable' => $this->input->post('vare', true)
 ];
 $this->db->where('id_kuesioner', $this->input->post('id', true));
 if($this->db->update('tb_kuesioner', $data)){
 $this->session->set_flashdata('message', '<div
class="alert alert-success alert-styled-left alert-arrow-left alert-
bordered">
 <button type="button" class="close" data-
dismiss="alert"><span>xlt;/span><span class="sr-
only">Close</span></button>
 <span class="text-semibold">Berhasil!</span> Data
berhasil diubah !
 </div>');
 }else{
 $this->session->set_flashdata('message', '
<div class="alert alert-warning alert-styled-left">
 <button type="button" class="close" data-
dismiss="alert"><span>xlt;/span><span class="sr-
only">Close</span></button>
 <span class="text-semibold">Gagal!</span> Silahkan coba
lagi !
 </div>');
 }
 }

public function fetchkuesioner(){
 $id = $this->input->post('id', true);
 $this->db->from('tb_kuesioner');
 $this->db->where('id_kuesioner', $id);
 $qry=$this->db->get();
 $row = $qry->row_array();
 echo json_encode($row);
}

public function hapuskuesioner($id){
 $this->db->where('id_kuesioner', $id);
 $this->db->delete('tb_kuesioner');
 $this->session->set_flashdata('message', '<div class="alert
alert-success alert-styled-left alert-arrow-left alert-bordered">
 <button type="button" class="close" data-
dismiss="alert"><span>xlt;/span><span class="sr-
only">Close</span></button>
 <span class="text-semibold">Berhasil!</span> Data berhasil
dihapus !
 </div>');
}

public function excelkuesioner($id) {
 // create file name
 $fileName = 'kuesioner-' . time() . '.xlsx';
 // load excel library
 $this->load->library('excel');
 $this->db->from('tb_kuesioner');
 $this->db-
 >join('tb_dimensi', 'tb_dimensi.id_dimensi=tb_kuesioner.id_dimensi');
 $this->db-
 >join('tb_variable', 'tb_variable.id_variable=tb_kuesioner.id_variable');
}

```

```

;

$this->db->where('tb_kuesioner.id_projek', $id);

$empInfo = $this->db->get()->result_array();
$objPHPEexcel = new PHPEexcel();

$objPHPEexcel->getProperties()->setCreator('ade suryadi')
->setLastModifiedBy('ade suryadi')
->setTitle("Kuesioner")
->setSubject("Kuesioner")
->setDescription("Kuesioner")
->setKeywords("Kuesioner");

// Buat sebuah variabel untuk menampung pengaturan style dari
header tabel
$style_col = array(
 'font' => array('bold' => true), // Set font nya jadi bold
 'alignment' => array(
 'horizontal' =>
 PHPEexcel_Style_Alignment::HORIZONTAL_CENTER, // Set text jadi ditengah secara horizontal (center)
 'vertical' => PHPEexcel_Style_Alignment::VERTICAL_CENTER
 // Set text jadi di tengah secara vertical (middle)
),
 'borders' => array(
 'top' => array('style' =>
 PHPEexcel_Style_Border::BORDER_THIN), // Set border top dengan garis tipis
 'right' => array('style' =>
 PHPEexcel_Style_Border::BORDER_THIN), // Set border right dengan garis tipis
 'bottom' => array('style' =>
 PHPEexcel_Style_Border::BORDER_THIN), // Set border bottom dengan garis tipis
 'left' => array('style' =>
 PHPEexcel_Style_Border::BORDER_THIN) // Set border left dengan garis tipis
 )
);

// Buat sebuah variabel untuk menampung pengaturan style dari
isi tabel
$style_row = array(
 'alignment' => array(
 'horizontal' =>
 PHPEexcel_Style_Alignment::HORIZONTAL_LEFT, // Set text jadi ditengah secara horizontal (left)
 'vertical' => PHPEexcel_Style_Alignment::VERTICAL_CENTER
 // Set text jadi di tengah secara vertical (middle)
),
 'borders' => array(
 'top' => array('style' =>
 PHPEexcel_Style_Border::BORDER_THIN), // Set border top dengan garis tipis
 'right' => array('style' =>
 PHPEexcel_Style_Border::BORDER_THIN), // Set border right dengan garis tipis
 'bottom' => array('style' =>
 PHPEexcel_Style_Border::BORDER_THIN), // Set border bottom dengan garis tipis
 'left' => array('style' =>
 PHPEexcel_Style_Border::BORDER_THIN) // Set border left dengan garis tipis
 )
);

```

```

$dat = date("Y-m-d H:i:s");

$objPHPExcel->setActiveSheetIndex(0)->setCellValue('A1', "DATA
KUESIONER"); // Set kolom A1 dengan tulisan "DATA SISWA"
$objPHPExcel->getActiveSheet()->mergeCells('A1:C1'); // Set
Merge Cell pada kolom A1 sampai F1
$objPHPExcel->getActiveSheet()->getStyle('A1')->getFont()-
>setBold(TRUE); // Set bold kolom A1
$objPHPExcel->getActiveSheet()->getStyle('A1')->getFont()-
>setSize(15); // Set font size 15 untuk kolom A1
$objPHPExcel->getActiveSheet()->getStyle('A1')->getAlignment()-
>setHorizontal(PHPExcel_Style_Alignment::HORIZONTAL_LEFT); // Set text
center untuk kolom A1

$objPHPExcel->getActiveSheet()->mergeCells('A2:C2');
$objPHPExcel->setActiveSheetIndex(0)->setCellValue('A2',
"Tanggal Download : '. $dat .'"');

// Buat header tabel nya pada baris ke 3
$objPHPExcel->setActiveSheetIndex(0)-
>setCellValueExplicit('A3', "Dimensi",
PHPExcel_Cell_DataType::TYPE_STRING);
 $objPHPExcel->setActiveSheetIndex(0)->setCellValue('B3',
"Atribute");
 $objPHPExcel->setActiveSheetIndex(0)->setCellValue('C3',
"Variable");

// Apply style header yang telah kita buat tadi ke masing-
masing kolom header
 $objPHPExcel->getActiveSheet()->getStyle('A3')-
>applyFromArray($style_col);
 $objPHPExcel->getActiveSheet()->getStyle('B3')-
>applyFromArray($style_col);
 $objPHPExcel->getActiveSheet()->getStyle('C3')-
>applyFromArray($style_col);

// Set height baris ke 1, 2 dan 3
 $objPHPExcel->getActiveSheet()->getRowDimension('1')-
>setRowHeight(20);
 $objPHPExcel->getActiveSheet()->getRowDimension('2')-
>setRowHeight(20);
 $objPHPExcel->getActiveSheet()->getRowDimension('3')-
>setRowHeight(20);

// set Row isi baris ke 4
$rowCount = 4;
foreach ($empInfo as $element) {

 $objPHPExcel->getActiveSheet()->SetCellValue('A' .
$rowCount, $element['dimensi']);
 $objPHPExcel->getActiveSheet()->SetCellValue('B' .
$rowCount, $element['atribute']);
 $objPHPExcel->getActiveSheet()->SetCellValue('C' .
$rowCount, $element['variable']);

// Apply style row yang telah kita buat tadi ke masing-
masing baris (isi tabel)
 $objPHPExcel->getActiveSheet()->getStyle('A' . $rowCount)-
>applyFromArray($style_row);
 $objPHPExcel->getActiveSheet()->getStyle('B' . $rowCount)-
>applyFromArray($style_row);
 $objPHPExcel->getActiveSheet()->getStyle('C' . $rowCount)-
>applyFromArray($style_row);
}

```

```

 $rowCount++;
 }

 // Set width kolom
 $objPHPExcel->getActiveSheet()->getColumnDimension('A')-
>setWidth(20); // Set width kolom A
 $objPHPExcel->getActiveSheet()->getColumnDimension('B')-
>setWidth(20); // Set width kolom
 $objPHPExcel->getActiveSheet()->getColumnDimension('C')-
>setWidth(20); // Set width kolom A

 // Set orientasi kertas jadi LANDSCAPE
 $objPHPExcel->getActiveSheet()->getPageSetup()-
>setOrientation(PHPExcel_Worksheet_PageSetup::ORIENTATION_LANDSCAPE);

 // Set judul file excel nya
 $objPHPExcel->getActiveSheet(0)->setTitle("Kuesioner");
 $objPHPExcel->setActiveSheetIndex(0);

 // download file
 header('Content-Type: application/vnd.openxmlformats-
officedocument.spreadsheetml.sheet');
 header('Content-Disposition:
attachment;filename="'. $fileName .'"');
 header('Cache-Control: max-age=0');
 // If you're serving to IE 9, then the following may be needed
 header('Cache-Control: max-age=1');

 // If you're serving to IE over SSL, then the following may be
needed
 header ('Expires: Mon, 26 Jul 1997 05:00:00 GMT'); // Date in
the past
 header ('Last-Modified: ' . gmdate('D, d M Y H:i:s') . ' GMT'); // always modified
 header ('Cache-Control: cache, must-revalidate'); // HTTP/1.1
 header ('Pragma: public'); // HTTP/1.0

 $objWriter = new PHPExcel_Writer_Excel2007($objPHPExcel);
 $objWriter->save('php://output');

}

public function cetakkuesioner($id) {
 $this->db->from('tb_kuesioner');
 $this->db-
>join('tb_dimensi', 'tb_dimensi.id_dimensi=tb_kuesioner.id_dimensi');
 $this->db-
>join('tb_variable', 'tb_variable.id_variable=tb_kuesioner.id_variable')
;
 $this->db->where('tb_kuesioner.id_projek', $id);
 $data['user']=$this->db->get()->result_array();
 $this->db->from('tb_projek');
 $this->db->where('id_projek', $id);
 $data['projek'] = $this->db->get()->row_array();

 $this->load->view('spk/cetakkuesioner', $data);

}

public function cetakkuesionerPdf($id) {

```

```

 // As PDF creation takes a bit of memory, we're saving the
created file in /downloads/reports/
$filename = 'kuesioner';

$pdfFilePath = FCPATH."/assets/images/pdf/$filename.pdf";

// $data['page_title'] = 'Hello world'; // pass data to the view

 ini_set('memory_limit','320M'); // boost the memory limit
if it's low ;)
 $pdf = new \Mpdf\Mpdf();
 $this->db->from('tb_projek');
$this->db->where('id_projek', $id);
$data['projek'] = $this->db->get()->row_array();

 $this->db->from('tb_kuesioner');
$this->db-
>join('tb_dimensi', 'tb_dimensi.id_dimensi=tb_kuesioner.id_dimensi');
 $this->db-
>join('tb_variable', 'tb_variable.id_variable=tb_kuesioner.id_variable')
;
 $this->db->where('tb_kuesioner.id_projek', $id);

 $data['user']=$this->db->get()->result_array();

 $html = $this->load->view('spk/cetakkuesionerpdf', $data,
true); // render the view into HTML

 // $this->load->library('pdf');

 // $pdf = $this->pdf->load();

 // $pdf-
>SetFooter($_SERVER['HTTP_HOST'].'|{PAGENO}|'.date(DATE_RFC822)); // Add a footer for good measure;

 // $pdf->SetHTMLHeader(
 // <div style="text-align: right; font-size:10px">
 // Data Pengguna Sistem Kemahasiswaan Universitas Bina
Sarana Informatika
 // </div>');
 $pdf->SetHTMLFooter(
<table width="100%" style="font-size:10px">
 <tr>
 <td width="33%">{DATE j-m-Y}</td>
 <td width="33%" align="center">{PAGENO}/{nbpg}</td>
 <td width="33%" style="text-align: right;">>SPK</td>
 </tr>
</table>');

 // $pdf->SetDisplayMode('fullpage');
 // $pdf->AddPage('P','','','','',5,5,25,22,0,0);
 $pdf->SetTitle("Kuesioner");
 $pdf->SetAuthor("Ade Suryadi");
 $pdf->SetKeywords("Data Kuesioner");
 $pdf->SetSubject("Data Kuesioner");
 $pdf->SetCreator("adesuryadi587@gmail.com");

 // $mpdf-
>SetWatermarkImage('../assets/images/logo/'.$infobis['logo_bisnis'],
0.1, 'D', array(100,100));
 // $mpdf->showWatermarkImage = true;
 $pdf->SetWatermarkText("SPK");
 $pdf->showWatermarkText = true;
 $pdf->watermarkTextAlpha = 0.1;

```

```

 $pdf->WriteHTML($html); // write the HTML into the PDF

 $pdf->Output($pdfFilePath, 'F'); // save to file because we
can, D = download

 }

 redirect("/assets/images/pdf/$filename.pdf");

}

public function previewkuesioner() {
 // create file name
 $fileName = 'preview.xlsx';
 // load excel library
 $this->load->library('excelreader');
 $excelreader = new PHPExcel_Reader_Excel2007();
 $loadexcel = $excelreader->load(FCPATH .
'assets/images/spk/'.$fileName);
 $data['sheet'] = $loadexcel->getActiveSheet()->toArray(null,
true, true ,true);

 $data['identitas'] = $this->IdentitasWeb->getIdentitas();
 $data['admin'] = $this->IdentitasWeb->getAdmin();
 $data['title'] = 'Import Data';
 $this->load->view('admin_templates/header', $data);
 $this->load->view('admin_templates/sidebar', $data);
 $this->load->view('admin_templates/topbar', $data);
 $this->load->view('spk/importkuesioner', $data);
 $this->load->view('admin_templates/footer', $data);

}

public function uploadkuesioner() {

 $upload_image = $_FILES['foto']['name'];
 if($upload_image){
 unlink(FCPATH . 'assets/images/spk/preview.xlsx');
 $new_name = 'preview.xlsx';
 $config['file_name'] = $new_name;
 $config['upload_path'] = './assets/images/spk/';
 $config['allowed_types'] = 'xls|xlsx';
 $config['max_size'] = '5048';

 $this->load->library('upload', $config);

 if($this->upload->do_upload('foto')){
 $this->session->set_flashdata('message', '<div
class="alert alert-success alert-styled-left alert-arrow-left alert-
bordered">
 <button type="button" class="close" data-
dismiss="alert"><span>xlt;/span><span class="sr-
only">Close</span></button>
 <span class="text-semibold">Berhasil!</span> Data
berhasil diubah !
 </div>');
 }else{
 $this->session->set_flashdata('message', '<div
class="alert alert-warning alert-styled-left">
 <button type="button" class="close" data-
dismiss="alert"><span>xlt;/span><span class="sr-
only">Close</span></button>
 <span class="text-semibold">Gagal!</span> Terjadi
kesalahan pada file anda. Silahkan coba lagi !
 </div>');
 }
 }
}

```

```

 }

 }

}

public function importkuesioner($id) {
 // create file name
 $fileName = 'preview.xlsx';
 // load excel library
 $this->load->library('excelreader');
 $excelreader = new PHPExcel_Reader_Excel2007();
 $loadexcel = $excelreader->load(FCPATH .
'assets/images/spk/' . $fileName);
 $sheet = $loadexcel->getActiveSheet()->toArray(null, true, true
,true);

 $numrow = 0;
 foreach($sheet as $row) {
 // Ambil data pada excel sesuai Kolom
 $nama = str_replace("_x000D_","", $row['A']);
 $nip = str_replace("_x000D_","", $row['B']);
 $akronim = str_replace("_x000D_","", $row['C']);

 // Cek jika semua data tidak diisi
 if(empty($nama) && empty($nip))
 continue; // Lewat data pada baris ini (masuk ke
looping selanjutnya / baris selanjutnya)
 if($numrow > 2){

 $data = [
 'id_dimensi' => $nama,
 'atribute' => $nip,
 'id_variable' => $akronim

 ];
 $save = $this->db->insert('tb_kuesioner', $data);

 }

 $numrow++; // Tambah 1 setiap kali looping
 }
 if($save){
 $this->session->set_flashdata('message', '<div class="alert
alert-success alert-styled-left alert-arrow-left alert-bordered">
<button type="button" class="close" data-
dismiss="alert"><span>x</span><span class="sr-
only">Close</span></button>
<span class="text-semibold">Berhasil!</span> Data berhasil
diimport!
</div>');
 redirect('home/kuesioner/' . $id);

 }else{
 $this->session->set_flashdata('message', '
<div class="alert alert-warning alert-styled-left">
<button type="button" class="close" data-
dismiss="alert"><span>x</span><span class="sr-
only">Close</span></button>
<span class="text-semibold">Gagal!</span> Silahkan coba
lagi !
</div>');
 redirect('home/kuesioner/' . $id);

 }
}

```

```

 }

 }

 public function responden($id) {

 $data['identitas'] = $this->IdentitasWeb->getIdentitas();
 $data['admin'] = $this->IdentitasWeb->getAdmin();

 $this->db->from('tb_projek');
 $this->db->where('id_projek', $id);
 $data['projek'] = $this->db->get()->row_array();

 $data['title'] = 'Responden';
 $this->load->view('admin_templates/header', $data);
 $this->load->view('admin_templates/sidebar', $data);
 $this->load->view('admin_templates/topbar', $data);
 $this->load->view('spk/index', $data);
 $this->load->view('admin_templates/footer', $data);

 }

 public function dataresponden($id) {
 $req=$_REQUEST;
 $this->db->from('tb_responden');
 $this->db->where('id_projek', $id);
 //pencarian data
 if ($req['search']['value']) {
 $cari=$req['search']['value'];
 $kunci=array('nama'=> $cari, 'umur' => $cari, 'pendidikan' => $cari, 'jeniskelamin'=> $cari, 'pekerjaan' => $cari);
 $this->db->group_start();
 $this->db->or_like($kunci);
 $this->db->group_end();
 }
 $qry=$this->db->get();
 $total=$qry->num_rows();
 //konversi kolom

 $kolom=array('id_responden', 'nama', 'jeniskelamin', 'umur', 'pendidikan', 'pekerjaan', '');
 $this->db->from('tb_responden');
 $this->db->where('id_projek', $id);

 //pencarian data
 if ($req['search']['value']) {
 $cari=$req['search']['value'];
 $kunci=array('nama'=> $cari, 'umur' => $cari, 'pendidikan' => $cari, 'jeniskelamin'=> $cari, 'pekerjaan' => $cari);
 $this->db->group_start();
 $this->db->or_like($kunci);
 $this->db->group_end();
 }
 //urutan data
 $this->db-
 >order_by($kolom[$req['order'][0]['column']], $req['order'][0]['dir']);
 $this->db->limit($req['length'], $req['start']);
 $query=$this->db->get();
 $qry=$query->result();

 $isinya=array();
 foreach ($qry as $hasil) {
 $datanya=array();
 $datanya[]=$hasil->id_responden;
 $datanya[]=$hasil->nama;
 $datanya[]=$hasil->jeniskelamin;
 }
 }
}

```

```

 $datanya [] = $hasil->umur;
 $datanya [] = $hasil->pendidikan;
 $datanya [] = $hasil->pekerjaan;
 $datanya [] =
 <ul class="icons-list">
 <li class="dropdown">
 <a href="#" class="dropdown-toggle" data-
toggle="dropdown">
 <i class="icon-menu9"></i>
 </a>

 <ul class="dropdown-menu dropdown-menu-right">
 <li><a href="#"><a href="javascript:void(0);"
class="edit_data" id="" . $hasil->id_responden .'" data-toggle="modal"
data-target="#edit_data_Modal" data-backdrop="static"><i class="icon-
pencils5"></i> Edit </a></li>
 <li><a class="delete_data" id="" . $hasil-
>id_responden .'-'. $hasil->nama .'" href="javascript:void(0);"><i
class="icon-trash"></i> Hapus </a></li>
 </ul>
 </li>
 </ul>' ;

 $isinya [] = $datanya;
 }

$result = array ('recordsTotal' => $total, 'recordsFiltered' => $total, 'data' =>
$isinya);
 echo json_encode ($result);
}

public function tambahresponden () {

 $this->form_validation-
>set_rules ('name', 'Name', 'required|trim');

 if ($this->form_validation->run () == FALSE) {

 $this->session->set_flashdata ('message', '<div class="alert
alert-danger alert-dismissible">
 <button type="button" class="close" data-dismiss="alert"
aria-label="Close"><span aria-hidden="true">&times;</span></button>
 <strong><i class="glyphicon glyphicon-warning-sign"></i>
Try Again ! </strong> '.validation_errors () .
 </div>');
 } else{

 $data = [
 'nama' => $this->input->post ('name', true),
 'jeniskelamin' => $this->input->post ('nip', true),
 'pendidikan' => $this->input->post ('email', true),
 'pekerjaan' => $this->input->post ('telp', true),
 'umur' => $this->input->post ('akronim', true),
 'id_projek' => $this->input->post ('idprojek', true)
 ];

 if ($this->db->insert ('tb_responden', $data)) {
 $this->session->set_flashdata ('message', '<div
class="alert alert-success alert-style-left alert-arrow-left alert-
bordered">
 <button type="button" class="close" data-
dismiss="alert"><span>&lt;/span><span class="sr-
only">Close</span></button>
 <span class="text-semibold">Berhasil!</span> Satu akun
 
```

```

berhasil ditambahkan !
 </div> );
 } else{
 $this->session->set_flashdata('message', '<div
class="alert alert-warning alert-style-left">
 <button type="button" class="close" data-
dismiss="alert"><span>\&tlt;/span><span class="sr-
only">Close</span></button>
 <span class="text-semibold">Gagal!</span> Silahkan coba
lagi !
 </div>');
 }
}

}

public function editresponden(){
 $this->form_validation-
>set_rules('nam', 'Name', 'required|trim');

 if($this->form_validation->run() == FALSE){
 $this->session->set_flashdata('message', '<div class="alert
alert-warning alert-style-left">
 <button type="button" class="close" data-
dismiss="alert"><span>\&tlt;/span><span class="sr-
only">Close</span></button>
 '.validation_errors().'
 </div>');
 } else{
 $data = [
 'nama' => $this->input->post('nam', true),
 'jeniskelamin' => $this->input->post('ni', true),
 'pendidikan' => $this->input->post('emai', true),
 'pekerjaan' => $this->input->post('tel', true),
 'umur' => $this->input->post('akroni', true)
 ];
 $this->db->where('id_responden', $this->input->post('id', true));
 if($this->db->update('tb_responden', $data)){
 $this->session->set_flashdata('message', '<div
class="alert alert-success alert-style-left alert-arrow-left alert-
bordered">
 <button type="button" class="close" data-
dismiss="alert"><span>\&tlt;/span><span class="sr-
only">Close</span></button>
 <span class="text-semibold">Berhasil!</span> Satu akun
berhasil diubah !
 </div>');
 } else{
 $this->session->set_flashdata('message', '
<div class="alert alert-warning alert-style-left">
 <button type="button" class="close" data-
dismiss="alert"><span>\&tlt;/span><span class="sr-
only">Close</span></button>
 <span class="text-semibold">Gagal!</span> Silahkan coba
lagi !
 </div>');
 }
}

```

```

}

public function hapusresponden($id) {
 $this->db->where('id_responden', $id);
 $this->db->delete('tb_responden');
 $this->session->set_flashdata('message', '<div class="alert alert-success alert-style-left alert-arrow-left alert-bordered">
 <button type="button" class="close" data-dismiss="alert"><span>x</span><span class="sr-only">Close</span></button>
 <span class="text-semibold">Berhasil!</span> Satu akun berhasil dihapus !
 </div>');
}

public function fetchresponden() {
 $id = $this->input->post('id', true);
 $this->db->from('tb_responden');
 $this->db->where('id_responden', $id);
 $qry=$this->db->get();
 $row = $qry->row_array();
 echo json_encode($row);
}

public function excelresponden($id) {
 // create file name
 $fileName = 'dataresponden-' . time() . '.xlsx';
 // load excel library
 $this->load->library('excel');
 $this->db->from('tb_responden');
 $this->db->where('id_projek', $id);
 $empInfo = $this->db->get()->result_array();
 $objPHPExcel = new PHPExcel();

 $objPHPExcel->getProperties()->setCreator('ade suryadi')
 ->setLastModifiedBy('ade suryadi')
 ->setTitle("Data Responden")
 ->setSubject("Data Responden")
 ->setDescription("Data Responden")
 ->setKeywords("Data Responden");

 // Buat sebuah variabel untuk menampung pengaturan style dari
 header tabel
 $style_col = array(
 'font' => array('bold' => true), // Set font nya jadi bold
 'alignment' => array(
 'horizontal' =>
 PHPExcel_Style_Alignment::HORIZONTAL_CENTER, // Set text jadi ditengah secara horizontal (center)
 'vertical' => PHPExcel_Style_Alignment::VERTICAL_CENTER
 // Set text jadi di tengah secara vertical (middle)
 ),
 'borders' => array(
 'top' => array('style' =>
 PHPExcel_Style_Border::BORDER_THIN), // Set border top dengan garis tipis
 'right' => array('style' =>
 PHPExcel_Style_Border::BORDER_THIN), // Set border right dengan garis tipis
 'bottom' => array('style' =>
 PHPExcel_Style_Border::BORDER_THIN), // Set border bottom dengan garis tipis
 'left' => array('style' =>
 PHPExcel_Style_Border::BORDER_THIN)) // Set border left dengan garis tipis
 );
}

```

```

tipis
 'left' => array('style' =>
PHPExcel_Style_Border::BORDER_THIN) // Set border left dengan garis
tipis
)
;

// Buat sebuah variabel untuk menampung pengaturan style dari
isi tabel
$style_row = array(
 'alignment' => array(
 'horizontal' =>
PHPExcel_Style_Alignment::HORIZONTAL_LEFT, // Set text jadi ditengah
secara horizontal (left)
 'vertical' => PHPExcel_Style_Alignment::VERTICAL_CENTER
// Set text jadi di tengah secara vertical (middle)
),
 'borders' => array(
 'top' => array('style' =>
PHPExcel_Style_Border::BORDER_THIN), // Set border top dengan garis
tipis
 'right' => array('style' =>
PHPExcel_Style_Border::BORDER_THIN), // Set border right dengan garis
tipis
 'bottom' => array('style' =>
PHPExcel_Style_Border::BORDER_THIN), // Set border bottom dengan garis
tipis
 'left' => array('style' =>
PHPExcel_Style_Border::BORDER_THIN) // Set border left dengan garis
tipis
)
);

$dat = date("Y-m-d H:i:s");

$objPHPExcel->setActiveSheetIndex(0)->setCellValue('A1', "DATA
RESPONDEN"); // Set kolom A1 dengan tulisan "DATA SISWA"
$objPHPExcel->getActiveSheet()->mergeCells('A1:G1'); // Set
Merge Cell pada kolom A1 sampai F1
$objPHPExcel->getActiveSheet()->getStyle('A1')->getFont()-
>setBold(TRUE); // Set bold kolom A1
$objPHPExcel->getActiveSheet()->getStyle('A1')->getFont()-
>setSize(15); // Set font size 15 untuk kolom A1
$objPHPExcel->getActiveSheet()->getStyle('A1')->getAlignment()-
>setHorizontal(PHPExcel_Style_Alignment::HORIZONTAL_LEFT); // Set text
center untuk kolom A1

$objPHPExcel->getActiveSheet()->mergeCells('A2:G2');
$objPHPExcel->setActiveSheetIndex(0)->setCellValue('A2',
"Tanggal Download : '. $dat .'"');

// Buat header tabel nya pada baris ke 3
$objPHPExcel->setActiveSheetIndex(0)-
>setCellValueExplicit('A3', "Nama",
PHPExcel_Cell_DataType::TYPE_STRING);
 $objPHPExcel->setActiveSheetIndex(0)->setCellValue('B3', "Jenis
Kelamin");
 $objPHPExcel->setActiveSheetIndex(0)->setCellValue('C3',
"Umur");
 $objPHPExcel->setActiveSheetIndex(0)->setCellValue('D3',
"Pendidikan");
 $objPHPExcel->setActiveSheetIndex(0)->setCellValue('E3',
"Pekerjaan");

```

```

 // Apply style header yang telah kita buat tadi ke masing-
masing kolom header
 $objPHPEexcel->getActiveSheet()->getStyle('A3')-
>applyFromArray($style_col);
 $objPHPEexcel->getActiveSheet()->getStyle('B3')-
>applyFromArray($style_col);
 $objPHPEexcel->getActiveSheet()->getStyle('C3')-
>applyFromArray($style_col);
 $objPHPEexcel->getActiveSheet()->getStyle('D3')-
>applyFromArray($style_col);
 $objPHPEexcel->getActiveSheet()->getStyle('E3')-
>applyFromArray($style_col);

 // Set height baris ke 1, 2 dan 3
 $objPHPEexcel->getActiveSheet()->getRowDimension('1')-
>setRowHeight(20);
 $objPHPEexcel->getActiveSheet()->getRowDimension('2')-
>setRowHeight(20);
 $objPHPEexcel->getActiveSheet()->getRowDimension('3')-
>setRowHeight(20);

 // set Row isi baris ke 4
 $rowCount = 4;
 foreach ($empInfo as $element) {

 $objPHPEexcel->getActiveSheet()->SetCellValue('A' .
$rowCount, $element['nama']);
 $objPHPEexcel->getActiveSheet()->SetCellValue('B' .
$rowCount, $element['jeniskelamin']);
 $objPHPEexcel->getActiveSheet()->SetCellValue('C' .
$rowCount, $element['umur']);
 $objPHPEexcel->getActiveSheet()->SetCellValue('D' .
$rowCount, $element['pendidikan']);
 $objPHPEexcel->getActiveSheet()->SetCellValue('E' .
$rowCount, $element['pekerjaan']);

 // Apply style row yang telah kita buat tadi ke masing-
masing baris (isi tabel)
 $objPHPEexcel->getActiveSheet()->getStyle('A' . $rowCount)-
>applyFromArray($style_row);
 $objPHPEexcel->getActiveSheet()->getStyle('B' . $rowCount)-
>applyFromArray($style_row);
 $objPHPEexcel->getActiveSheet()->getStyle('C' . $rowCount)-
>applyFromArray($style_row);
 $objPHPEexcel->getActiveSheet()->getStyle('D' . $rowCount)-
>applyFromArray($style_row);
 $objPHPEexcel->getActiveSheet()->getStyle('E' . $rowCount)-
>applyFromArray($style_row);

 $rowCount++;
 }

 // Set width kolom
 $objPHPEexcel->getActiveSheet()->getColumnDimension('A')-
>setWidth(20); // Set width kolom A
 $objPHPEexcel->getActiveSheet()->getColumnDimension('B')-
>setWidth(20); // Set width kolom
 $objPHPEexcel->getActiveSheet()->getColumnDimension('C')-
>setWidth(20); // Set width kolom A
 $objPHPEexcel->getActiveSheet()->getColumnDimension('D')-
>setWidth(40); // Set width kolom A
 $objPHPEexcel->getActiveSheet()->getColumnDimension('E')-
>setWidth(20); // Set width kolom A

 // Set orientasi kertas jadi LANDSCAPE

```

```

 $objPHPExcel->getActiveSheet()->setOrientation(PHPExcel_Worksheet_PageSetup::ORIENTATION_LANDSCAPE);

 // Set judul file excel nya
 $objPHPExcel->getActiveSheet(0)->setTitle("Responden");
 $objPHPExcel->setActiveSheetIndex(0);

 // download file
 header('Content-Type: application/vnd.openxmlformats-
officedocument.spreadsheetml.sheet');
 header('Content-Disposition:
attachment;filename="'. $fileName .'"');
 header('Cache-Control: max-age=0');
 // If you're serving to IE 9, then the following may be needed
 header('Cache-Control: max-age=1');

 // If you're serving to IE over SSL, then the following may be
needed
 header ('Expires: Mon, 26 Jul 1997 05:00:00 GMT'); // Date in
the past
 header ('Last-Modified: '. gmdate('D, d M Y H:i:s') .' GMT'); // always modified
 header ('Cache-Control: cache, must-revalidate'); // HTTP/1.1
 header ('Pragma: public'); // HTTP/1.0

 $objWriter = new PHPExcel_Writer_Excel2007($objPHPExcel);
 $objWriter->save('php://output');

 }

 public function cetakresponden ($id) {
 $this->db->from('tb_responden');
 $this->db->where('id_projek', $id);
 $data['user'] = $this->db->get()->result_array();
 $this->db->from('tb_projek');
 $this->db->where('id_projek', $id);
 $data['projek'] = $this->db->get()->row_array();
 $this->load->view('spk/cetakresponden', $data);
 }

 public function cetakrespondenPdf ($id) {

 // As PDF creation takes a bit of memory, we're saving the
created file in /downloads/reports/
 $filename = 'dataresponden';

 $pdfFilePath = FCPATH."/assets/images/pdf/$filename.pdf";

 // $data['page_title'] = 'Hello world'; // pass data to the view

 ini_set('memory_limit', '320M'); // boost the memory limit
if it's low ;
 $pdf = new \Mpdf\Mpdf();
 $this->db->from('tb_projek');
 $this->db->where('id_projek', $id);
 $data['projek'] = $this->db->get()->row_array();
 $this->db->from('tb_responden');
 $this->db->where('id_projek', $id);
 $data['user'] = $this->db->get()->result_array();

 $html = $this->load->view('spk/cetakrespondpdf', $data,
true); // render the view into HTML
 }
}

```

```

 // $this->load->library('pdf');

 // $pdf = $this->pdf->load();

 // $pdf-
>SetFooter($_SERVER['HTTP_HOST'].'|{PAGENO}|'.date(DATE_RFC822)); // Add a footer for good measure;

 // $pdf->SetHTMLHeader('
 // <div style="text-align: right; font-size:10px">
 // Data Pengguna Sistem Kemahasiswaan Universitas Bina
 Sarana Informatika
 // </div>');
 $pdf->SetHTMLFooter('
<table width="100%" style="font-size:10px">
<tr>
 <td width="33%">{DATE j-m-Y}</td>
 <td width="33%" align="center">{PAGENO}/{nbpg}</td>
 <td width="33%" style="text-align: right;">SPK</td>
</tr>
</table>');

 // $pdf->SetDisplayMode('fullpage');
 // $pdf->AddPage('P','','','','',5,5,25,22,0,0);
 $pdf->SetTitle("Data Pengguna");
 $pdf->SetAuthor("Ade Suryadi");
 $pdf->SetKeywords("Data Responden");
 $pdf->SetSubject("Data Responden");
 $pdf->SetCreator("adesuryadi587@gmail.com");

 // $mpdf-
>SetWatermarkImage('../assets/images/logo/'.$infobis['logo_bisnis'],
0.1, 'D', array(100,100));
 // $mpdf->showWatermarkImage = true;
 $pdf->SetWatermarkText("SPK");
 $pdf->showWatermarkText = true;
 $pdf->watermarkTextAlpha = 0.1;

 $pdf->WriteHTML($html); // write the HTML into the PDF

 $pdf->Output($pdfFilePath, 'F'); // save to file because we can, D = download

 redirect("/assets/images/pdf/$filename.pdf");

 }

 public function previewresponden() {
 // create file name
 $fileName = 'preview.xlsx';
 // load excel library
 $this->load->library('excelreader');
 $excelreader = new PHPEExcel_Reader_Excel2007();
 $loadexcel = $excelreader->load(FCPATH .
'assets/images/spk/'.$fileName);
 $data['sheet'] = $loadexcel->getActiveSheet()->toArray(null,
true, true ,true);

 $data['identitas'] = $this->IdentitasWeb->getIdentitas();
 $data['admin'] = $this->IdentitasWeb->getAdmin();
 $data['title'] = 'Import Data';
 $this->load->view('admin_templates/header', $data);
 $this->load->view('admin_templates/sidebar', $data);
 $this->load->view('admin_templates/topbar', $data);
 $this->load->view('spk/importresponden', $data);
 }
}

```

```

 $this->load->view('admin_templates/footer', $data);

 }

public function uploadresponden() {

 $upload_image = $_FILES['foto']['name'];
 if($upload_image){
 unlink(FCPATH . 'assets/images/spk/preview.xlsx');
 $new_name = 'preview.xlsx';
 $config['file_name'] = $new_name;
 $config['upload_path'] = './assets/images/spk/';
 $config['allowed_types'] = 'xls|xlsx';
 $config['max_size'] = '5048';

 $this->load->library('upload', $config);

 if($this->upload->do_upload('foto')){
 $this->session->set_flashdata('message', '<div
class="alert alert-success alert-styled-left alert-arrow-left alert-
bordered">
 <button type="button" class="close" data-
dismiss="alert"><span>xlt;/span><span class="sr-
only">Close</span></button>
 <span class="text-semibold">Berhasil!</span> Data
berhasil diubah !
 </div>');
 } else{
 $this->session->set_flashdata('message', '<div
class="alert alert-warning alert-styled-left">
 <button type="button" class="close" data-
dismiss="alert"><span>xlt;/span><span class="sr-
only">Close</span></button>
 <span class="text-semibold">Gagal!</span> Terjadi
kesalahan pada file anda. Silahkan coba lagi !
 </div>');
 }
 }

}

public function importresponden($id) {
 // create file name
 $fileName = 'preview.xlsx';
 // load excel library
 $this->load->library('excelreader');
 $excelreader = new PHPExcel_Reader_Excel2007();
 $loadexcel = $excelreader->load(FCPATH .
'assets/images/spk/' . $fileName);
 $sheet = $loadexcel->getActiveSheet()->toArray(null, true, true
,true);

 $numrow = 0;
 foreach($sheet as $row) {
 // Ambil data pada excel sesuai Kolom
 $nama = str_replace("_x000D_", " ", $row['A']);
 $nip = str_replace("_x000D_", " ", $row['B']);
 $akronim = str_replace("_x000D_", " ", $row['C']);
 $email = str_replace("_x000D_", " ", $row['D']);
 $telp = str_replace("_x000D_", " ", $row['E']);
}

```

```

 // Cek jika semua data tidak diisi
 if(empty($nama) && empty($nip))
 continue; // Lewat data pada baris ini (masuk ke
looping selanjutnya / baris selanjutnya)
 if($numrow > 2){
 if(empty($email)){
 $email = " ";
 }elseif(empty($stelp)){
 $stelp = " ";
 }elseif(empty($akronim)){
 $akronim = " ";
 }
 }

 $data = [
 'nama' => $nama,
 'jeniskelamin' => $nip,
 'umur' => $akronim,
 'pendidikan' => $email,
 'pekerjaan' => $stelp,
 'id_projek' => $id,
 ];

 $save = $this->db->insert('tb_responden', $data);

 }

 $numrow++; // Tambah 1 setiap kali looping
}
if($save){
 $this->session->set_flashdata('message', '<div class="alert
alert-success alert-styled-left alert-arrow-left alert-bordered">
<button type="button" class="close" data-
dismiss="alert"><span>xlt;/span><span class="sr-
only">Close</span></button>
<span class="text-semibold">Berhasil!</span> Data berhasil
diimport!
</div>');
 redirect('home/responden/' . $id);
}

else{
 $this->session->set_flashdata('message', '
<div class="alert alert-warning alert-styled-left">
<button type="button" class="close" data-
dismiss="alert"><span>xlt;/span><span class="sr-
only">Close</span></button>
<span class="text-semibold">Gagal!</span> Silahkan coba
lagi !
</div>');
 redirect('home/responden/' . $id);
}

}

public function detailjawaban($id){

 $data['identitas'] = $this->IdentitasWeb->getIdentitas();
 $data['admin'] = $this->IdentitasWeb->getAdmin();
 $this->db->from('tb_projek');
 $this->db->where('id_projek', $id);
 $data['projek'] = $this->db->get()->row_array();

 $data['title'] = 'Detail Validitas';
 $this->load->view('admin_templates/header', $data);
 $this->load->view('admin_templates/sidebar', $data);
 $this->load->view('admin_templates/topbar', $data);
 $this->load->view('spk/detailjawaban', $data);
}

```

```

 $this->load->view('admin_templates/footer', $data);

 }

public function detailreabilitas($id) {

 $data['identitas'] = $this->IdentitasWeb->getIdentitas();
 $data['admin'] = $this->IdentitasWeb->getAdmin();
 $this->db->from('tb_projek');
 $this->db->where('id_projek', $id);
 $data['projek'] = $this->db->get()->row_array();
 $data['title'] = 'Detail Reabilitas';
 $this->load->view('admin_templates/header', $data);
 $this->load->view('admin_templates/sidebar', $data);
 $this->load->view('admin_templates/topbar', $data);
 $this->load->view('spk/detailreabilitas', $data);
 $this->load->view('admin_templates/footer', $data);

}

public function jawaban($id) {

 $data['identitas'] = $this->IdentitasWeb->getIdentitas();
 $data['admin'] = $this->IdentitasWeb->getAdmin();
 $this->db->from('tb_projek');
 $this->db->where('id_projek', $id);
 $data['projek'] = $this->db->get()->row_array();

 $data['menu'] = $this->db->get_where('tb_dimensi', ['id_projek' => $id])->result_array();
 $data['var'] = $this->db->get_where('tb_variable', ['id_projek' => $id])->result_array();
 $data['title'] = 'jawaban';
 $this->load->view('admin_templates/header', $data);
 $this->load->view('admin_templates/sidebar', $data);
 $this->load->view('admin_templates/topbar', $data);
 $this->load->view('spk/jawaban', $data);
 $this->load->view('admin_templates/footer', $data);

}

public function data_submenu($id) {
 $req=$_REQUEST;
 $this->db->from('tb_jawaban');
 $this->db->join('tb_responden', 'tb_responden.id_responden=tb_jawaban.id_responden');
 $this->db->join('tb_kuesioner', 'tb_kuesioner.id_kuesioner=tb_jawaban.id_kuesioner');
 $this->db->join('tb_dimensi', 'tb_dimensi.id_dimensi=tb_kuesioner.id_dimensi');
 $this->db->join('tb_variable', 'tb_variable.id_variable=tb_kuesioner.id_variable');
 $this->db->where('tb_kuesioner.id_projek', $id);

 //pencarian data
 if ($req['search']['value']) {
 $cari=$req['search']['value'];
 $kunci=array('attribute'=> $cari, 'jawaban'=> $cari, 'dimensi' => $cari);
 $this->db->group_start();
 $this->db->or_like($kunci);
 $this->db->group_end();
 }
}

```

```

$qry=$this->db->get();
$total=$qry->num_rows();
//konversi kolom

$kolom=array('id_jawaban','atribute','dimensi','variable','jawaban','');
;
$this->db->from('tb_jawaban');
$this->db-
>join('tb_responden','tb_responden.id_responden=tb_jawaban.id_responden
');
 $this->db-
>join('tb_kuesioner','tb_kuesioner.id_kuesioner=tb_jawaban.id_kuesioner
');
 $this->db-
>join('tb_dimensi','tb_dimensi.id_dimensi=tb_kuesioner.id_dimensi');
 $this->db-
>join('tb_variable','tb_variable.id_variable=tb_kuesioner.id_variable')
;
 $this->db->where('tb_kuesioner.id_projek', $id);

//pencarian data
if ($req['search']['value']) {
 $cari=$req['search']['value'];
 $kunci=array('atribute'=> $cari, 'jawaban'=> $cari,
'dimensi' => $cari);
 $this->db->group_start();
 $this->db->or_like($kunci);
 $this->db->group_end();
}
//urutan data
$this->db-
>order_by($kolom[$req['order'][0]['column']], $req['order'][0]['dir']);
 $this->db->limit($req['length'], $req['start']);
 $query=$this->db->get();
 $qry=$query->result();

$sisinya=array();
foreach ($qry as $hasil) {
 $datanya=array();
 $datanya[]=$hasil->id_jawaban;
 $datanya[]=$hasil->nama;
 $datanya[]=$hasil->dimensi;
 $datanya[]=$hasil->atribute;
 $datanya[]=$hasil->variable;
 $datanya[]=$hasil->jawaban;
 $datanya[]='
 <ul class="icons-list">
 <li class="dropdown">
 <a href="#" class="dropdown-toggle" data-
toggle="dropdown">
 <i class="icon-menu9"></i>
 </a>

 <ul class="dropdown-menu dropdown-menu-right">
 <li><a href=<a href="javascript:void(0);"
class="edit_data" id='".$hasil->id_jawaban .'" data-toggle="modal"
data-target="#edit_data_Modal" data-backdrop="static"><i class="icon-
pencil5"></i> Edit </a></li>
 <li><a class="delete_data" id='".$ .
$hasil-
id_jawaban .'-'. $hasil->atribute .'" href="javascript:void(0);"><i
class="icon-trash"></i> Hapus </a></li>
 </ul>
 </li>
 </ul>;

```

```

 $isinya[]=$datanya;

 }

$result=array('recordsTotal'=>$total,'recordsFiltered'=>$total,'data'=>
$isinya);
 echo json_encode($result);
}

public function hitungx($va,$ka,$vr,$id) {

 $data['identitas'] = $this->IdentitasWeb->getIdentitas();
 $data['admin'] = $this->IdentitasWeb->getAdmin();
 $this->db->from('tb_projek');
 $this->db->where('id_projek', $id);
 $data['projek'] = $this->db->get()->row_array();

 $data['title'] = 'jawaban';
 $data['varx'] = $vr;
 $data['va'] = $va;
 $data['ka'] = $ka;

 $this->db->from('tb_jawaban');
 $this->db-
>join('tb_responden','tb_responden.id_responden=tb_jawaban.id_responden
');
 $this->db-
>join('tb_kuesioner','tb_kuesioner.id_kuesioner=tb_jawaban.id_kuesioner
');
 $this->db->where('tb_kuesioner.id_projek', $id);
 $this->db->where('tb_kuesioner.id_variable', $va);
 $this->db->where('tb_jawaban.id_kuesioner', $ka);
 $query=$this->db->get();
 $qry=$query->result_array();
 $totalx=0;
 $totaly=0;
 $totalxy=0;
 $totalx2=0;
 $totaly2=0;
 foreach ($qry as $hasil) {
 $this->db->select_sum('jawaban');
 $this->db-
>join('tb_kuesioner','tb_kuesioner.id_kuesioner=tb_jawaban.id_kuesioner
');
 $this->db->where('tb_kuesioner.id_projek', $id);
 $this->db->where('id_responden',
$hasil['id_responden']);
 $vary = $this->db->get('tb_jawaban')->row_array();

 $xy = $hasil['jawaban'] * $vary['jawaban'];

 $x2 = pow($hasil['jawaban'], 2);
 $y2 = pow($vary['jawaban'], 2);
 $totalx = $totalx + $hasil['jawaban'];
 $totaly = $totaly + $vary['jawaban'];
 $totalxy = $totalxy + $xy;
 $totalx2 = $totalx2 + $x2;
 $totaly2 = $totaly2 + $y2;

 }
 $this->db->from('tb_responden');
 $this->db->where('id_projek', $id);
 $n = $this->db->get()->num_rows();

 $nx2 = $n*$totalxy;
 $xxy = $totalx*$totaly;
}

```

```

 $bawah = sqrt(((($n*$totalx2) - (pow($totalx,2))) * 
 (($n*$totaly2) - (pow($totaly,2)))); 
 $atas = $nx2 - $xxy;
 $data['semua'] = $atas/$bawah;

 $data['totalx'] = $totalx;
 $data['totaly'] = $totaly;
 $data['totalxy'] = $totalxy;
 $data['totalx2'] = $totalx2;
 $data['totaly2'] = $totaly2;
 $data['atas'] = $atas;
 $data['bawah'] = $bawah;
 $data['nx2'] = $nx2;
 $data['xxy'] = $xxy;
 $data['n'] = $n;

 $this->load->view('admin_templates/header', $data);
 $this->load->view('admin_templates/sidebar', $data);
 $this->load->view('admin_templates/topbar', $data);
 $this->load->view('spk/hitungx', $data);
 $this->load->view('admin_templates/footer', $data);

 }

 public function datahitungx($va,$ka,$id) {
 $req=$_REQUEST;
 $this->db->from('tb_jawaban');
 $this->db-
>join('tb_responden','tb_responden.id_responden=tb_jawaban.id_responden
');
 $this->db-
>join('tb_kuesioner','tb_kuesioner.id_kuesioner=tb_jawaban.id_kuesioner
');
 $this->db->where('tb_kuesioner.id_projek', $id);
 $this->db->where('tb_kuesioner.id_variable', $va);
 $this->db->where('tb_jawaban.id_kuesioner', $ka);

 //pencarian data
 if ($req['search']['value']) {
 $cari=$req['search']['value'];
 $kunci=array('atribute'=> $cari, 'jawaban'=> $cari,
'dimensi' => $cari);
 $this->db->group_start();
 $this->db->or_like($kunci);
 $this->db->group_end();
 }
 $qry=$this->db->get();
 $total=$qry->num_rows();
 //konversi kolom

$kolom=array('id_jawaban','atribute','dimensi','variable','jawaban','');
;
 $this->db->from('tb_jawaban');
 $this->db-
>join('tb_responden','tb_responden.id_responden=tb_jawaban.id_responden
');
 $this->db-
>join('tb_kuesioner','tb_kuesioner.id_kuesioner=tb_jawaban.id_kuesioner
');
 $this->db->where('tb_kuesioner.id_projek', $id);
 $this->db->where('tb_kuesioner.id_variable', $va);
 $this->db->where('tb_jawaban.id_kuesioner', $ka);

 //pencarian data
 if ($req['search']['value']) {

```

```

 $cari=$req['search']['value'];
 $kunci=array('atribute'=> $cari, 'jawaban'=> $cari,
'dimensi' => $cari);
 $this->db->group_start();
 $this->db->or_like($kunci);
 $this->db->group_end();
 }
 //urutan data
 $this->db-
>order_by($kolom[$req['order'][0]['column']], $req['order'][0]['dir']);
 $this->db->limit($req['length'], $req['start']);
 $query=$this->db->get();
 $qry=$query->result();
 $no = $req['start']+1;
 $isinya=array();
 foreach ($qry as $hasil) {
 $datanya=array();

 $this->db->select_sum('jawaban');
 $this->db-
>join('tb_kuesioner', 'tb_kuesioner.id_kuesioner=tb_jawaban.id_kuesioner
');
 $this->db->where('tb_kuesioner.id_projek', $id);
 $this->db->where('id_responden', $hasil->id_responden);
 $vary = $this->db->get('tb_jawaban')->row_array();

 $xy = $hasil->jawaban * $vary['jawaban'];

 $x2 = pow($hasil->jawaban, 2);
 $y2 = pow($vary['jawaban'], 2);

 $datanya[]=$no;
 $datanya[]=$hasil->jawaban;
 $datanya[]=$vary['jawaban'];
 $datanya[]=$xy;
 $datanya[]=$x2;
 $datanya[]=$y2;

 $isinya[]=$datanya;
 $no++;
 }

$result=array('recordsTotal'=>$total, 'recordsFiltered'=>$total, 'data'=>
$isinya);
 echo json_encode($result);
}

public function validitas($id){

$data['identitas'] = $this->IdentitasWeb->getIdentitas();
$data['admin'] = $this->IdentitasWeb->getAdmin();

$data['title'] = 'Validitas';
$this->db->from('tb_projek');
$this->db->where('id_projek', $id);
$data['projek'] = $this->db->get()->row_array();

$this->load->view('admin_templates/header', $data);
$this->load->view('admin_templates/sidebar', $data);
$this->load->view('admin_templates/topbar', $data);
$this->load->view('spk/validitas', $data);
$this->load->view('admin_templates/footer', $data);

}

```

```

public function datavaliditas($id) {
 $req=$_REQUEST;
 $this->db->from('tb_kuesioner');
 $this->db->join('tb_variable',
'tb_variable.id_variable=tb_kuesioner.id_variable');
 $this->db->where('tb_kuesioner.id_projek', $id);
 $this->db->order_by('tb_variable.inisial', 'ASC');

 //pencarian data
 if ($req['search']['value']) {
 $cari=$req['search']['value'];
 $kunci=array('id_kuesioner'=> $cari);
 $this->db->group_start();
 $this->db->or_like($kunci);
 $this->db->group_end();
 }
 $qry=$this->db->get();
 $total=$qry->num_rows();
 //konversi kolom
 $kolom=array('id_kuesioner','');
 $this->db->from('tb_kuesioner');
 $this->db->join('tb_variable',
'tb_variable.id_variable=tb_kuesioner.id_variable');
 $this->db->where('tb_kuesioner.id_projek', $id);
 $this->db->order_by('tb_variable.inisial', 'ASC');

 //pencarian data
 if ($req['search']['value']) {
 $cari=$req['search']['value'];
 $kunci=array('id_kuesioner'=> $cari);
 $this->db->group_start();
 $this->db->or_like($kunci);
 $this->db->group_end();
 }
 //urutan data
 $this->db-
>order_by($kolom[$req['order'][0]['column']], $req['order'][0]['dir']);
 $this->db->limit($req['length'], $req['start']);
 $query=$this->db->get();
 $qry=$query->result();
 $this->db->from('tb_responden');
 $this->db->where('id_projek', $id);
 $n = $this->db->get()->num_rows();
 $noo=1;
 $nol=1;
 $noy=1;

 $isinya=array();
 foreach ($qry as $hasil) {
 $datanya=array();
 if ($hasil->inisial == "X") {
 $no = $noo++;
 } elseif ($hasil->inisial == "Y") {
 $no = $noy++;
 } else {
 $no = $nol++;
 }

 $this->db->from('tb_jawaban');
 $this->db-
>join('tb_responden', 'tb_responden.id_responden=tb_jawaban.id_responden
');
 $this->db->where('tb_jawaban.id_kuesioner', $hasil-
>id_kuesioner);

```

```

$query=$this->db->get();
$qry=$query->result_array();
$totalx=0;
$totaly=0;
$totalxy=0;
$totalx2=0;
$totaly2=0;
foreach ($qry as $has) {
 $this->db->select_sum('jawaban');
 $this->db-
>join('tb_kuesioner', 'tb_kuesioner.id_kuesioner=tb_jawaban.id_kuesioner
');
 $this->db->where('id_responden',
$has['id_responden']);
 $vary = $this->db->get('tb_jawaban')->row_array();

 $xy = $has['jawaban'] * $vary['jawaban'];

 $x2 = pow($has['jawaban'], 2);
 $y2 = pow($vary['jawaban'], 2);
 $totalx = $totalx + $has['jawaban'];
 $totaly = $totaly + $vary['jawaban'];
 $totalxy = $totalxy + $xy;
 $totalx2 = $totalx2 + $x2;
 $totaly2 = $totaly2 + $y2;

}

$nx2 = $n*$totalxy;
$xxy = $totalx*$totaly;
$bawah = sqrt((( $n*$totalx2) - (pow($totalx,2))) *
(( $n*$totaly2) - (pow($totaly,2)))); 
$atas = $nx2 - $xxy;
$semua = $atas/$bawah;

$this->db->from('tb_r');
$this->db->where('id_projek', $hasil->id_projek);
$rvalue=$this->db->get()->row_array();

if($semua > $rvalue['r_table']){
 $valid = "Valid";
} else{
 $valid = "Tidak Valid";
}

$datanya[]='<a href="'.base_url('home/hitungx/').$hasil->id_variable.'/'.$hasil->id_kuesioner.'/'.$hasil->inisial . $no.'/'.$id.'" target="_blank" title="detail">'.$hasil->inisial . $no .'</a>';
$datanya[]=$n;
$datanya[]=$totalx;
$datanya[]=$totaly;
$datanya[]=$totalxy;
$datanya[]=$totalx2;
$datanya[]=$totaly2;
$datanya[]=round($semua,3);
$datanya[]=round($rvalue['r_table'],3);
$datanya[]=$valid;

$isi[$isinya]=$datanya;

}

$result=array('recordsTotal'=>$total, 'recordsFiltered'=>$total, 'data'=>$isi);

```

```

 echo json_encode($result);
 }

 public function reabilitas($id) {
 $data['identitas'] = $this->IdentitasWeb->getIdentitas();
 $data['admin'] = $this->IdentitasWeb->getAdmin();

 $data['title'] = 'Reabilitas';
 $this->db->from('tb_projek');
 $this->db->where('id_projek', $id);
 $data['projek'] = $this->db->get()->row_array();

 $this->load->view('admin_templates/header', $data);
 $this->load->view('admin_templates/sidebar', $data);
 $this->load->view('admin_templates/topbar', $data);
 $this->load->view('spk/reabilitas', $data);
 $this->load->view('admin_templates/footer', $data);

 }

 public function datareabilitas($id) {
 $req=$_REQUEST;
 $this->db->from('tb_kuesioner');
 $this->db->join('tb_variable',
 'tb_variable.id_variable=tb_kuesioner.id_variable');
 $this->db->where('tb_kuesioner.id_projek', $id);
 $this->db->order_by('tb_variable.inisial', 'ASC');

 //pencarian data
 if ($req['search']['value']) {
 $cari=$req['search']['value'];
 $kunci=array('id_kuesioner'=> $cari);
 $this->db->group_start();
 $this->db->or_like($kunci);
 $this->db->group_end();
 }
 $qry=$this->db->get();
 $total=$qry->num_rows();
 //konversi kolom
 $kolom=array('id_kuesioner','');
 $this->db->from('tb_kuesioner');
 $this->db->join('tb_variable',
 'tb_variable.id_variable=tb_kuesioner.id_variable');
 $this->db->where('tb_kuesioner.id_projek', $id);
 $this->db->order_by('tb_variable.inisial', 'ASC');

 //pencarian data
 if ($req['search']['value']) {
 $cari=$req['search']['value'];
 $kunci=array('id_kuesioner'=> $cari);
 $this->db->group_start();
 $this->db->or_like($kunci);
 $this->db->group_end();
 }
 //urutan data
 $this->db-
 >order_by($kolom[$req['order'][0]['column']], $req['order'][0]['dir']);
 $this->db->limit($req['length'], $req['start']);
 $query=$this->db->get();
 $qry=$query->result();
 $this->db->from('tb_responden');
 $this->db->where('id_projek', $id);
 $n = $this->db->get()->num_rows();
 $noo=1;
 }
}

```

```

 $nol=1;
 $noy=1;

 $isinya=array();
 foreach ($qry as $hasil) {
 $datanya=array();
 if($hasil->inisial == "X") {
 $no = $noo++;
 }elseif($hasil->inisial == "Y") {
 $no = $noy++;
 }else{
 $no = $nol++;
 }

 }

 $this->db->from('tb_jawaban');
 $this->db-
>join('tb_responden', 'tb_responden.id_responden=tb_jawaban.id_responden
');
 $this->db->where('tb_jawaban.id_kuesioner', $hasil-
>id_kuesioner);
 $query=$this->db->get();
 $qry=$query->result_array();
 $totalx=0;
 $totalx2=0;
 $totalxx=0;
 foreach ($qry as $has) {
 $totalx = $totalx + $has['jawaban'];
 $totalx2 = $totalx2 + pow($has['jawaban'], 2);

 }

 $totalxx = $totalxx + (pow($totalx, 2)/ $n);
 $sigma = $totalx2 - $totalxx;
 $sigma2 = $sigma/$n;

 $this->db->from('tb_r');
 $this->db->where('id_projek', $hasil->id_projek);
 $rvalue=$this->db->get()->row_array();

 if($sigma2 > $rvalue['r_table']){
 $valid = "Valid";
 }else{
 $valid = "Tidak Valid";
 }

 $datanya[]='<a href="'.base_url('home/hitungx/').'.'.$hasil->id_variable.'/'.$hasil-
>id_kuesioner.'/'.$hasil->inisial . $no.'/'.$id.'" target="_blank"
title="detail">'.$hasil->inisial . $no .'</a>';
 $datanya[]=$n;
 $datanya[]=$totalx;
 $datanya[]=$totalx2;
 $datanya[]=round($totalxx,3);
 $datanya[]=round($sigma2,3);
 $datanya[]=$rvalue['r_table'];
 $datanya[]=$valid;

 $isinya[]=$datanya;
}

$result=array('recordsTotal'=>$total, 'recordsFiltered'=>$total, 'data'=>
$isinya);
echo json_encode($result);

```

```

 }

 public function tambah_submenu() {
 $this->form_validation-
>set_rules('kode', 'Name', 'required|trim|min_length[2]|max_length[50]', [
 'min_length' => 'Name too short !',
 'max_length' => 'Name too long !'
 ]);
 }

 if($this->form_validation->run() === FALSE) {
 $this->session->set_flashdata('message', '<div class="alert alert-warning alert-style-left alert-arrow-left alert-bordered">
 <button type="button" class="close" data-dismiss="alert"><span>x</span><span class="sr-only">Close</span></button>
 '.validation_errors().'
 </div>');
 } else {
 $data = [
 'attribute' => $this->input->post('kode', true),
 'id_dimensi' => $this->input->post('menu', true),
 'id_variable' => $this->input->post('var', true)
 ];
 if($this->db->insert('tb_jawaban', $data)) {
 $this->session->set_flashdata('message', '<div class="alert alert-success alert-style-left alert-arrow-left alert-bordered">
 <button type="button" class="close" data-dismiss="alert"><span>x</span><span class="sr-only">Close</span></button>
 <span class="text-semibold">Berhasil!</span> Data berhasil ditambahkan !
 </div>');
 } else {
 $this->session->set_flashdata('message', '<div class="alert alert-warning alert-style-left">
 <button type="button" class="close" data-dismiss="alert"><span>x</span><span class="sr-only">Close</span></button>
 <span class="text-semibold">Gagal!</span> Silahkan coba lagi !
 </div>');
 }
 }
}

public function edit_submenu() {
 $this->form_validation-
>set_rules('kode', 'Name', 'required|trim|min_length[2]|max_length[50]', [
 'min_length' => 'Name too short !',
 'max_length' => 'Name too long !'
 ]);

 if($this->form_validation->run() == FALSE) {

```

```

 $this->session->set_flashdata('message', '<div class="alert alert-warning alert-style-left alert-arrow-left alert-bordered">
 <button type="button" class="close" data-dismiss="alert"><span>x</span><span class="sr-only">Close</span></button>
 '.validation_errors().'
 </div>');
 }

 }else{
 $data = [
 'atribute' => $this->input->post('kodee', true),
 'id_dimensi' => $this->input->post('menue', true),
 'id_variable' => $this->input->post('vare', true)
 ];
 $this->db->where('id_jawaban', $this->input->post('id', true));
 if($this->db->update('tb_jawaban', $data)){
 $this->session->set_flashdata('message', '<div class="alert alert-success alert-style-left alert-arrow-left alert-bordered">
 <button type="button" class="close" data-dismiss="alert"><span>x</span><span class="sr-only">Close</span></button>
 <span class="text-semibold">Berhasil!</span> Data berhasil diubah !
 </div>');
 }else{
 $this->session->set_flashdata('message', '<div class="alert alert-warning alert-style-left">
 <button type="button" class="close" data-dismiss="alert"><span>x</span><span class="sr-only">Close</span></button>
 <span class="text-semibold">Gagal!</span> Silahkan coba lagi !
 </div>');
 }
 }
}

public function fetch_submenu(){
 $id = $this->input->post('id', true);
 $this->db->from('tb_jawaban');
 $this->db->where('id_jawaban', $id);
 $qry=$this->db->get();
 $row = $qry->row_array();
 echo json_encode($row);
}

public function hapusjawaban($id){
 $this->db->where('id_jawaban', $id);
 $this->db->delete('tb_jawaban');
 $this->session->set_flashdata('message', '<div class="alert alert-success alert-style-left alert-arrow-left alert-bordered">
 <button type="button" class="close" data-dismiss="alert"><span>x</span><span class="sr-only">Close</span></button>
 <span class="text-semibold">Berhasil!</span> Data berhasil dihapus !
 </div>');
}

public function adminExcel($id) {

```

```

// create file name
$fileName = 'jawaban-' . time() . '.xlsx';
// load excel library
$this->load->library('excel');
$this->db->from('tb_jawaban');
$this->db-
>join('tb_responden', 'tb_responden.id_responden=tb_jawaban.id_responden
');
 $this->db-
>join('tb_kuesioner', 'tb_kuesioner.id_kuesioner=tb_jawaban.id_kuesioner
');
 $this->db-
>join('tb_dimensi', 'tb_dimensi.id_dimensi=tb_kuesioner.id_dimensi');
 $this->db-
>join('tb_variable', 'tb_variable.id_variable=tb_kuesioner.id_variable')
;
 $this->db->where('tb_kuesioner.id_projek', $id);

$empInfo = $this->db->get()->result_array();
$objPHPExcel = new PHPExcel();

$objPHPExcel->getProperties()->setCreator('ade suryadi')
->setLastModifiedBy('ade suryadi')
->setTitle("Data Pengguna")
->setSubject("Data Pengguna")
->setDescription("Data Pengguna Sistem Ormawa")
->setKeywords("Data Pengguna");

// Buat sebuah variabel untuk menampung pengaturan style dari
header tabel
$style_col = array(
 'font' => array('bold' => true), // Set font nya jadi bold
 'alignment' => array(
 'horizontal' =>
 PHPExcel_Style_Alignment::HORIZONTAL_CENTER, // Set text jadi ditengah
 secara horizontal (center)
 'vertical' => PHPExcel_Style_Alignment::VERTICAL_CENTER
 // Set text jadi di tengah secara vertical (middle)
 ),
 'borders' => array(
 'top' => array('style' =>
 PHPExcel_Style_Border::BORDER_THIN), // Set border top dengan garis
 tipis
 'right' => array('style' =>
 PHPExcel_Style_Border::BORDER_THIN), // Set border right dengan garis
 tipis
 'bottom' => array('style' =>
 PHPExcel_Style_Border::BORDER_THIN), // Set border bottom dengan garis
 tipis
 'left' => array('style' =>
 PHPExcel_Style_Border::BORDER_THIN) // Set border left dengan garis
 tipis
 )
);

// Buat sebuah variabel untuk menampung pengaturan style dari
isi tabel
$style_row = array(
 'alignment' => array(
 'horizontal' =>
 PHPExcel_Style_Alignment::HORIZONTAL_LEFT, // Set text jadi ditengah
 secara horizontal (left)
 'vertical' => PHPExcel_Style_Alignment::VERTICAL_CENTER
 // Set text jadi di tengah secara vertical (middle)
 ),
 'borders' => array(

```

```

 'top' => array('style' =>
PHPExcel_Style_Border::BORDER_THIN), // Set border top dengan garis
tipis
 'right' => array('style' =>
PHPExcel_Style_Border::BORDER_THIN), // Set border right dengan garis
tipis
 'bottom' => array('style' =>
PHPExcel_Style_Border::BORDER_THIN), // Set border bottom dengan garis
tipis
 'left' => array('style' =>
PHPExcel_Style_Border::BORDER_THIN) // Set border left dengan garis
tipis
 )
);

$dat = date("Y-m-d H:i:s");

$objPHPExcel->setActiveSheetIndex(0)->setCellValue('A1',
"JAWABAN KUESIONER"); // Set kolom A1 dengan tulisan "DATA SISWA"
$objPHPExcel->getActiveSheet()->mergeCells('A1:C1'); // Set
Merge Cell pada kolom A1 sampai F1
 $objPHPExcel->getActiveSheet()->getStyle('A1')->getFont()-
>setBold(TRUE); // Set bold kolom A1
 $objPHPExcel->getActiveSheet()->getStyle('A1')->getFont()-
>setSize(15); // Set font size 15 untuk kolom A1
 $objPHPExcel->getActiveSheet()->getStyle('A1')->getAlignment()-
>setHorizontal(PHPExcel_Style_Alignment::HORIZONTAL_LEFT); // Set text
center untuk kolom A1

 $objPHPExcel->getActiveSheet()->mergeCells('A2:C2');
 $objPHPExcel->setActiveSheetIndex(0)->setCellValue('A2',
"Tanggal Download : '. $dat .'");
}

// Buat header tabel nya pada baris ke 3
$objPHPExcel->setActiveSheetIndex(0)-
>setCellValueExplicit('A3', "Responden",
PHPExcel_Cell_DataType::TYPE_STRING);
 $objPHPExcel->setActiveSheetIndex(0)->setCellValue('B3',
"Atribute");
 $objPHPExcel->setActiveSheetIndex(0)->setCellValue('C3',
"Variable");
 $objPHPExcel->setActiveSheetIndex(0)->setCellValue('D3',
"Dimensi");
 $objPHPExcel->setActiveSheetIndex(0)->setCellValue('E3',
"Jawaban");

// Apply style header yang telah kita buat tadi ke masing-
masing kolom header
 $objPHPExcel->getActiveSheet()->getStyle('A3')-
>applyFromArray($style_col);
 $objPHPExcel->getActiveSheet()->getStyle('B3')-
>applyFromArray($style_col);
 $objPHPExcel->getActiveSheet()->getStyle('C3')-
>applyFromArray($style_col);
 $objPHPExcel->getActiveSheet()->getStyle('D3')-
>applyFromArray($style_col);
 $objPHPExcel->getActiveSheet()->getStyle('E3')-
>applyFromArray($style_col);

// Set height baris ke 1, 2 dan 3
 $objPHPExcel->getActiveSheet()->getRowDimension('1')-
>setRowHeight(20);
 $objPHPExcel->getActiveSheet()->getRowDimension('2')-
>setRowHeight(20);

```

```

 $objPHPEexcel->getActiveSheet()->getRowDimension('3')-
>setRowHeight(20);

 // set Row isi baris ke 4
 $rowCount = 4;
 foreach ($empInfo as $element) {

 $objPHPEexcel->getActiveSheet()->SetCellValue('A' .
$rowCount, $element['nama']);
 $objPHPEexcel->getActiveSheet()->SetCellValue('B' .
$rowCount, $element['atribute']);
 $objPHPEexcel->getActiveSheet()->SetCellValue('C' .
$rowCount, $element['variable']);
 $objPHPEexcel->getActiveSheet()->SetCellValue('D' .
$rowCount, $element['dimensi']);
 $objPHPEexcel->getActiveSheet()->SetCellValue('E' .
$rowCount, $element['jawaban']);

 // Apply style row yang telah kita buat tadi ke masing-
masing baris (isi tabel)
 $objPHPEexcel->getActiveSheet()->getStyle('A' . $rowCount)-
>applyFromArray($style_row);
 $objPHPEexcel->getActiveSheet()->getStyle('B' . $rowCount)-
>applyFromArray($style_row);
 $objPHPEexcel->getActiveSheet()->getStyle('C' . $rowCount)-
>applyFromArray($style_row);

 $rowCount++;
 }

 // Set width kolom
 $objPHPEexcel->getActiveSheet()->getColumnDimension('A')-
>setWidth(20); // Set width kolom A
 $objPHPEexcel->getActiveSheet()->getColumnDimension('B')-
>setWidth(20); // Set width kolom
 $objPHPEexcel->getActiveSheet()->getColumnDimension('C')-
>setWidth(20); // Set width kolom A
 $objPHPEexcel->getActiveSheet()->getColumnDimension('D')-
>setWidth(20); // Set width kolom A
 $objPHPEexcel->getActiveSheet()->getColumnDimension('E')-
>setWidth(20); // Set width kolom A

 // Set orientasi kertas jadi LANDSCAPE
 $objPHPEexcel->getActiveSheet()->getPageSetup()-
>setOrientation(PHPEexcel_Worksheet_PageSetup::ORIENTATION_LANDSCAPE);

 // Set judul file excel nya
 $objPHPEexcel->getActiveSheet(0)->setTitle("jawaban");
 $objPHPEexcel->setActiveSheetIndex(0);

 // download file
 header('Content-Type: application/vnd.openxmlformats-
officedocument.spreadsheetml.sheet');
 header('Content-Disposition:
attachment;filename="'. $fileName .'"');
 header('Cache-Control: max-age=0');
 // If you're serving to IE 9, then the following may be needed
 header('Cache-Control: max-age=1');

 // If you're serving to IE over SSL, then the following may be
needed
 header ('Expires: Mon, 26 Jul 1997 05:00:00 GMT'); // Date in
the past
 header ('Last-Modified: ' . gmdate('D, d M Y H:i:s') . ' GMT'); // //
always modified
 
```

```

 header ('Cache-Control: cache, must-revalidate'); // HTTP/1.1
 header ('Pragma: public'); // HTTP/1.0

 $objWriter = new PHPExcel_Writer_Excel2007($objPHPExcel);
 $objWriter->save('php://output');

 }

 public function cetakjawaban($id) {
 $this->db->from('tb_projek');
 $this->db->where('id_projek', $id);
 $data['projek'] = $this->db->get()->row_array();

 $this->db->from('tb_jawaban');
 $this->db-
>join('tb_responden', 'tb_responden.id_responden=tb_jawaban.id_responden
');
 $this->db-
>join('tb_kuesioner', 'tb_kuesioner.id_kuesioner=tb_jawaban.id_kuesioner
');
 $this->db-
>join('tb_dimensi', 'tb_dimensi.id_dimensi=tb_kuesioner.id_dimensi');
 $this->db-
>join('tb_variable', 'tb_variable.id_variable=tb_kuesioner.id_variable')
;
 $this->db->where('tb_kuesioner.id_projek', $id);
 $data['user']=$this->db->get()->result_array();
 $this->load->view('spk/cetakjawaban', $data);

 }

}

```

```

public function previewExcel($id) {
 // create file name
 $fileName = 'preview.xlsx';
 // load excel library
 $this->load->library('excelreader');
 $excelreader = new PHPExcel_Reader_Excel2007();
 $loadexcel = $excelreader->load(FCPATH .
'assets/images/spk/'.$fileName);
 $data['sheet'] = $loadexcel->getActiveSheet()->toArray(null,
true, true ,true);

 $data['identitas'] = $this->IdentitasWeb->getIdentitas();
 $data['admin'] = $this->IdentitasWeb->getAdmin();
 $data['title'] = 'Import Data';
 $this->db->from('tb_projek');
 $this->db->where('id_projek', $id);
 $data['projek'] = $this->db->get()->row_array();

 $this->load->view('admin_templates/header', $data);
 $this->load->view('admin_templates/sidebar', $data);
 $this->load->view('admin_templates/topbar', $data);
 $this->load->view('spk/importjawaban', $data);
 $this->load->view('admin_templates/footer', $data);

}

public function uploadExcel() {

```

```

$upload_image = $_FILES['foto']['name'];
if($upload_image){
 unlink(FCPATH . 'assets/images/spk/preview.xlsx');
 $new_name = 'preview.xlsx';
 $config['file_name'] = $new_name;
 $config['upload_path'] = './assets/images/spk/';
 $config['allowed_types'] = 'xls|xlsx';
 $config['max_size'] = '5048';

 $this->load->library('upload', $config);

 if($this->upload->do_upload('foto')){
 $this->session->set_flashdata('message', '<div
class="alert alert-success alert-styled-left alert-arrow-left alert-
bordered">
 <button type="button" class="close" data-
dismiss="alert"><span>xlt;/span><span class="sr-
only">Close</span></button>
 <span class="text-semibold">Berhasil!</span> Data
berhasil diubah !
 </div>');
 }else{
 $this->session->set_flashdata('message', '<div
class="alert alert-warning alert-styled-left">
 <button type="button" class="close" data-
dismiss="alert"><span>xlt;/span><span class="sr-
only">Close</span></button>
 <span class="text-semibold">Gagal!</span> Terjadi
kesalahan pada file anda. Silahkan coba lagi !
 </div>');
 }
}

}

public function importExcel() {
// create file name
$fileName = 'preview.xlsx';
// load excel library
$this->load->library('excelreader');
$excelreader = new PHPExcel_Reader_Excel2007();
$loadexcel = $excelreader->load(FCPATH .
'assets/images/spk/' . $fileName);
$sheet = $loadexcel->getActiveSheet()->toArray(null, true, true
,true);

$numrow = 0;
foreach($sheet as $row) {
 // Ambil data pada excel sesuai Kolom
 $nama = str_replace("_x000D_", " ", $row['A']);
 $nip = str_replace("_x000D_", " ", $row['B']);
 $akronim = str_replace("_x000D_", " ", $row['C']);

 // Cek jika semua data tidak diisi
 if(empty($nama) && empty($nip))
 continue; // Lewat data pada baris ini (masuk ke
looping selanjutnya / baris selanjutnya)
 if($numrow > 2){

 $data = [
 'id_responden' => $nama,

```

```

 'jawaban' => $nip,
 'id_kuesioner' => $akronim

 ];
 $save = $this->db->insert('tb_jawaban', $data);

}

$numrow++; // Tambah 1 setiap kali looping
}
if($save) {
 $this->session->set_flashdata('message', '<div class="alert alert-success alert-styled-left alert-arrow-left alert-bordered">
 <button type="button" class="close" data-dismiss="alert"><span>x</span><span class="sr-only">Close</span></button>
 <span class="text-semibold">Berhasil!</span> Data berhasil diimport!
 </div>');
 redirect('jawaban');

} else{
 $this->session->set_flashdata('message', '<div class="alert alert-warning alert-styled-left">
 <button type="button" class="close" data-dismiss="alert"><span>x</span><span class="sr-only">Close</span></button>
 <span class="text-semibold">Gagal!</span> Silahkan coba lagi !
 </div>');
 redirect('jawaban');

}
}

//author

public function author(){

$data['identitas'] = $this->IdentitasWeb->getIdentitas();
$data['admin'] = $this->IdentitasWeb->getAdmin();

$data['level'] = $this->db->get_where('tb_level',
['status_level' => 'aktif'])->result_array();
$data['title'] = 'Data Admin';
$this->load->view('admin_templates/header', $data);
$this->load->view('admin_templates/sidebar', $data);
$this->load->view('admin_templates/topbar', $data);
$this->load->view('spk/admin', $data);
$this->load->view('admin_templates/footer', $data);

}

public function dataAdmin() {
$req=$_REQUEST;
$this->db->from('tb_admin');
$this->db-
>join('tb_level','tb_level.id_level=tb_admin.id_level');
$this->db->where('status', 'aktif');
// $this->db->order_by('nama_admin','ASC');

//pencarian data
if ($req['search']['value']) {
$cari=$req['search']['value'];
$kunci=array('nama_admin'=> $cari, 'akronim' => $cari,
'nip_admin' => $cari, 'email_admin'=> $cari, 'level' => $cari);
}
}

```

```

 $this->db->group_start();
 $this->db->or_like($kunci);
 $this->db->group_end();
 }
 $qry=$this->db->get();
 $total=$qry->num_rows();
 //konversi kolom

$kolom=array('nama_admin','nip_admin','akronim','email_admin','level',
gambar_admin','');
 $this->db->from('tb_admin');
 $this->db-
>join('tb_level','tb_level.id_level=tb_admin.id_level');
 $this->db->where('status', 'aktif');
 // $this->db->order_by('nama_admin','ASC');
 // pencarian data
 if ($req['search']['value']) {
 $cari=$req['search']['value'];
 $kunci=array('nama_admin'=> $cari, 'akronim' => $cari,
'nip_admin' => $cari, 'email_admin'=> $cari, 'level' => $cari);
 $this->db->group_start();
 $this->db->or_like($kunci);
 $this->db->group_end();
 }
 //urutan data
 $this->db-
>order_by($kolom[$req['order'][0]['column']],$req['order'][0]['dir']);
 $this->db->limit($req['length'],$req['start']);
 $query=$this->db->get();
 $qry=$query->result();

 $isinya=array();
 foreach ($qry as $hasil) {
 $datanya=array();
 $datanya[]='<a tabindex="0" href="javascript:void(0);"
class="hover" id="'. $hasil->id_admin .'" rel="popover" data-
placement="" data-original-title="" data-content="">
 <strong>'. $hasil->nama_admin .'</strong>
 </a>';
 $datanya[]=$hasil->email_admin;
 $datanya[]=$hasil->telp_admin;
 $datanya[]='<small>'. $hasil->level .'</small>';
 $datanya[]='nama_admin .'" class="img-
thumbnail" style="max-width:50px;">';
 $datanya[]='
 <ul class="icons-list">
 <li class="dropdown">
 <a href="#" class="dropdown-toggle" data-
toggle="dropdown">
 <i class="icon-menu9"></i>
 </a>

 <ul class="dropdown-menu dropdown-menu-right">
 <li><a href="<a href="javascript:void(0);"
class="edit_data" id="'. $hasil->id_admin .'" data-toggle="modal" data-
target="#edit_data_Modal" data-backdrop="static"><i class="icon-
pencil5"></i> Edit </a></li>
 <li><a class="delete_data" id="'. $hasil-
'id_admin .'-'. $hasil->nama_admin .'" href="javascript:void(0);"><i
class="icon-trash"></i> Hapus </a></li>
 <li><a href="javascript:void(0);"
class="password_data" id="'. $hasil->id_admin .'" data-toggle="modal"
data-target="#password_data_Modal" data-backdrop="static"><i
class="icon-key"></i> Ubah Password</a></li>
 </ul>

```

```

 </li>
 </ul>';

 $isinya[] = $datanya;
}

$result = array('recordsTotal' => $total, 'recordsFiltered' => $total, 'data' =>
$datanya);
echo json_encode($result);
}

// r tabel

public function rtabel($id) {

 $data['identitas'] = $this->IdentitasWeb->getIdentitas();
 $data['admin'] = $this->IdentitasWeb->getAdmin();
 $this->db->from('tb_projek');
 $this->db->where('id_projek', $id);
 $data['projek'] = $this->db->get()->row_array();

 $data['title'] = 'R Tabel';
 $this->load->view('admin_templates/header', $data);
 $this->load->view('admin_templates/sidebar', $data);
 $this->load->view('admin_templates/topbar', $data);
 $this->load->view('spk/rtable', $data);
 $this->load->view('admin_templates/footer', $data);

}

public function datartabel($id) {
 $req = $_REQUEST;
 $this->db->from('tb_r');
 $this->db->where('id_projek', $id);
 // pencarian data
 if ($req['search']['value']) {
 $cari = $req['search']['value'];
 $kunci = array('r_table' => $cari);
 $this->db->group_start();
 $this->db->or_like($kunci);
 $this->db->group_end();
 }
 $qry = $this->db->get();
 $total = $qry->num_rows();
 // konversi kolom
 $kolom = array('id_r', 'r_table', '');
 $this->db->from('tb_r');
 $this->db->where('id_projek', $id);

 // pencarian data
 if ($req['search']['value']) {
 $cari = $req['search']['value'];
 $kunci = array('r_table' => $cari);
 $this->db->group_start();
 $this->db->or_like($kunci);
 $this->db->group_end();
 }
 // urutan data
 $this->db-
>order_by($kolom[$req['order'][0]['column']], $req['order'][0]['dir']);
 $this->db->limit($req['length'], $req['start']);
 $query = $this->db->get();
 $qry = $query->result();

 $isinya = array();
 foreach ($qry as $hasil) {

```

```

$datanya=array();
$datanya []=$hasil->id_r;
$datanya []=$hasil->r_table;
$datanya []='
<ul class="icons-list">
 <li class="dropdown">
 <a href="#" class="dropdown-toggle" data-
toggle="dropdown">
 <i class="icon-menu9"></i>
 </a>
 <ul class="dropdown-menu dropdown-menu-right">
 <li><a href="javascript:void(0);"
class="edit_data" id="'. $hasil->id_r .'" data-toggle="modal" data-
target="#edit_data_Modal" data-backdrop="static"><i class="icon-
pencils5"></i> Edit </a></li>
 <li><a class="delete_data" id="'. $hasil->id_r
.'-' . $hasil->r_table .'" href="javascript:void(0);"><i class="icon-
trash"></i> Hapus </a></li>
 </ul>
 </li>
</ul>' ;

```

```

 $isinya []=$datanya;
}

$result=array('recordsTotal'=>$total,'recordsFiltered'=>$total,'data'=>
$isinya);
echo json_encode($result);
}

public function tambahrtabel(){
 $this->form_validation-
>set_rules('name','Name','required|trim');

 if($this->form_validation->run() === FALSE){
 $this->session->set_flashdata('message', '<div class="alert
alert-warning alert-style-left alert-arrow-left alert-bordered">
 <button type="button" class="close" data-
dismiss="alert"><span>x</span><span class="sr-
only">Close</span></button>
 '.validation_errors().'
</div>');
 }else{
 $data = [
 'r_table' => $this->input->post('name', true),
 'id_projek' => $this->input->post('idprojek', true)
 ];
 if($this->db->insert('tb_r', $data)){
 $this->session->set_flashdata('message', '<div
class="alert alert-success alert-style-left alert-arrow-left alert-
bordered">
 <button type="button" class="close" data-
dismiss="alert"><span>x</span><span class="sr-
only">Close</span></button>
 <span class="text-semibold">Berhasil!</span> Data
berhasil ditambahkan !
</div>');
 }else{
 $this->session->set_flashdata('message', '
<div class="alert alert-warning alert-style-left">
 <button type="button" class="close" data-

```

```

dismiss="alert">><span>ylt;/span><span class="sr-
only">Close</span></button>
 <span class="text-semibold">Gagal!</span> Silahkan coba
lagi !
 </div>');
 }
 }

}

public function editrtabel() {
 $this->form_validation-
>set_rules('namee', 'Name', 'required|trim');

 if($this->form_validation->run() == FALSE) {
 $this->session->set_flashdata('message', '<div class="alert
alert-warning alert-styled-left alert-arrow-left alert-bordered">
 <button type="button" class="close" data-
dismiss="alert">><span>ylt;/span><span class="sr-
only">Close</span></button>
 '.validation_errors().'
 </div>');
 } else{
 $data = [
 'r_table' => $this->input->post('namee', true)
 ];
 $this->db->where('id_r', $this->input->post('id', true));
 if($this->db->update('tb_r', $data)) {
 $this->session->set_flashdata('message', '<div
class="alert alert-success alert-styled-left alert-arrow-left alert-
bordered">
 <button type="button" class="close" data-
dismiss="alert">><span>ylt;/span><span class="sr-
only">Close</span></button>
 <span class="text-semibold">Berhasil!</span> Data
berhasil diubah !
 </div>');
 } else{
 $this->session->set_flashdata('message', '
<div class="alert alert-warning alert-styled-left">
 <button type="button" class="close" data-
dismiss="alert">><span>ylt;/span><span class="sr-
only">Close</span></button>
 <span class="text-semibold">Gagal!</span> Silahkan coba
lagi !
 </div>');
 }
 }
}

public function fetchrtabel() {
 $id = $this->input->post('id', true);
 $this->db->from('tb_r');
 $this->db->where('id_r', $id);
 $qry=$this->db->get();
 $row = $qry->row_array();
 echo json_encode($row);
}

```

```
public function hapusrtabel($id) {
 $this->db->where('id_r', $id);
 $this->db->delete('tb_r');
 $this->session->set_flashdata('message', '<div class="alert alert-success alert-styled-left alert-arrow-left alert-bordered">
 <button type="button" class="close" data-dismiss="alert"><span>xlt;/span><span class="sr-only">Close</span></button>
 <span class="text-semibold">Berhasil!</span> Data berhasil dihapus !
 </div>');
}

}
```