

Pusat Penelitian dan Pengabdian Masyarakat
STMIK Nusa Mandiri

SURAT TUGAS
010/B.01/PPPM-NM/IX/2020

Tentang

**Pelindungan Ciptaan di Bidang Ilmu Pengetahuan, Seni dan Sastra Berdasarkan Undang-Undang
Nomor 28 Tahun 2014 tentang Hak Cipta
Nomor dan Tanggal Permohonan: EC00202032415, 11 September 2020 Nomor Pencatatan:
000202464**

**PADA SURAT PENCATATAN CIPTAAN
KEMENTERIAN HUKUM DAN HAK ASASI MANUSIA REPUBLIK INDONESIA**

Program Komputer

Judul Ciptaan :

"Aplikasi Penggajian Karyawan Berbasis Web"

MEMUTUSKAN

- Pertama : Kepada saudara
Tuslaela M.Kom
Sebagai Pencipta yang mempublikasikan karyanya.
- Kedua : Mempunyai tugas sbb:
Melaksanakan Tugas yang diberikan dengan penuh rasa tanggung jawab.
- Ketiga : Keputusan ini berlaku sejak tanggal ditetapkan, dengan ketentuan apabila
dikemudian hari terdapat kekeliruan akan diubah dan diperbaiki sebagaimana
mestinya.

Jakarta, 1 September 2020

Ketua PPPM

Sekolah Tinggi Manajemen Informatika dan Komputer Nusa Mandiri

Norma Murnita, M.Kom

Tembusan

- Ketua Sekolah Tinggi Manajemen Informatika dan Komputer Nusa Mandiri
- Arsip
- Ybs

Handwritten signature in blue ink, possibly reading 'Tobias' or similar, with a flourish extending to the right.

LAMPIRAN PENCIPTA

No	Nama	Alamat
1	Muhammad Salbiyath	KP. SETU RT.001/006 Lewimekar Leuwiang
2	Enok Tuti Alawiah	Asrama Pusdik Intel 54 Kotabatu Ciomas
3	Hj. Tuslaela	Villa Pertiwi Blog G XI No.2 RT.006/016 Sukamaju Cilodong
4	Sefrika	Cempaka Baru Barat J No.1 RT.004/006 Cempaka Baru Kemayoran
5	Martua Hami Siregar	Jalan Muara Bahari RT.005/001 Sunter Agung Tanjung Priok

LAMPIRAN PEMEGANG

No	Nama	Alamat
1	Muhammad Salbiyath	KP. SETU RT.001/006 Lewimekar Leuwiang
2	Enok Tuti Alawiah	Asrama Pusdik Intel 54 Kotabatu Ciomas
3	Hj. Tuslaela	Villa Pertiwi Blog G XI No.2 RT.006/016 Sukamaju Cilodong
4	Sefrika	Cempaka Baru Barat J No.1 RT.004/006 Cempaka Baru Kemayoran
5	Martua Hami Siregar	Jalan Muara Bahari RT.005/001 Sunter Agung Tanjung Priok

MANUAL BOOK

APLIKASI PENGGAJIAN KARYAWAN BERBASIS WEB

- Install aplikasi **XAMPP**, untuk mendownload aplikasi XAMPP silahkan kunjungi link berikut ini : <https://www.apachefriends.org/download.html>
- Setelah aplikasi **XAMPP** terinstall, jalankan aplikasi **XAMPP** maka akan muncul tampilan sebagai berikut :

Gambar 1. Menu Utama XAMPP

3. Kemudian klik menu **Manage Servers** kemudian klik tombol **Start All**, maka akan muncul tampilan sebagai berikut:

Gambar 2. Menu Manage Servers XAMPP

4. Setelah XAMPP terinstall dan dijalankan, langkah selanjutnya adalah mendownload aplikasi penggajian karyawan pada link berikut: <https://github.com/salbiyath/penggajian-karyawan-berbasis-web>
5. Kemudian download file **sipk.zip** dengan cara mengklik tombol download seperti pada gambar dibawah ini:

Gambar 3. Download File sipk.zip

6. Setelah file didownload, ekstrak file tersebut kemudian pindahkan folder hasil ekstrak tersebut ke direktori berikut:
 - Windows: `C:/xampp/htdocs/(paste di sini)`
 - Mac: `Applications/XAMPP/htdocs/(paste di sini)`
7. Langkah selanjutnya adalah menjalankan aplikasi melalui browser, harap menggunakan browser versi terbaru agar aplikasi dapat berjalan dengan baik. ketik url berikut ini pada browser yang digunakan <http://localhost/sipk/auth> kemudian akan tampil halaman awal web sebagai berikut:

Gambar 4. Halaman Awal Aplikasi

Terdapat dua user yang dapat melakukan login ke dalam aplikasi ini yaitu login sebagai admin dan login sebagai karyawan.

Login Sebagai Admin

1. Login ke dalam aplikasi tersebut menggunakan data berikut ini:

- Username : **admin**
- Password: **admin**

Jika berhasil melakukan login maka akan dialihkan ke halaman dashboard yang berisi 8 menu yang berada disebelah kiri sebagai berikut:

Gambar 5. Halaman Dashboard

2. Menu **Data Karyawan** berisi tentang data karyawan yang telah dimasukan oleh admin. Pada menu ini admin bisa melakukan tambah, ubah dan hapus data karyawan seperti gambar berikut ini:

Gambar 6. Menu Data Karyawan

3. Menu **Cetak Slip Gaji** adalah menu yang digunakan untuk mencetak slip gaji karyawan. Klik tombol **Cetak** untuk mencetak slip gaji berikut gambarnya:

Gambar 7. Menu Cetak Slip Gaji

4. Menu **Jabatan** adalah menu yang digunakan untuk menambah data jabatan, gaji pokok dan tunjangan. Klik tombol **tambah** untuk menambah data kemudian scroll tabel data jabatan maka akan terlihat tombol **ubah** dan **hapus** yang digunakan untuk mengubah dan menghapus data jabatan berikut gambarnya:

Gambar 8. Menu Jabatan

5. Menu **Absensi** adalah menu yang berisi informasi mengenai presensi atau kehadiran karyawan. Jika waktu absensi berwarna merah maka itu menandakan karyawan terlambat melakukan absen, kemudian jika waktu absensi berwarna hijau maka itu menunjukkan karyawan lembur dan jika waktu berwarna biru maka itu menandakan karyawan tepat waktu berikut gambarnya:

Gambar 9. Menu Absensi

6. Menu **Divisi** adalah menu yang berisi informasi mengenai data divisi. pada halaman ini admin dapat menambah, mengubah dan menghapus data divisi berikut gambarnya:

Gambar 10. Menu Divisi

7. Menu **Karyawan** adalah menu yang berisi informasi mengenai data karyawan secara keseluruhan. Pada halaman ini admin dapat mencetak laporan data karyawan yang telah dimasukkan ke dalam database berikut gambarnya:

Gambar 11. Menu Laporan Karyawan

8. Menu **Penggajian** adalah menu yang berisi informasi mengenai data penggajian karyawan pada setiap bulan. Pada halaman ini admin dapat mencetak laporan penggajian pada bulan yang ingin ditampilkan. Admin dapat mencetak laporan dengan cara memasukkan tahun dan bulan penggajian yang ingin ditampilkan contoh 2020-06 kemudian klik tombol show maka akan tampil seperti gambar dibawah ini:

No	N.P	Nama	GAJAH POKOK	TUNJUKAN	POTONGAN	LEMBU
1.	32046072890203	Hernawan	4500000	175000	150000	0
2.	32046090621221	Surya L. Sabita	4500000	175000	150000	0
3.	320916190061002	Husni Albar Rihaus	4500000	175000	150000	0
4.	320316288360772	Adinda Mubandari	3000000	110000	120000	0

Gambar 12. Menu Laporan Penggajian

9. Menu **Change Password** adalah menu yang digunakan untuk merubah password admin. Klik **Administrator** di pojok kanan kemudian klik **Change Password**, Maka akan dialihkan ke halaman **Change Password** seperti gambar dibawah ini:

Gambar 13. Menu Change Password

Berikut langkah-langkah untuk merubah password admin:

- **Current Password** → Isi dengan **admin**
- **New Password** → Isi dengan **password yang baru**
- **Confirm Password** → Isi dengan **password baru yang diisi pada field new password**

Login Sebagai Karyawan

1. Login ke dalam aplikasi menggunakan data karyawan dapat dilakukan jika admin telah memasukan data karyawan ke dalam database, Jika data karyawan sudah dimasukan maka karyawan dapat melakukan login dengan menggunakan **email** dan **default password** sebagai berikut:

Username : salbiyat@gmail.com (isi dengan email yang sudah diinput oleh admin)

Password: 12345

Jika telah berhasil melakukan login maka user akan dialihkan ke halaman awal karyawan dimana terdapat beberapa menu yaitu absen, absen saya, cetak slip gaji, change password dan logout berikut gambarnya:

Gambar 14. Halaman Awal Karyawan

2. Menu **Absen** adalah halaman yang digunakan karyawan untuk melakukan absensi setiap hari kerja dimana karyawan harus melakukan absen masuk dan absen pulang berikut adalah gambarnya:

Gambar 15. Halaman Absen Karyawan

3. Menu **Absensi Saya** adalah menu yang berisi informasi mengenai presensi atau kehadiran karyawan. Jika waktu absensi berwarna merah maka itu menandakan karyawan terlambat melakukan absen, kemudian jika waktu absensi berwarna hijau maka itu menunjukkan

karyawan lembur dan jika waktu berwarna biru maka itu menandakan karyawan tepat waktu berikut gambarnya:

Gambar 16. Halaman Absensi Saya

4. Menu **Cetak Slip Gaji** adalah menu yang digunakan karyawan untuk mencetak slip gaji. Masukkan bulan dan tahun yang ingin ditampilkan kemudian klik tombol tampilkan berikut gambarnya:

Gambar 17. Tampilkan Slip Gaji

Kemudian klik tombol cetak untuk mencetak slip gaji atau menyimpan dalam bentuk PDF berikut gambarnya:

Gambar 18. Cetak Slip Gaji

5. Menu **Change Password** adalah halaman yang digunakan karyawan untuk mengubah password berikut gambarnya:

Gambar 19. Change Password

6. Berikut langkah-langkah untuk merubah password:

- **Current Password** → Isi dengan **default password** yaitu **12345**

- **New Password** → Isi dengan **password yang baru**
- **Confirm Password** → Isi dengan **password baru yang diisi pada field new password**

Source Code

1. File Controller

➤ Absensi.php

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

class Absensi extends CI_Controller
{
 public function __construct()
 {
 parent::__construct();
 date_default_timezone_set('Asia/Jakarta');
 $this->load->model('absensi_model','absensi');
 $this->load->model('jam_model','jam');
 $this->load->helper('Tanggal');
 $this->load->model('sipk_model');
 }

 public function index()
 {
 if (is_level('Karyawan')) {
 return $this->detail_absensi();
 } else {
 return $this->list_karyawan();
 }
 }

 public function list_karyawan()
 {
 $data['karyawan'] = $this->karyawan->get_all();
 return $this->template->load('template','absensi/list_karyawan',$data);
 }

 public function detail_absensi()
 {
 $cek_admin = $this->uri->segment(3);
```


```

if($cek_admin){

$data=$this->detail_data_absen();
$data['title'] ='History Absen';
$this->load->view('templates/header_1',$data);
$this->load->view('templates/sidebar_1',$data);
$this->load->view('templates/topbar_1',$data);
$this->load->view('absensi/detail',$data);
$this->load->view('templates/footer_1',$data);
 } else {
$data=$this->detail_data_absen();
$data['title'] ='History Absen';
$this->load->view('templates/header_1',$data);
$this->load->view('templates/u_topbar_1',$data);
$this->load->view('absensi/detail',$data);
$this->load->view('templates/footer_1',$data);
 }
}

publicfunctioncheck_absen()
{

$data['absen'] =$this->absensi->absen_harian_user($this->session->id_user->num_rows());
$data['keterangan'] =$this->absensi->absen_harian_user($this->session->id_user->row_array());
$data['masuk'] =$this->db->get_where('jam', ['keterangan'=>'Masuk']->row_array());
$data['pulang'] =$this->db->get_where('jam',['keterangan'=>'Pulang']->row_array());

$data['title'] ='Absen Karyawan';
$data['karyawan'] =$this->db->get_where('karyawan', ['nip'=>$this->session->id_user])->row_array();
$this->load->view('templates/header_1',$data);
$this->load->view('templates/u_topbar_1',$data);
$this->load->view('user/absen',$data);
$this->load->view('templates/footer_1',$data);
}

publicfunctionabsen()
{
$keterangan=ucfirst($this->uri->segment(3));

// Get data karyawan by nip
$nip=$this->session->id_user;
$karyawan=$this->sipk_model->get_karyawan($nip);

// Get data hari dan tanggal kemarin
$tgl_kemarin=date('Y-m-d',strtotime("-1 days"));
$hr_kemarin=hari(date('l',strtotime("-1 days")));
$tgl_kemarin=date('Y-m-d',strtotime("-1 days"));
$hr_sekarang=date('Y-m-d');

```

```

$akhir_bulan=date("Y-m-t",strtotime($hr_sekarang));
$akhir_bulan_kemarin=date("Y-m-t",strtotime($tgl_kemarin));

// Create payroll sistem and get data penggajian
$check_payroll=$this->db->get_where('master_gaji', ['nip'=>$nip,'date'=>date("Y-m")])->num_rows();

if ($check_payroll<1) {
if($hr_sekarang==$akhir_bulan) {
$data= [
'nip'=>$nip,
'akhir_bulan'=>$akhir_bulan,
'status'=>null
];
$this->penggajian($data);
}
}

// get data libur karyawan
$libur=$karyawan['libur'];

// Cek absen kemarin
$absen_kemarin=$this->db->get_where('absensi', ['nip'=>$nip,'tgl'=>$tgl_kemarin])->num_rows();
// Logic libur dan alpha
if ($absen_kemarin==0){

if($tgl_kemarin==$akhir_bulan_kemarin) {
$data= [
'nip'=>$nip,
'akhir_bulan'=>$akhir_bulan_kemarin,
'status'=>'Gaji'
];
$this->penggajian($data);
}

if($hr_kemarin==$libur) {

// Kode otomatis
$table="absensi";
$field="kd_absen";
$lastKode=$this->sipk_model->getMax($table,$field);
$noUrut= (int) substr($lastKode,-5);
$noUrut++;
$newKode=sprintf('%05s',$noUrut);
$kode="AB";
$finalKode=$kode.$newKode;

// Keterangan
$keterangan_libur="Libur";

```

```

// Create array data $data= [
'kd_absen'=>$finalKode,
'tgl'=>$tgl_kemarin,
'masuk'=>null, 'pulang'=>null,
'keterangan'=>$keterangan_libur,
'nip'=>$nip

];

// Insert data to database
$result=$this->absensi->insert_data($data);

} else {

// Kode otomatis
$table="absensi";
$field="kd_absen";
$lastKode=$this->sipk_model->getMax($table,$field);
$noUrut= (int) substr($lastKode,-5);
$noUrut++;
$newKode=sprintf('%05s',$noUrut);
$kode="AB";
$finalKode=$kode.$newKode;

// Keterangan
$keterangan_alpha="Alpha";

// Create array data $data= [
'kd_absen'=>$finalKode,
'tgl'=>$tgl_kemarin, 'masuk'=>null,
'pulang'=>null,
'keterangan'=>$keterangan_alpha,
'nip'=>$nip

];

// Insert data to database
$result=$this->absensi->insert_data($data);
}
}

$absen_sekarang=$this->db->get_where('absensi', ['nip'=>$nip,'tgl'=>$hr_sekarang])-
>num_rows(); if ($absen_sekarang<1) {

// Proses Absensi Harian

```

```

// Kode otomatis
$table="absensi";
$field="kd_absen";
$lastKode=$this->sipk_model->getMax($table,$field);
$noUrut= (int) substr($lastKode,-5);
$noUrut++;
$newKode=sprintf('%05s',$noUrut);
$kode="AB";
$finalKode=$kode.$newKode;

// Create array data
$data= [
'kd_absen'=>$finalKode,
'tgl'=>$hr_sekarang,
'masuk'=>date('H:i:s'),
'pulang'=>null,
'keterangan'=>$keterangan,
'nip'=>$nip
];

// Insert data to database
$result=$this->absensi->insert_data($data);

// Success input data
$success=true;

 } else {

// check absensi dan ambil id absen
$check_absen=$this->db->get_where('absensi', ['nip'=>$nip,'tgl'=>$hr_sekarang])->row();
$saat_ini=date('H:i:s');
// Proses Absensi Harian
// Update data to database
$this->db->set('pulang',$saat_ini);
$this->db->where('kd_absen',$check_absen->kd_absen);
$this->db->update('absensi');

$success=true;
 }
if ($success) {
$this->session->set_flashdata('message','Berhasil melakukan absen '.$keterangan);
 } else {
$this->session->set_flashdata('response','Gagal melakukan absen '.$keterangan);
 }

redirect('absensi/check_absen');
}

```

```

privatefunctiondetail_data_absen()
{
$id_user=$this->uri->segment(3) ?$this->uri->segment(3) :$this->session->id_user;
$bulan=$this->input->get('bulan') ?$this->input->get('bulan') :date('m');
$tahun=$this->input->get('tahun') ?$this->input->get('tahun') :date('Y');
$data['karyawan'] =$this->sipk_model->getAllData($id_user);
$data['absen'] =$this->absensi->get_absen($id_user,$bulan,$tahun);
$data['jam'] =$this->db->get_where('jam', ['keterangan'=>"Masuk"])->row_array();
$data['all_bulan'] =bulan();
$data['bulan'] =$bulan;
$data['tahun'] =$tahun;
$data['hari'] =hari_bulan($bulan,$tahun);
return$data;
}

publicfunctionpenggajian($data)
{
// Get data karyawan dan penggajian
$karyawan=$this->sipk_model->getAllData($data['nip']);
// set month and year
if($data["status"] !==null){
$bulan=date('m',strtotime($data['akhir_bulan']));
$tahun=date('Y',strtotime($data['akhir_bulan']));
} else {
$bulan=date('m');
$tahun=date('Y');
}
$keterangan="Alpha";
$total_hari=substr($data['akhir_bulan'],8,2);
// get data alpha
$absen=$this->absensi->get_absen($data['nip'],$bulan,$tahun);
$alpha=count($this->absensi->get_absen_alpha($data['nip'],$bulan,$tahun,$keterangan));
$pot_transport= ($karyawan['tutran'] /$total_hari) *$alpha;

// hitung lembur
$jam_lembur=$this->db->get_where('jam', ['keterangan'=>'Pulang'])->row_array();
$gaji=$karyawan['gapok'] +$karyawan['tutran']; $total_lembur=0;

foreach ($absenas$key=>$value) {
if($value['pulang'] >$jam_lembur['finish']){
$akhir= (int) substr($value['pulang'],0,2);
$awal= (int) substr($jam_lembur['finish'],0,2);
$total_jam=$akhir-$awal;
$count= ($total_jam*2*$gaji) /173; // Rumus perhitungan lembur berdasarkan
$total_lembur+=$count; // Kepmenakertrans No. 102/MEN/VI/2004
}
}
}

```

```

// Hitung pendapatan
$pendapatan= ($karyawan['gapok'] +$karyawan['tutran'] +$karyawan['tukes'] +round($total_ lembur) -
($karyawan['tukes'] +$pot_ transport );

// Auto code for id gaji
$table="master_gaji";
$field="kd_gaji";

$lastKode=$this->sipk_model->getMax($table,$field);

$noUrut= (int) substr($lastKode,-2,3);
$noUrut++;

$newKode=sprintf("%03s",$noUrut);
$kode="GJ";
$finalKode=$kode.$newKode;

// Set data for inserting to
database $input= [
'kd_gaji'=>$finalKode,
'nip'=>$karyawan['nip'],
'nama'=>$karyawan['nama'],
'date'=>date("Y-m"),
'alpha'=>$alpha,
'pot_kes'=>$karyawan['tukes'],
'pot_trans'=>$pot_ transport,
'pendapatan'=>$pendapatan,
'lembur'=>round($total_ lembur),
'date_created'=>time()
];

$this->sipk_model->insert_data('master_gaji',$input);

}

}

/* End of File: d:\Ampss\www\project\absen-pegawai\application\controllers\Absensi.php */

```


Admin.php

```
<?php
```

```

defined('BASEPATH') OR exit('No direct script access allowed');

class Admin extends CI_Controller {

 public function __construct()
 {
 parent::__construct();
 $this->load->model('sipk_model');
 authentication_admin();
 }

 public function dashboard()
 {
 $data['title'] = 'Dashboard';
 $data['user'] = $this->db->get('user', ['username'=>$this->session->userdata('username')])->row_array();
 $data['karyawan'] = $this->db->get('karyawan')->result_array();
 $data['divisi'] = $this->db->get('divisi')->result_array();
 $data['jabatan'] = $this->db->get('jabatan')->result_array();

 $this->load->view('templates/header_1', $data);
 $this->load->view('templates/sidebar_1', $data);
 $this->load->view('templates/topbar_1', $data);
 $this->load->view('admin/index', $data);
 $this->load->view('templates/footer_1', $data);
 }

 public function data_karyawan()
 {
 $data['title'] = 'Data Karyawan';
 $data['user'] = $this->db->get('user', ['username'=>$this->session->userdata('username')])->row_array();

 $default = $this->uri->segment(3);

 // get data from keyword
 if($this->input->post('keyword')) {
 $data['keyword'] = $this->input->post('keyword');
 $this->session->set_userdata('keyword', $data['keyword']);
 } elseif (!$default) {

```

```

$data['keyword'] =$default;
$this->session->set_userdata('keyword',$data['keyword']);
 }
else {
$data['keyword'] =$this->session->userdata('keyword');
 }

// Config
$this->db->like('nama',$data['keyword']);
$this->db->or_like('nip',$data['keyword']);
$this->db->from('karyawan');
$config['total_rows'] =$this->db->count_all_results();
$config['per_page'] =5;
$config['base_url'] ='http://localhost/sipk/admin/data_karyawan';

// get data
$data['total_rows'] =$config['total_rows'];
$data['start'] =$this->uri->segment(3);
$data['karyawan'] =$this->sipk_model->getKaryawan($config['per_page'],$data['start'],$data['keyword']);

// initialize
$this->pagination->initialize($config);

$this->load->view('templates/header_1',$data);
$this->load->view('templates/sidebar_1',$data);
$this->load->view('templates/topbar_1',$data);
$this->load->view('admin/data-karyawan-1',$data);
$this->load->view('templates/footer_1',$data);
 }

publicfunctionadd_karyawan()
 {
$data['title'] ='Tambah Karyawan';
$data['user'] =$this->db->get('user', ['username'=>$this->session->userdata('username')])->row_array(); $data['jabatan'] =$this->db->get('jabatan')->result_array(); $data['divisi'] =$this->db->get('divisi')->result_array();

// Set Rules form
$this->form_validation->set_rules('nik','Nik','required|numeric|trim|is_unique[karyawan.nik]', [
'is_unique'=>'Nik sudah terdaftar',
'required'=>'Nik tidak boleh kosong',
'numeric'=>'Nik hanya berisi angka'
]);

```


```

$this->form_validation->set_rules('email','Email','required|trim|is_unique[karyawan.email]', [
'is_unique'=>'Email sudah terdaftar',
'required'=>'Email tidak boleh kosong'
]);
$this->form_validation->set_rules('nama','nama','trim|required',
[ 'required'=>'Nama tidak boleh kosong'
]);
$this->form_validation->set_rules('agama','Agama','trim|required',[
'required'=>'Agama tidak boleh kosong'
]);
$this->form_validation->set_rules('tgl_lahir','Tanggal Lahir','trim|required',[
'required'=>'Tanggal tidak boleh kosong'
]);
$this->form_validation->set_rules('diterima','Bulan
diterima','trim|required',[ 'required'=>'Bulan diterima tidak boleh kosong'
]);
$this->form_validation->set_rules('pendidikan','Pendidikan','trim|required', [
'required'=>'Pendidikan tidak boleh kosong'
]);
$this->form_validation->set_rules('asalsekolah','Asal Sekolah','trim|required', [
'required'=>'Asal sekolah tidak boleh kosong'
]);
$this->form_validation->set_rules('phone','Phone','trim|required|numeric', [
'required'=>'Nomor telepon tidak boleh kosong',
'numeric'=>'Nomor telepon hanya berisi angka'
]);
$this->form_validation->set_rules('alamat','Alamat','trim|required',
[ 'required'=>'Alamat tidak boleh kosong'
]);

if ($this->form_validation->run() ==FALSE) {
$this->load->view('templates/header_1',$data);
$this->load->view('templates/sidebar_1',$data);
$this->load->view('templates/topbar_1',$data);
$this->load->view('admin/add-karyawan-1',$data);
$this->load->view('templates/footer_1',$data);
} else {

$name=ucwords($this->input->post('nama'));
$divisi=ucwords($this->input->post('divisi'));
$jabatan=ucwords($this->input->post('jabatan'));
$diterima=$this->input->post('diterima');
$password="12345";
$def_password=password_hash($password,PASSWORD_DEFAULT);

// Kode otomatis
$table="karyawan";

```

```

$field="nip";

$lastKode=$this->sipk_model->getMax($table,$field);

$noUrut= (int) substr($lastKode,0,3);
$noUrut++;
$newKode=sprintf("%03s",$noUrut);

// pecah kode divisi dan jabatan
$noUrutDvs=substr($divisi,-2,2);
$noUrutJbt=substr($jabatan,-2,2);
// Pecah bulan masuk
$diterimaBulan=substr($diterima,5,2);
$diterimaTahun=substr($diterima,2,2);

$finalKode=$newKode.$diterimaTahun.$diterimaBulan.$noUrutDvs.$noUrutJbt;

$data= [
'nik'=>$finalKode,
'nik'=>$this->input->post('nik'),
'nama'=>$name,
'email'=>$this->input->post('email'),
'tgl_lahir'=>$this->input->post('tgl_lahir'),
'tgl_diterima'=>$diterima,
'jenis_kelamin'=>$this->input->post('gender'),
'agama'=>ucwords($this->input->post('agama')),
'pendidikan'=>ucwords($this->input->post('pendidikan')),
'asal_sekolah'=>$this->input->post('asalsekolah'),
'no_telp'=>$this->input->post('phone'),
'password'=>$def_password,
'kd_jbt'=>$jabatan,
'kd_dvs'=>$divisi,
'alamat'=>$this->input->post('alamat'),
'date_created'=>time()
];

// var_dump($data);
// die;

$this->sipk_model->insert_data('karyawan',$data);

$this->session->set_flashdata('message','ditambahkan dengan nama '.$name);
redirect('admin/data_karyawan');
}
}

publicfunctionview_karyawan($id)

```

```

{
$data['title'] = 'View Karyawan';
$data['user'] = $this->db->get('user', ['username'=>$this->session->userdata('username')])->row_array(); $data['karyawan'] = $this->sipk_model->getAllData($id);

$this->load->view('templates/header_1', $data);
$this->load->view('templates/sidebar_1', $data);
$this->load->view('templates/topbar_1', $data);
$this->load->view('admin/view-karyawan', $data);
$this->load->view('templates/footer_1', $data);
}

public function edit_karyawan($nip)
{
$data['title'] = 'Edit Karyawan';
$data['user'] = $this->db->get('user', ['username'=>$this->session->userdata('username')])->row_array(); $data['jabatan'] = $this->db->get('jabatan')->result_array(); $data['divisi'] = $this->db->get('divisi')->result_array();
$data['karyawan'] = $this->db->get_where('karyawan', ['nip'=>$nip])->row_array();

$password = $data['karyawan']['password'];

// Set Rules form
$this->form_validation->set_rules('email', 'Email', 'required|trim');
$this->form_validation->set_rules('nama', 'nama', 'trim|required', [ 'required'=>'Nama tidak boleh kosong'
]);
$this->form_validation->set_rules('agama', 'Agama', 'trim|required', [ 'required'=>'Agama tidak boleh kosong'
]);
$this->form_validation->set_rules('tgl_lahir', 'Tanggal Lahir', 'trim|required', [ 'required'=>'Tanggal tidak boleh kosong'
]);
$this->form_validation->set_rules('diterima', 'Bulan diterima', 'trim|required', [ 'required'=>'Bulan diterima tidak boleh kosong'
]);
$this->form_validation->set_rules('pendidikan', 'Pendidikan', 'trim|required', [ 'required'=>'Pendidikan tidak boleh kosong'
]);
$this->form_validation->set_rules('asalsekolah', 'Asal Sekolah', 'trim|required', [ 'required'=>'Asal sekolah tidak boleh kosong'
]);
$this->form_validation->set_rules('phone', 'Phone', 'trim|required', [ 'required'=>'Nomor telepon tidak boleh kosong'
]);
$this->form_validation->set_rules('alamat', 'Alamat', 'trim|required', [ 'required'=>'Alamat tidak boleh kosong'

```

```

]);

if ($this->form_validation->run() ==FALSE) {
$this->load->view('templates/header_1',$data);
$this->load->view('templates/sidebar_1',$data);
$this->load->view('templates/topbar_1',$data);
$this->load->view('admin/edit-karyawan',$data);
$this->load->view('templates/footer_1',$data);
 } else {

$name=ucwords($this->input->post('nama'));
$divisi=ucwords($this->input->post('divisi'));
$jabatan=ucwords($this->input->post('jabatan'));
$diterima=$this->input->post('diterima');

// Set nip

$noUrut= (int) substr($nip,0,3);
$newKode=sprintf("%03s",$noUrut);

// pecah kode divisi dan jabatan
$noUrutDvs=substr($divisi,-2,2);
$noUrutJbt=substr($jabatan,-2,2);
// Pecah bulan masuk
$diterimaBulan=substr($diterima,5,2);
$diterimaTahun=substr($diterima,2,2);

$finalKode=$newKode.$diterimaTahun.$diterimaBulan.$noUrutDvs.$noUrutJbt;

// Jika admin mengubah bulan diterima atau divisi dan jabatan
// do this
if($nip!=$finalKode) {

// ambil data absensi
$absensi=$this->db->get_where('absensi', ['nip'=>$nip])->result_array();

// ambil data penggajian
$penggajian=$this->db->get_where('master_gaji', ['nip'=>$nip])->result_array();

// update data absensi foreach
($absensias$key) { $data= [
'kd_absen'=>$key['kd_absen'],
'tgl'=>$key['tgl'],
'masuk'=>$key['masuk'],
'pulang'=>$key['pulang'],

```

```

'keterangan'=>$key['keterangan'],
'nip'=>$finalKode
 ];

$this->sipk_model->update_data('absensi',$data,'kd_absen',$key['kd_absen']);
 }

// update data penggajian foreach
($penggajianas$key) { $data= [
'kd_gaji'=>$key['kd_gaji'],
'nip'=>$finalKode,
'nama'=>$key['nama'],
'date'=>$key['date'],
'alpha'=>$key['alpha'],
'pot_kes'=>$key['pot_kes'],
'pot_trans'=>$key['pot_trans'],
'lembur'=>$key['lembur'],
'pendapatan'=>$key['pendapatan'],
'date_created'=>$key['date_created']

 ];

$this->sipk_model->update_data('master_gaji',$data,'kd_gaji',$key['kd_gaji']);
 }

// Update data karyawan $data= [
'nip'=>$finalKode, 'nik'=>$this-
>input->post('nik'),
'nama'=>$name, 'email'=>$this-
>input->post('email'),

'tgl_lahir'=>$this->input->post('tgl_lahir'),
'tgl_diterima'=>$diterima, 'jenis_kelamin'=>$this->input-
>post('gender'), 'agama'=>ucwords($this->input-
>post('agama')), 'pendidikan'=>ucwords($this->input-
>post('pendidikan')), 'asal_sekolah'=>$this->input-
>post('asalsekolah'), 'no_telp'=>$this->input-
>post('phone'), 'password'=>$password,

'kd_jbt'=>$jabatan, 'kd_dvs'=>$divisi,
'alamat'=>$this->input->post('alamat'),
'date_created'=>time()

 ];

$this->sipk_model->update_data('karyawan',$data,'nip',$nip);

$this->session->set_flashdata('message','diubah dengan nama '.$name);

```

```

redirect('admin/data_karyawan',);
 }
// Jika admin mengubah selain bulan divisi dan jabatan
// do this
else {

echo"engga"; die;
$data= [
'nip'=>$nip,
'nik'=>$this->input->post('nik'),
'nama'=>$name,
'email'=>$this->input->post('email'),
'tgl_lahir'=>$this->input->post('tgl_lahir'),
'tgl_diterima'=>$diterima,
'jenis_kelamin'=>$this->input->post('gender'),
'agama'=>ucwords($this->input->post('agama')),
'pendidikan'=>ucwords($this->input->post('pendidikan')),
'asal_sekolah'=>$this->input->post('asalsekolah'),
'no_telp'=>$this->input->post('phone'),
'password'=>$password,
'kd_jbt'=>$jabatan,
'kd_dvs'=>$divisi,
'alamat'=>$this->input->post('alamat'),
'date_created'=>time()
 ];

// update data karyawan
$this->sipk_model->update_data('karyawan',$data,'nip',$nip);

$this->session->set_flashdata('message','diubah dengan nama
'.$name); redirect('admin/data_karyawan',);
 }

}

}

publicfunctiondelete_karyawan($id)
{
$karyawan=$this->db->get_where('karyawan', ['nip'=>$id])->row_array();

$name=$karyawan['nama'];

$this->sipk_model->delete_data('karyawan',['nip'=>$id]);

$this->session->set_flashdata('message','dihapus dengan nama '.$name);

```

```

redirect('admin/data_karyawan',);
 }

publicfunctionjabatan()
 {

$data['title'] ='Jabatan';
$data['user'] =$this->db->get('user', ['username'=>$this->session->userdata('username')])-
>row_array(); $data['jabatan'] =$this->db->get('jabatan')->result_array();

$this->load->view('templates/header_1',$data);
$this->load->view('templates/sidebar_1',$data);
$this->load->view('templates/topbar_1',$data);
$this->load->view('admin/data-jabatan',$data);
$this->load->view('templates/footer_1',$data);
 }

publicfunctionadd_jabatan()
 {

$data['title'] ='Add Jabatan';
$data['user'] =$this->db->get('user', ['username'=>$this->session->userdata('username')])->row_array();

$this->form_validation->set_rules('name','Jabatan','trim|required|is_unique[jabatan.nm_jbt]', [
'is_unique'=>'Jabatan Sudah Tersedia',
'required'=>'Jabatan tidak boleh kosong'
]);
$this->form_validation->set_rules('gapok','Gaji Pokok','trim|required|numeric', [
'required'=>'Gaji pokok tidak boleh kosong'
]);
$this->form_validation->set_rules('tukes','Tunjangan Kesehatan','trim|required|numeric', [
'required'=>'Tunjangan kesehatan tidak boleh kosong'
]);
$this->form_validation->set_rules('tutran','Tunjangan Transportasi','trim|required|numeric', [
'required'=>'Tunjangan transportasi tidak boleh kosong'
]);

if ($this->form_validation->run() ==FALSE) {
$this->load->view('templates/header_1',$data);
$this->load->view('templates/sidebar_1',$data);
$this->load->view('templates/topbar_1',$data);
$this->load->view('admin/add-jabatan',$data);
$this->load->view('templates/footer_1',$data);
 } else {

$name=$this->input->post('name');

```

```

$table="jabatan";
$field="kd_jbt";

$lastKode=$this->sipk_model->getMax($table,$field);

$noUrut= (int) substr($lastKode,-2,2);
$noUrut++;

$newKode=sprintf("%02s",$noUrut);
$kode="JBT";
$finalKode=$kode.$newKode;

$data= [
'kd_jbt'=>$finalKode,
'nm_jbt'=>$name,
'gapok'=>$this->input->post('gapok'),
'tukes'=>$this->input->post('tukes'),
'tutran'=>$this->input->post('tutran'),
'date_created'=>time()
];

$this->sipk_model->insert_data('jabatan',$data);

$this->session->set_flashdata('message','ditambahkan dengan nama jabatan '.$name);
redirect('admin/jabatan',);
}
}

publicfunctionedit_jabatan($kd_jbt)
{

$data['title'] ='Edit Jabatan';
$data['jabatan'] =$this->db->get_where('jabatan', ['kd_jbt'=>$kd_jbt])->row_array();
$data['user'] =$this->db->get('user', ['username'=>$this->session->userdata('username')])->row_array();

// get name jabatan for flashdata
$name=$data['jabatan']['nm_jbt']; $this->form_validation-
>set_rules('name','Jabatan','trim|required');
$this->form_validation->set_rules('gapok','Gaji Pokok','trim|required|numeric');
$this->form_validation->set_rules('tukes','Tunjangan Kesehatan','trim|required|numeric');
$this->form_validation->set_rules('tutran','Tunjangan Transportasi','trim|required|numeric');

if ($this->form_validation->run() ==FALSE) {
$this->load->view('templates/header_1',$data);
$this->load->view('templates/sidebar_1',$data);
$this->load->view('templates/topbar_1',$data);
}
}
}

```


```

$this->load->view('admin/edit-jabatan',$data);
$this->load->view('templates/footer_1',$data);
 } else {

$name=$this->input->post('name');

$data= [
'nm_jbt'=>$name,
'gapok'=>$this->input->post('gapok'),
'tukes'=>$this->input->post('tukes'),
'tutran'=>$this->input->post('tutran'),
'date_created'=>time()
 ];

$this->sipk_model->update_data('jabatan',$data,'kd_jbt',$kd_jbt);

$this->session->set_flashdata('message','diubah dengan nama jabatan
'.$name); redirect('admin/jabatan',);
 }
}

publicfunctiondelete_jabatan($kd_jbt)
{
$jabatan=$this->db->get_where('jabatan', ['kd_jbt'=>$kd_jbt])->row_array();
$name=$jabatan['name'];
$this->sipk_model->delete_data('jabatan',['kd_jbt'=>$kd_jbt]);

$this->session->set_flashdata('message','dihapus dengan nama jabatan '.$name);
redirect('admin/jabatan');
}

publicfunctionlist_absensi()
{

$data['title'] ='Absensi Karyawan';
$data['user'] =$this->db->get('user', ['username'=>$this->session->userdata('username')])->row_array();

$default=$this->uri->segment(3);

// get data from keyword
if($this->input->post('keyword')) {
$data['keyword'] =$this->input->post('keyword');
$this->session->set_userdata('keyword',$data['keyword']);
 } elseif (!$default) {
$data['keyword'] =$default;
$this->session->set_userdata('keyword',$data['keyword']);
 }
}

```

```

else {
$data['keyword'] =$this->session->userdata('keyword');
}

// Config
$this->db->like('nama',$data['keyword']);
$this->db->or_like('nip',$data['keyword']);
$this->db->from('karyawan');
$config['total_rows'] =$this->db->count_all_results();
$config['per_page'] =5;
$config['base_url'] ='http://localhost/sipk/admin/data_karyawan';

// get data
$data['total_rows'] =$config['total_rows'];
$data['start'] =$this->uri->segment(3);
$data['karyawan'] =$this->sipk_model->getKaryawan($config['per_page'],$data['start'],$data['keyword']);

// initialize
$this->pagination->initialize($config);

$this->load->view('templates/header_1',$data);
$this->load->view('templates/sidebar_1',$data);
$this->load->view('templates/topbar_1',$data);
$this->load->view('admin/list-absensi',$data);
$this->load->view('templates/footer_1',$data);
}

publicfunctiondivisi()
{
$data['title'] ='Divisi';
$data['user'] =$this->db->get('user', ['username'=>$this->session->userdata('username')])->row_array(); $data['divisi'] =$this->db->get('divisi')->result_array();

$this->load->view('templates/header_1',$data);
$this->load->view('templates/sidebar_1',$data);
$this->load->view('templates/topbar_1',$data);
$this->load->view('admin/divisi',$data);
$this->load->view('templates/footer_1',$data);
}

publicfunctionadd_divisi()
{

```

```

$data['title'] = 'Add Divisi';
$data['user'] = $this->db->get('user', ['username'=>$this->session->userdata('username')])->row_array();
$this->form_validation->set_rules('name', 'Divisi', 'trim|required|is_unique[divisi.nm_dvs]', [
 'is_unique'=>'Divisi Sudah Tersedia',
 'required'=>'Divisi tidak boleh kosong'
]);

if ($this->form_validation->run() ==FALSE) {
 $this->load->view('templates/header_1', $data);
 $this->load->view('templates/sidebar_1', $data);
 $this->load->view('templates/topbar_1', $data);
 $this->load->view('admin/add-divisi', $data);
 $this->load->view('templates/footer_1', $data);
} else {

 $divisi=$this->input->post('name');

 $table="divisi";
 $field="kd_dvs";

 $lastKode=$this->sipk_model->getMax($table,$field);

 $noUrut= (int) substr($lastKode,-2,2);
 $noUrut++;

 $newKode=sprintf("%02s",$noUrut);
 $kode="DVS";
 $finalKode=$kode.$newKode;

 $data= [
 'kd_dvs'=>$finalKode,
 'nm_dvs'=>$divisi,
 'date_created'=>time()
 ];

 $this->sipk_model->insert_data('divisi',$data);

 $this->session->set_flashdata('message','ditambah dengan nama divisi
 '.$divisi); redirect('admin/divisi');
 }
}

publicfunctionedit_divisi($kd_dvs)
{

 $data['title'] = 'Edit Divisi';
 $data['divisi'] = $this->db->get_where('divisi', ['kd_dvs'=>$kd_dvs])->row_array();

```

```

$data['user'] =$this->db->get('user', ['username'=>$this->session->userdata('username')])->row_array();

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

if ($this->form_validation->run() ==FALSE) {
$this->load->view('templates/header_1',$data);
$this->load->view('templates/sidebar_1',$data);
$this->load->view('templates/topbar_1',$data);
$this->load->view('admin/edit-divisi',$data);
$this->load->view('templates/footer_1',$data);
 } else {

$divisi=$this->input->post('name');
$data= [
'nm_dvs'=>$divisi,
'date_created'=>time()
 ];

$this->sipk_model->update_data('divisi',$data,'kd_dvs',$kd_dvs);

$this->session->set_flashdata('message','diubah dengan nama divisi
'.$divisi); redirect('admin/divisi');
 }
}

publicfunctiondelete_divisi($kd_dvs)
{
$divisi=$this->db->get_where('divisi', ['kd_dvs'=>$kd_dvs])->row_array();
$name=$divisi['nm_divisi'];
$this->sipk_model->delete_data('divisi',['kd_dvs'=>$kd_dvs]);

$this->session->set_flashdata('message','dihapus dengan nama divisi
'.$name); redirect('admin/divisi');
}

publicfunctionslip_gaji()
{

$data['title'] ='Slip Gaji';
$default=$this->uri->segment(3);

// get data from keyword
if($this->input->post('keyword')) {
$data['keyword'] =$this->input->post('keyword');
$this->session->set_userdata('keyword',$data['keyword']);
}
}

```

```

 } elseif (!$default) {
$data['keyword'] =$default;
$this->session->set_userdata('keyword',$data['keyword']);
 }
 else {
$data['keyword'] =$this->session->userdata('keyword');
 }

// Config
$this->db->like('nama',$data['keyword']);
$this->db->or_like('nip',$data['keyword']);
$this->db->from('karyawan');
$config['total_rows'] =$this->db->count_all_results();
$config['per_page'] =5;
$config['base_url'] ='http://localhost/sipk/admin/data_karyawan';

// get data
$data['total_rows'] =$config['total_rows'];
$data['start'] =$this->uri->segment(3);
$data['karyawan'] =$this->sipk_model->getKaryawan($config['per_page'],$data['start'],$data['keyword']);

// initialize
$this->pagination->initialize($config);

$this->load->view('templates/header_1',$data);
$this->load->view('templates/sidebar_1',$data);
$this->load->view('templates/topbar_1',$data);
$this->load->view('admin/slip-gaji',$data);
$this->load->view('templates/footer_1',$data);

 }

publicfunctionshow_slip_gaji()
 {
$nip=$this->uri->segment(3);
$data['title'] ='Cetak slip gaji';
$this->form_validation->set_rules('date','Date','trim|required', [
'required'=>"Bulan dan tahun harus diisi"
]);
$data['karyawan'] =$this->sipk_model->getAllData($nip);

if ($this->form_validation->run() ==FALSE) {
$this->load->view('templates/header_1',$data);
$this->load->view('templates/sidebar_1',$data);

```

```

$this->load->view('templates/topbar_1',$data);
$this->load->view('admin/choose-slip-gaji',$data);
$this->load->view('templates/footer_1',$data);
 } else {

// Get data from post
$date=$this->input->post('date');
// Get karyawan and master gaji from databse
$data['gaji'] =$this->db->get_where('master_gaji', ['nip'=>$nip,'date'=>$date])->row_array();
if (empty($data['gaji'])) {
$this->session->set_flashdata('message','Data pada bulan dan tahun tersebut tidak
ditemukan'); redirect('admin/show_slip_gaji/'.$nip);
 }

$this->load->view('templates/header_1',$data);
$this->load->view('templates/sidebar_1',$data);
$this->load->view('templates/topbar_1',$data);
$this->load->view('admin/show-slip-gaji',$data);
$this->load->view('templates/footer_1',$data);

 }
}

publicfunctionprint_slip_gaji()
{
// Get data from post
$data['title'] ="slip gaji";
$nip=$this->uri->segment(3);
$date=$this->uri->segment(4);

// Get karyawan and master gaji from databse
$data['karyawan'] =$this->sipk_model->getAllData($nip);
$data['gaji'] =$this->db->get_where('master_gaji', ['nip'=>$nip,'date'=>$date])->row_array();

$this->load->view('templates/header_1',$data);
$this->load->view('admin/print-slip-gaji',$data);
}

publicfunctionlaporan_karyawan()
{
$data['title'] ='Laporan Pegawai';
$data['user'] =$this->db->get('user', ['username'=>$this->session->userdata('username')])->row_array();

$data['karyawan'] =$this->sipk_model->joinAllData();

$this->load->view('templates/header_1',$data);

```

```

$this->load->view('templates/sidebar_1',$data);
$this->load->view('templates/topbar_1',$data);
$this->load->view('admin/laporan-karyawan',$data);
$this->load->view('templates/footer_1',$data);
 }

publicfunctionprint_laporan_karyawan()
 {
$data['title'] = 'Print Laporan Karyawan';
$data['user'] = $this->db->get('user', ['username'=>$this->session->userdata('username')])->row_array();

$data['karyawan'] = $this->sipk_model->joinAllData();

$this->load->view('templates/header_1',$data);
$this->load->view('admin/print-laporan-karyawan',$data);
 }

publicfunctionlaporan_penggajian()
 {
// Title for header
$data['title'] = 'Laporan Penggajian';
$data['user'] = $this->db->get('user', ['username'=>$this->session->userdata('username')])->row_array();

$this->form_validation->set_rules('date','Date','trim|required', ['required'=>'Pilih bulan dan tahun terlebih dahulu']);

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

// Load view
$this->load->view('templates/header_1',$data);
$this->load->view('templates/sidebar_1',$data);
$this->load->view('templates/topbar_1',$data);
$this->load->view('admin/laporan-penggajian',$data);
$this->load->view('templates/footer_1',$data);
 } else {

$date=$this->input->post('date');
$data['gaji'] = $this->sipk_model->masterGaji($date);
$data['date'] = $date;

// Load view
$this->load->view('templates/header_1',$data);
$this->load->view('templates/sidebar_1',$data);
$this->load->view('templates/topbar_1',$data);
$this->load->view('admin/view-laporan-penggajian',$data);
$this->load->view('templates/footer_1',$data);

```

```

 }
}

publicfunctionprint_laporan_penggajian()
{
// Title for header
$data['title'] ='Print Laporan Penggajian';
$data['user'] =$this->db->get('user', ['username'=>$this->session->userdata('username')])->row_array();

$this->form_validation->set_rules('date','Date','trim|required', ['required'=>'Pilih bulan dan tahun terlebih dahulu']);

$date=$this->uri->segment(3);
$data['gaji'] =$this->sipk_model->masterGaji($date);
$data['date'] =$date;

// Load view
$this->load->view('templates/header_1',$data);
$this->load->view('admin/print-laporan-penggajian',$data);
$this->load->view('templates/footer_1',$data);

}

publicfunctionexcel_laporan_penggajian()
{
$date=$this->uri->segment(3);
$data['gaji'] =$this->sipk_model->masterGaji($date);
$data['date'] =$date;

// Load view
$this->load->view('templates/header_1',$data);
$this->load->view('admin/excel-laporan-penggajian',$data);
$this->load->view('templates/footer_1',$data);
}

publicfunctionchange_password()
{
$data['title'] ='Change Password';

$this->form_validation->set_rules('password','Password saat ini','required|trim',
[ 'required'=>"Password saat ini tidak boleh kosong"
]);

$this->form_validation->set_rules('password1','Password baru','required|trim|min_length[3]|matches[password2]',
[ 'matches'=>'Password baru dan konfirmasi password tidak sama', 'min_length'=>'Password too short',
'required'=>"Password baru tidak boleh kosong"
]);
}

```


Auth.php

```
<?php

defined('BASEPATH') OR exit('No direct script access allowed');

class Auth extends CI_Controller {

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

 public function index()
 {

 $this->form_validation->set_rules('username', 'Username', 'trim|required', [
 'required' => "username harus diisi"
 ]);
 $this->form_validation->set_rules('password', 'Password', 'trim|required', [
 'required' => "password harus diisi"
 ]);

 if ($this->form_validation->run() == false)
 {
 $data['title'] = "Login page";
 $this->load->view('templates/header_1', $data);
 $this->load->view('login-copy');
 $this->load->view('templates/footer_1');
 } else {

 $username = $this->input->post('username');
 $password = $this->input->post('password');

 $admin = $this->db->get_where('user', ['username' => $username]) ->row_array();
 $karyawan = $this->db->get_where('karyawan', ['email' => $username]) ->row();

 // jika usernya
 ada if ($admin) {
 // cek password
 if (password_verify($password, $admin['password'])) {
 $data = [
```

```

'nama'=>$admin['nama'],
'role_id'=>1,
'id_admin'=>$admin['id_user']
 ];
$this->session->set_userdata($data);
redirect('admin/dashboard','refresh');
 } else {
$this->session->set_flashdata('message','Password yang anda masukan
salah'); redirect('auth','refresh');
 }
 } elseif ($karyawan) {
if(password_verify($password,$karyawan->password)){
$this->set_session($karyawan);
redirect('user','refresh');
 } else {
$this->session->set_flashdata('message','
 Password yang anda masukan salah');
redirect('auth','refresh');
 }
 }
else {
$this->session->set_flashdata('message','
 User tidak ditemukan');
redirect('auth','refresh');
 }
 }
}

privatefunctionset_session($user_data)
{
$this->load->model('Absensi_model','absensi');
$this->session->set_userdata([
'id_user'=>$user_data->nip,
'nama'=>$user_data->nama,
'email'=>$user_data->email,
'role_id'=>2,
'gender'=>$user_data->jenis_kelamin,
'is_login'=>true
]);

$name=$user_data->nama;

if ($user_data->nip) {
$time=date('H:i:s');
$absen=$this->absensi->absen_harian_user($user_data->nip);

$absen_hari_ini=$absen->num_rows();

```

```

if ($absen_hari_ini<2) {
$keterangan="";
if ($absen_hari_ini==1) {
$keterangan='pulang';
 } elseif ($absen_hari_ini==0) {
$keterangan='masuk';
 }

$this->session->set_flashdata('absen_needed', [
'href'=>base_url('absensi/check_absen/'),
'message'=>'Anda belum melakukan absensi'
]);
}
}

$this->session->set_flashdata('message','Selamat datang '.$name);
}

publicfunctionlogout()
{
$this->session->unset_userdata('id_user');
$this->session->unset_userdata('nama');
$this->session->unset_userdata('email');
$this->session->unset_userdata('role_id');
$this->session->unset_userdata('is_login');
redirect('auth','refresh');
}

}

/* End of file Auth.php */

?>

```

2. File Model

Absensi_model.php

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

class Absensi_model extends CI_Model
{
 public function get_absen($id_user, $bulan, $tahun)
 {
 $this->db->select("DATE_FORMAT(a.tgl, '%d-%m-%Y') AS tgl, a.masuk AS jam_masuk, a.pulang AS pulang,
a.keterangan AS keterangan");
 $this->db->where('nip', $id_user);
 $this->db->where("DATE_FORMAT(tgl, '%m') = ", $bulan);
 $this->db->where("DATE_FORMAT(tgl, '%Y') = ", $tahun);
 $this->db->group_by("tgl");
 $result=$this->db->get('absensi a');
 return $result->result_array();
 }
 public function get_absen_alpha($id_user, $bulan, $tahun, $keterangan)
 {
 $this->db->select("DATE_FORMAT(a.tgl, '%d-%m-%Y') AS tgl, a.masuk AS jam_masuk, a.pulang AS pulang,
a.keterangan AS keterangan");
 $this->db->where('nip', $id_user);
 $this->db->where('keterangan', $keterangan);
 $this->db->where("DATE_FORMAT(tgl, '%m') = ", $bulan);
 $this->db->where("DATE_FORMAT(tgl, '%Y') = ", $tahun);
 $this->db->group_by("tgl");
 $result=$this->db->get('absensi a');
 return $result->result_array();
 }
 public function absen_harian_user($nip)
 {
 $today=date('Y-m-d');
 $this->db->where('tgl', $today);
 $this->db->where('nip', $nip);
 $data=$this->db->get('absensi');
 return $data;
 }
 public function insert_data($data)
 {
 $result=$this->db->insert('absensi', $data);
 return $result;
 }
}
```

```

publicfunctionget_jam_by_time($time)
{
$this->db->where('start',$time,'<=');
$this->db->or_where('finish',$time,'>=');
$data=$this->db->get('jam');
return$data->row();
}
}

```

/* End of File: d:\Amppls\www\project\absen-pegawai\application\models\Absensi_model.php */

Sipk_model.php

```

<?php

defined('BASEPATH') OR exit('No direct script access allowed');

classSipk_modelextendsCI_Model
{

publicfunctiongetAllKaryawan()
{
return$this->db->get('karyawan')->result_array();
}

publicfunctiongetKaryawan($limit, $start, $keyword=null)
{
if ($keyword) {
$this->db->like('nama',$keyword);
$this->db->or_like('nip',$keyword);
}
return$this->db->get('karyawan',$limit,$start->result_array();
}

publicfunctiongetMax($table=null, $field=null)
{
$this->db->select_max($field);
return$this->db->get($table)->row_array()[$field];
}

publicfunctioncountAllKaryawan()
{

```

```

return$this->db->get('karyawan')->num_rows();
 }

publicfunctiongetAllData($nip)
 {
$query="SELECT `karyawan`.`nip` AS `nip`, `karyawan`.`date_created` AS `date`, `karyawan`.`nik` AS `nik`,
`karyawan`.`nama` AS `nama`, `karyawan`.`email` AS `email`, `karyawan`.`tgl_lahir` AS `tgl_lahir`,
`karyawan`.`tgl_diterima` AS `tgl_diterima`, `karyawan`.`alamat` AS `alamat`, `karyawan`.`jenis_kelamin` AS
`gender`, `karyawan`.`agama` AS `agama`, `karyawan`.`pendidikan` AS `pendidikan`, `karyawan`.`asal_sekolah`
AS `asal_sekolah`, `karyawan`.`no_telp` AS `phone`, `divisi`.`nm_dvs` AS `divisi`, `jabatan`.`nm_jbt` AS `jabatan`,
`jabatan`.`gapok` AS `gapok`, `jabatan`.`tukes` AS `tukes`, `jabatan`.`tutran` AS `tutran`
FROM `karyawan`
INNER JOIN `jabatan` ON `karyawan`.`kd_jbt` = `jabatan`.`kd_jbt`
INNER JOIN `divisi` ON `karyawan`.`kd_dvs` = `divisi`.`kd_dvs`
WHERE `karyawan`.`nip` = $nip
";

return$this->db->query($query)->row_array();
 }

publicfunctionjoinAllData()
 {
$query="SELECT `karyawan`.`nip` AS `nip`, `karyawan`.`date_created` AS `date`, `karyawan`.`nik` AS `nik`,
`karyawan`.`nama` AS `nama`, `karyawan`.`email` AS `email`, `karyawan`.`alamat` AS `alamat`,
`karyawan`.`jenis_kelamin` AS `gender`, `karyawan`.`agama` AS `agama`, `karyawan`.`pendidikan` AS `pendidikan`,
`karyawan`.`asal_sekolah` AS `asal_sekolah`, `karyawan`.`no_telp` AS `phone`, `divisi`.`nm_dvs` AS `divisi`,
`jabatan`.`nm_jbt` AS `jabatan`, `jabatan`.`gapok` AS `gapok`, `jabatan`.`tukes` AS `tukes`, `jabatan`.`tutran` AS
`tutran`
FROM `karyawan`
INNER JOIN `jabatan` ON `karyawan`.`kd_jbt` = `jabatan`.`kd_jbt`
INNER JOIN `divisi` ON `karyawan`.`kd_dvs` = `divisi`.`kd_dvs`
";

return$this->db->query($query)->result_array();
 }

publicfunctionmasterGaji($date)
 {
$query="SELECT `karyawan`.`nip` AS `nip`, `karyawan`.`nik` AS `nik`, `divisi`.`nm_dvs` AS `divisi`
, `master_gaji`.`date` AS `tanggal_gaji`, `master_gaji`.`nama` AS `nama`, `master_gaji`.`alpha` AS `alpha`,
`master_gaji`.`lembur` AS `lembur`, `master_gaji`.`pot_kes` AS `potkes`, `master_gaji`.`pot_trans` AS `potrans`
, `master_gaji`.`pendapatan` AS `pendapatan`, `jabatan`.`tukes` AS `tukes`, `jabatan`.`tutran` AS `tutran`
, `jabatan`.`gapok` AS `gapok`
FROM `master_gaji`
INNER JOIN `karyawan` ON `master_gaji`.`nip` = `karyawan`.`nip`
INNER JOIN `divisi` ON `karyawan`.`kd_dvs` = `divisi`.`kd_dvs`
INNER JOIN `jabatan` ON `karyawan`.`kd_jbt` = `jabatan`.`kd_jbt` WHERE `master_gaji`.`date` =
'$date' ";

```

```

return$this->db->query($query)->result_array();
 }
publicfunctioninsert_data($table, $data)
 {
$this->db->insert($table,$data);
 }

publicfunctionupdate_data($table, $data, $where, $id_unit)
 {
$this->db->where($where,$id_unit);
$this->db->update($table,$data);
 }

publicfunctiondelete_data($table, $id)
 {
$this->db->delete($table,$id);
 }

publicfunctionget_karyawan($nip)
 {
$data=$this->db->get_where('karyawan', ['nip'=>$nip])-
>row_array(); return$data;
 }

}

/* End of file Sipk_model.php */

?>

```


3. File View

➤ header.php

```
<!DOCTYPEhtml>
<html>

<head>
<metacharset="utf-8">
<metaname="viewport"content="width=device-width, initial-scale=1, shrink-to-fit=no">
<metaname="description"content="Start your development with a Dashboard for Bootstrap 4.">
<metaname="author"content="Creative Tim">
<title><?=$title; ?></title>
<!-- Favicon -->
<linkrel="icon"href="<?=base_url('assets/vendors/img/brand/favicon.png');?>"type="image/png">
<!-- Fonts -->
<linkrel="stylesheet"href="https://fonts.googleapis.com/css?family=Open+Sans:300,400,600,700">
<!-- Icons -->
<linkrel="stylesheet"href="<?=base_url('assets/vendors/vendor/nucleo/css/nucleo.css');?>"type="text/css">
<linkrel="stylesheet"href="<?=base_url('assets/vendors/vendor/@fortawesome/fontawesome-free/css/all.min.css');?>"type="text/css">
<!-- Page plugins -->
<!-- Argon CSS -->
<linkrel="stylesheet"href="<?=base_url('assets/vendors/css/argon.css?v=1.2.0');?>"type="text/css"> </head>

<body>
```

