

**LEMBAGA PENELITIAN DAN PENGABDIAN MASYARAKAT
UNIVERSITAS NUSA MANDIRI**

SURAT TUGAS
282/B.01/LPPM-UNM/VII/2022

Tentang

**Pelindungan Ciptaan di Bidang Ilmu Pengetahuan, Seni dan Sastra Berdasarkan Undang-Undang
Nomor 28 Tahun 2014 tentang Hak Cipta
Nomor dan Tanggal Permohonan EC00202249261, 1 Agustus 2022
Nomor Pencatatan: 000364994**

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

Program Komputer

Judul Ciptaan :

SISFO-BOOKKOST (Sistem Informasi Booking Kost)

MEMUTUSKAN

- Pertama : Kepada saudara
Robi Sopandi 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 Juli 2022

Ketua LPPM
Universitas Nusa Mandiri

Andi Saryoko, M.Kom

Tembusan

- Rektor Universitas Nusa Mandiri
- Arsip
- Ybs

REPUBLIC INDONESIA
KEMENTERIAN HUKUM DAN HAK ASASI MANUSIA

SURAT PENCATATAN CIPTAAN

Dalam rangka perlindungan 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 : EC00202249261, 1 Agustus 2022

Pencipta

Nama : **Robi Sopandi, M. Kom, Andi Taufik, M. Kom dkk**

Alamat : Palumbonsari Asri Blok K No.3 RT.01 Rw.018, Kelurahan Palumbonsari Kecamatan Karawang Timur Kab.Karawang, Karawang, JAWA BARAT, 41314

Kewarganegaraan : Indonesia

Pemegang Hak Cipta

Nama : **Robi Sopandi, M. Kom, Andi Taufik, M. Kom dkk**

Alamat : Palumbonsari Asri Blok K No.3 RT.01 Rw.018, Kelurahan Palumbonsari Kecamatan Karawang Timur Kab.Karawang, Karawang, JAWA BARAT, 41314

Kewarganegaraan : Indonesia

Jenis Ciptaan : **Program Komputer**

Judul Ciptaan : **SISFO-BOOKKOST (SISTEM INFORMASI BOOKING KOST)**

Tanggal dan tempat diumumkan untuk pertama kali di wilayah Indonesia atau di luar wilayah Indonesia : 1 Juni 2022, di Karawang

Jangka waktu perlindungan : Berlaku selama 50 (lima puluh) tahun sejak Ciptaan tersebut pertama kali dilakukan Pengumuman.

Nomor pencatatan : 000364994

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
u.b.
Direktur Hak Cipta dan Desain Industri

Anggoro Dasananto
NIP.196412081991031002

Disclaimer:

Dalam hal pemohon memberikan keterangan tidak sesuai dengan surat pernyataan, Menteri berwenang untuk mencabut surat pencatatan permohonan.

LAMPIRAN PENCIPTA

No	Nama	Alamat
1	Robi Sopandi, M. Kom	Palumbonsari Asri Blok K No.3 RT.01 Rw.018, Kelurahan Palumbonsari Kecamatan Karawang Timur Kab.Karawang
2	Andi Taufik, M. Kom	Jembatan Besi Rt.10 RW.001, Kelurahan Jembatan Besi Kecamatan Tambora - Jakarta Barat Jakarta
3	Mareanus Lase, M. Kom	Graha Sukadami Blok A-7 No.7 Rt. 007 Rw.007 Kelurahan Sukadami Kecamatan Cikarang Selatan Kabupaten Bekasi
4	Muhammad Qomaruddin, M. Kom	Jl Melati II BLOK 1 N.383 RT.002/RW.011 Kel.JATIMULYA Kecamatan. Tambun Selatan Kabupaten Bekasi
5	Muhamad Tabrani, M.Kom	Perum Green Garden Blok J-4/24 RT.002 RW.003 Kel. Nagasari. Kecamatan Karawang Barat Karawang
6	Suhardi, S.Sos, MM	Jl Proklamasi Gg Puskesmas Wanaaepe Desa Tunggakjati Kecamatan Karawang Barat Kabupaten Karawang

LAMPIRAN PEMEGANG

No	Nama	Alamat
1	Robi Sopandi, M. Kom	Palumbonsari Asri Blok K No.3 RT.01 Rw.018, Kelurahan Palumbonsari Kecamatan Karawang Timur Kab.Karawang
2	Andi Taufik, M. Kom	Jembatan Besi Rt.10 RW.001, Kelurahan Jembatan Besi Kecamatan Tambora - Jakarta Barat Jakarta
3	Mareanus Lase, M. Kom	Graha Sukadami Blok A-7 No.7 Rt. 007 Rw.007 Kelurahan Sukadami Kecamatan Cikarang Selatan Kabupaten Bekasi
4	Muhammad Qomaruddin, M. Kom	Jl Melati II BLOK 1 N.383 RT.002/RW.011 Kel.JATIMULYA Kecamatan. Tambun Selatan Kabupaten Bekasi
5	Muhamad Tabrani, M.Kom	Perum Green Garden Blok J-4/24 RT.002 RW.003 Kel. Nagasari. Kecamatan Karawang Barat Karawang
6	Suhardi, S.Sos, MM	Jl Proklamasi Gg Puskesmas Wanaaepe Desa Tunggakjati Kecamatan Karawang Barat Kabupaten Karawang

SISFO-BOOKKOST
(SISTEM INFORMASI BOOKING KOST)

Robi Sopandi, M. Kom

Andi Taufik , M. Kom

Mareanus Lase, M. Kom

Muhammad Qomaruddin, M. Kom

Muhamad Tabrani, M. Kom

Suhardi, S. SOS, MM

SISFO-BOOKKOST adalah SISTEM INFORMASI BOOKING KOST yang dapat memberikan informasi pemesanan boooking kost sesuai kebutuhan informasi kost mulai dari room kamar kost dan data user pemesan booking kost dengan nama aplikasi SISFO-BOOKKOST

Menu User:

Halaman Login

Masukan Alamat email dan Password yang sudah di registrasi atau terdaftar, kemudian klik **Login**

Halaman Registrasi User

Isi nama lengkap, alamat email, password dan ulangi password, kemudian klik **Daftar**

Beranda Homepage

Setelah login tampil daftar kamar kost yang tersedia, pilih klik **booking** untuk memesan kamar kost

Ubah Password

Berfungsi Mengubah password lama dengan password baru, isi password lama, isi password baru dan ulangi password baru, kemudian klik **Ubah Password**

Data Booking

No	Nama	Nomor HP	Kode Booking	Tipe Kamar	Tanggal Awal Sewa	Tanggal Akhir Sewa	Tanggal Booking	Status
1	test	08888764456	BK-20220724-0	Kamar Satu Petak	26-07-2022	31-10-2022	24-07-2022	PENDING

Daftar Booking yang sudah terinput

Menu Admin:

No	Menu	Aksi
1	admin	Edit Hapus
2	user	Edit Hapus
3	menu	Edit Hapus
4	Menu User	Edit Hapus

Kode Program

Header.php

```
<!DOCTYPE html>
<html lang="en">

<head>

 <meta charset="utf-8">
 <meta http-equiv="X-UA-Compatible" content="IE=edge">
 <meta name="viewport" content="width=device-width, initial-scale=1, shrink-to-fit=no">
 <meta name="description" content="">
 <meta name="author" content="">

 <title><?= $title; ?> | SISFO-BOOKKOST </title>

 <!-- Custom fonts for this template-->
 <link href="<?= base_url('assets/') ?>vendor/fontawesome-free/css/all.min.css" rel="stylesheet"
type="text/css">
 <link
href="https://fonts.googleapis.com/css?family=Nunito:200,200i,300,300i,400,400i,600,600i,700,700i,80
0,800i,900,900i" rel="stylesheet">

 <!-- Custom styles for this template-->
 <link href="<?= base_url('assets/') ?>css/sb-admin-2.min.css" rel="stylesheet">

</head>

<body id="page-top">
```


```
<!-- Page Wrapper -->
```

```
<div id="wrapper">
```

Footer.php

```
<!-- Footer -->
```

```
<footer class="sticky-footer bg-white">
```

```
<div class="container my-auto">
```

```
<div class="copyright text-center my-auto">
```

```
<span>Copyright &copy; sisfobookkost 2022</span>
```

```
</div>
```

```
</div>
```

```
</footer>
```

```
<!-- End of Footer -->
```

```
</div>
```

```
<!-- End of Content Wrapper -->
```

```
</div>
```

```
<!-- End of Page Wrapper -->
```

```
<!-- Scroll to Top Button-->
```

```
<a class="scroll-to-top rounded" href="#page-top">
```

```
<i class="fas fa-angle-up"></i>
```

```
</a>
```

```
<!-- Logout Modal-->
```

```
<div class="modal fade" id="logoutModal" tabindex="-1" role="dialog" aria-  
labelledby="exampleModalLabel" aria-hidden="true">
```

```
<div class="modal-dialog" role="document">
```

```
<div class="modal-content">
```

```

<div class="modal-header">
  <h5 class="modal-title" id="exampleModalLabel">Yakin ingin keluar?</h5>
  <button class="close" type="button" data-dismiss="modal" aria-label="Close">
 <span aria-hidden="true">x</span>
  </button>
</div>

<div class="modal-body">Tekan "Logout" dibawah jika kamu sudah yakin dan ingin
mengakhiri sesi kamu saat ini.</div>

<div class="modal-footer">
  <button class="btn btn-secondary" type="button" data-
dismiss="modal">Cancel</button>

  <a class="btn btn-primary" href="<?= base_url('auth/logout') ?>">Logout</a>
</div>
</div>
</div>
</div>

<!-- Bootstrap core JavaScript-->
<script src="<?= base_url('assets/') ?>vendor/jquery/jquery.min.js"></script>
<script src="<?= base_url('assets/') ?>vendor/bootstrap/js/bootstrap.bundle.min.js"></script>

<!-- Core plugin JavaScript-->
<script src="<?= base_url('assets/') ?>vendor/jquery-easing/jquery.easing.min.js"></script>

<!-- Custom scripts for all pages-->
<script src="<?= base_url('assets/') ?>js/sb-admin-2.min.js"></script>

<script>
  $('<span>.custom-file-input</span>').on('change', function() {

```

```
let fileName = $(this).val().split('\\').pop();
$(this).next('.custom-file-label').addClass("selected").html(fileName);
});

$('.form-check-input').on('click', function() {
 const menuId = $(this).data('menu');
 const roleId = $(this).data('role');

 $.ajax({
 url: "<?= base_url('admin/changeaccess'); ?>",
 type: 'post',
 data: {
 menuId: menuId,
 roleId: roleId
 },
 success: function() {
 document.location.href = "<?= base_url('admin/roleaccess/'); ?>" + roleId
 }
 });
});
</script>
```

```
</body>
```

```
</html>
```

Sidebar.php

```
<!-- Sidebar -->
```

```
<ul class="navbar-nav bg-gradient-primary sidebar sidebar-dark accordion" id="accordionSidebar">
```

```
<!-- Sidebar - Brand -->  
<a class="sidebar-brand d-flex align-items-center justify-content-center" href="#">  
  <div class="sidebar-brand-icon ">  
 <i class="fas fa-home"></i>  
  </div>  
  <div class="sidebar-brand-text mx-3">SISFO- <sup>BOOKKOST</sup></div>  
</a>
```

```
<!-- Divider -->  
<hr class="sidebar-divider">
```

```
<!-- QUERY MENU -->
```

```
<?php
```

```
$role_id = $this->session->userdata('role_id');  
$queryMenu = "SELECT `user_menu`.`id`, `menu`  
  FROM `user_menu`  
  JOIN `user_access_menu`  
 ON `user_menu`.`id` = `user_access_menu`.`menu_id`  
  WHERE `user_access_menu`.`role_id` = $role_id  
  ORDER BY `user_access_menu`.`menu_id` ASC";
```

```
$menu = $this->db->query($queryMenu)->result_array();  
?>
```

```
<!-- LOOPING MENU -->
```

```
<?php foreach ($menu as $m) : ?>  
  <div class="sidebar-heading">
```

```

 <?= $m['menu']; ?>
 </div>

<!-- SUB MENU SESUAI MENU -->

<?php
$menuId = $m['id'];
$querySubMenu = "SELECT *
 FROM `user_sub_menu`
 WHERE `menu_id` = $menuId
 AND `is_active` = 1";

$subMenu = $this->db->query($querySubMenu)->result_array();
?>

<?php foreach ($subMenu as $sm) : ?>
 <?php if ($title == $sm['title']) : ?>
 <li class="nav-item active">
 <?php else : ?>
 <li class="nav-item ">
 <?php endif; ?>
 <a class="nav-link pb-0" href="<?= base_url($sm['url']); ?>">
 <i class="<?= $sm['icon']; ?>"></i>
 <span><?= $sm['title']; ?></span></a>
 </li>
 <?php endforeach ?>
 <!-- Divider -->
 <hr class="sidebar-divider mt-3">
 <?php endforeach; ?>

```

```

<li class="nav-item">
  <a class="nav-link" href="#" data-toggle="modal" data-target="#logoutModal">
 <i class="fas fa-fw fa-chart-area"></i>
 <span>Logout</span></a>
</li>

```

```

<!-- Divider -->
<hr class="sidebar-divider d-none d-md-block">

```

```

<!-- Sidebar Toggler (Sidebar) -->
<div class="text-center d-none d-md-inline">
  <button class="rounded-circle border-0" id="sidebarToggle"></button>
</div>

```

```

</ul>
<!-- End of Sidebar -->

```

Login.php

```

<div class="container">

  <!-- Outer Row -->
  <div class="row justify-content-center">

 <div class="col-lg-7">
 <!-- Kontener Putih -->
 <div class="card o-hidden border-0 shadow-lg my-5">
 <div class="card-body p-0">

```

```
<!-- Nested Row within Card Body -->
```

```
<div class="row">
```

```
<!-- row didalam kontener -->
```

```
<div class="col-lg">
```

```
<div class="p-5">
```

```
<div class="text-center">
```

```
<h1 class="h4 text-gray-900 mb-4">SISFO-BOOKKOST </h1>
```

```
</div>
```

```
<?= $this->session->flashdata('message'); ?>
```

```
<form class="user" method="POST" action="<?= base_url('auth/') ?>">
```

```
<div class="form-group">
```

```
<input type="text" class="form-control form-control-user" name='email'
id="email" placeholder="Masukan Alamat Email..." value="<?= set_value('email'); ?>">
```

```
<?= form_error('email', '<small class="text-danger pl-3">', '</small>') ?>
```

```
</div>
```

```
<div class="form-group">
```

```
<input type="password" class="form-control form-control-user"
name="password" id="password" placeholder="Password">
```

```
<?= form_error('password', '<small class="text-danger pl-3">', '</small>') ?>
```

```
</div>
```

```
<button type="submit" class="btn btn-success btn-user btn-block">
```

```
Login
```

```
</button>
```

```
</form>
```

```
<hr>
```

```
<div class="text-center">
```


```
</div>
```

```
<!-- Form Pendaftaran -->
```

```
<form class="user" method="POST" action="{%= base_url('auth/pendaftaran') %}">
```

```
  <div class="form-group">
```

```
 <input type="text" class="form-control form-control-user" name="nama" id="nama"
placeholder="Nama Lengkap..." value="{%= set_value('nama'); %}">
```

```
 {%= form_error('nama', '<small class="text-danger pl-3">', '</small>') %}
```

```
  </div>
```

```
  <div class="form-group">
```

```
 <input type="text" class="form-control form-control-user" name="email" id="email"
placeholder="Alamat Email" value="{%= set_value('email'); %}">
```

```
 {%= form_error('email', '<small class="text-danger pl-3">', '</small>') %}
```

```
  </div>
```

```
<div class="form-group row">
```

```
  <div class="col-sm-6 mb-3 mb-sm-0">
```

```
 <input type="password" class="form-control form-control-user"
name="password1" id="password1" placeholder="Password">
```

```
 {%= form_error('password1', '<small class="text-danger pl-3">', '</small>') %}
```

```
  </div>
```

```
  <div class="col-sm-6">
```

```
 <input type="password" class="form-control form-control-user"
name="password2" id="password2" placeholder="Ulangi Password">
```

```
  </div>
```

```
</div>
```

```
<button type="submit" class="btn btn-primary btn-user btn-block">
```

```
  DAFTAR
```

```
</button>
```

```
</form>
```

```
<hr>
```

```
<div class="text-center">
  <a class="small" href="https://wa.me/08889764456">Lupa Password?</a>
</div>
<div class="text-center">
  <a class="small" href="<?= base_url('auth'); ?>">Sudah punya akun? Login!</a>
</div>
</div>
</div>
</div>
</div>
</div>
</div>
</div>
```

Top_bar.php

```
<!-- Content Wrapper -->
<div id="content-wrapper" class="d-flex flex-column">

  <!-- Main Content -->
  <div id="content">

 <!-- Topbar -->
 <nav class="navbar navbar-expand navbar-light bg-white topbar mb-4 static-top shadow">

 <!-- Sidebar Toggle (Topbar) -->
 <button id="sidebarToggleTop" class="btn btn-link d-md-none rounded-circle mr-3">
 <i class="fa fa-bars"></i>
 </button>

 <!-- Topbar Navbar -->
```

```

<ul class="navbar-nav ml-auto">

 <div class="topbar-divider d-none d-sm-block"></div>

 <!-- Nav Item - User Information -->
 <li class="nav-item dropdown no-arrow">
 <a class="nav-link dropdown-toggle" href="#" id="userDropdown" role="button" data-
toggle="dropdown" aria-haspopup="true" aria-expanded="false">
 <span class="mr-2 d-none d-lg-inline text-gray-600 small"><?= $user['name']
?></span>
 
 </a>
 <!-- Dropdown - User Information -->
 <div class="dropdown-menu dropdown-menu-right shadow animated--grow-in" aria-
labelledby="userDropdown">
 <a class="dropdown-item" href="<?= base_url('user') ?>">
 <i class="fas fa-user fa-sm fa-fw mr-2 text-gray-400"></i>
 Profile
 </a>
 <div class="dropdown-divider"></div>
 <a class="dropdown-item" href="#" data-toggle="modal" data-
target="#logoutModal">
 <i class="fas fa-sign-out-alt fa-sm fa-fw mr-2 text-gray-400"></i>
 Logout
 </a>
 </div>
 </li>

</ul>

```

```
</nav>
```

```
<!-- End of Topbar -->
```

bookingAll.php

```
<!-- Begin Page Content -->
```

```
<div class="container-fluid">
```

```
<!-- Page Heading -->
```

```
<h1 class="h3 mb-4 text-gray-800"><?= $title; ?></h1>
```

```
<div class="row">
```

```
<div class="col-lg-12">
```

```
<table class="table table-hover">
```

```
<thead>
```

```
<tr>
```

```
<th scope="col">No</th>
```

```
<th scope="col">Nama</th>
```

```
<th scope="col">Email</th>
```

```
<th scope="col">Nomor HP</th>
```

```
<th scope="col">Kode Booking</th>
```

```
<th scope="col">Tipe Kamar</th>
```

```
<th scope="col">Tanggal Awal Sewa</th>
```

```
<th scope="col">Tanggal AKhir Sewa</th>
```

```
<th scope="col">Tanggal Booking</th>
```

```
<th scope="col">Status</th>
```

```
</tr>
```

```
</thead>
```

```
<tbody>
```

```

<?php
$no = 1;
foreach ($final_booking as $fb) : ?>
 <tr>
 <th scope="col"><?= $no; ?></th>
 <th scope="col"><?= $fb['name'] ?></th>
 <th scope="col"><?= $fb['email'] ?></th>
 <th scope="col"><?= $fb['num_hp'] ?></th>
 <th scope="col"><?= $fb['no_register'] ?></th>
 <th scope="col"><?= $fb['room_name'] ?></th>
 <th scope="col"><?= date('d-m-Y', $fb['date_start']); ?></th>
 <th scope="col"><?= date('d-m-Y', $fb['date_end']); ?></th>
 <th scope="col"><?= date('d-m-Y', $fb['date_bk']); ?></th>
 <th scope="col">
 <?php if ($fb['status_bk'] == '1') : ?>
 <a href="<?= base_url('admin/editBooking/' . $fb['id_booking']); ?>" class="badge
badge-success">Selesai</a>
 <?php elseif ($fb['status_bk'] == '2') : ?>
 <a href="<?= base_url('admin/editBooking/' . $fb['id_booking']); ?>" class="badge
badge-warning">Proses</a>
 <?php elseif ($fb['status_bk'] == '0') : ?>
 <a href="<?= base_url('admin/editBooking/' . $fb['id_booking']); ?>" class="badge
badge-danger">Cancel</a>
 <?php endif; ?>
 </th>
 </tr>
 <?php $no = $no + 1;
endforeach; ?>
</tbody>
</table>

```

```
</div>
```

```
</div>
```

```
</div>
```

```
<!-- /.container-fluid -->
```

```
</div>
```

```
<!-- End of Main Content -->
```

editBooking.php

```
<!-- Begin Page Content -->
```

```
<div class="container-fluid">
```

```
<!-- Page Heading -->
```

```
<h1 class="h3 mb-4 text-gray-800"><?= $title; ?></h1>
```

```
<?= form_open_multipart('admin/editBooking/' . $id_bk); ?>
```

```
<div class="row-mb">
```

```
<div class="form-group">
```

```
<div class="col-sm-8 my-4">
```

```
<div class="row mb-3">
```

```
<label for="title" class="col-sm-3 col-form-label">No Register</label>
```

```
<div class="col-sm-9">
```

```
<input readonly type="text" class="form-control" id="noreg" name="noreg" value="<?= $bk['no_register']; ?>">
```

```
<?= form_error('title', '<small class="text-danger pl-1">', '</small>') ?>
```

```
</div>
```

```
</div>
```

```

</div>
<div class="col-sm-8 my-4">
  <div class="row mb-3">
 <label for="stat_bk" class="col-sm-3 col-form-label">Status</label>
 <div class="col-sm-9">
 <select name="stat_bk" id="stat_bk" class="form-control">
 <option value="<?= $bk['status_bk']; ?>">Select Status</option>
 <option value=1>Selesai</option>
 <option value=2>Proses</option>
 <option value=0>Cancel</option>
 </select>
 <?= form_error('stat_bk', '<small class="text-danger pl-1">', '</small>') ?>
 </div>
  </div>
</div>
</div>
<div class="row">
  <div class="col-sm-6 my-3">
 <button type="submit" class="btn btn-primary">Update</button>
  </div>
</div>
</div>
</div>
</div>

```

editRole.php

```

<!-- Begin Page Content -->
<div class="container-fluid">

  <!-- Page Heading -->

  <h1 class="h3 mb-4 text-gray-800"><?= $title; ?></h1>

```

```

<?= form_open_multipart('admin/editRole/' . $role_id); ?>

<div class="row">
  <div class="col-lg-6">
 <div class="row mb-3">
 <label for="name_role" class="col-sm-3 col-form-label">Nama Role</label>
 <div class="col-sm-9">
 <input type="text" class="form-control" id="name_role" name="name_role" value="<?=
$role['role']; ?>">
 <?= form_error('name_role', '<small class="text-danger pl-1">', '</small>') ?>
 </div>
 </div>
  </div>
  <div class="row">
 <div class="col-sm-6 my-3">
 <button type="submit" class="btn btn-primary">Update</button>
 </div>
  </div>
</div>
</div>
</div>
</div>
</div>
</div>

```

editRoom.php

```

<!-- Begin Page Content -->
<div class="container-fluid">

  <!-- Page Heading -->
  <h1 class="h3 mb-4 text-gray-800"><?= $title; ?></h1>

  <?= form_open_multipart('admin/editRoom/' . $room_id); ?>

```


```

<div class="row">
  <div class="col-lg-6">
 <div class="row mb-3">
 <label for="name_room" class="col-sm-3 col-form-label">Nama Room</label>
 <div class="col-sm-9">
 <input type="text" class="form-control" id="name_room" name="name_room" value="<?=$room['room_name']; ?>">
 <?=$form_error('name_room', '<small class="text-danger pl-1">', '</small>') ?>
 </div>
 </div>
 <div class="row mb-3">
 <label for="code_room" class="col-sm-3 col-form-label">Kode Room</label>
 <div class="col-sm-9">
 <input type="text" class="form-control" id="code_room" name="code_room" value="<?=$room['room_code']; ?>">
 <?=$form_error('code_room', '<small class="text-danger pl-1">', '</small>') ?>
 </div>
 </div>
 <div class="row mb-3">
 <label for="desc_room" class="col-sm-3 col-form-label">Keterangan</label>
 <div class="col-sm-9">
 <textarea type="text" class="form-control" id="desc_room" name="desc_room"><?=$room['room_desc']; ?></textarea>
 <?=$form_error('desc_room', '<small class="text-danger pl-1">', '</small>') ?>
 </div>
 </div>
 <div class="row mb-3">
 <label for="cost_room" class="col-sm-3 col-form-label">Harga Sewa</label>
 <div class="col-sm-9">

```

```

 <input type="text" class="form-control" id="cost_room" name="cost_room" value="<?=$room['room_cost']; ?>">
 <?= form_error('cost_room', '<small class="text-danger pl-1">', '</small>') ?>
 </div>
</div>
<div class="row mb-3">
 <label for="status_room" class="col-sm-3 col-form-label">Status</label>
 <div class="col-sm-9">
 <select name="status_room" id="status_room" class="form-control">
 <option value="<? $room['room_status']; ?>">Pilih Status</option>
 <option value=1>Aktif</option>
 <option value=0>Non Aktif</option>
 </select>
 </div>
</div>
<div class="row mb-3">
 <div class="col-sm-3">Foto</div>
 <div class="col-sm-9">
 <div class="row">
 <div class="col-sm-3">
 
 </div>
 <div class="col-sm-9">
 <div class="mb-3">
 <div class="custom-file">
 <input type="file" class="custom-file-input" id="image_room"
name="image_room">
 <label class="custom-file-label" for="image_room">Pilih Foto</label>
 </div>
 </div>
 </div>
 </div>
 </div>
</div>

```

```

 </div>
  </div>

  <div class="row">
 <div class="col-sm-6 my-3">
 <button type="submit" class="btn btn-primary">Update</button>
 </div>
 <div class="col-sm-6 my-3">
 <a type="submit" class="btn btn-danger" data-toggle="modal" data-
target="#deleteroom">Delete</a>
 </div>
  </div>
</div>
</div>
</div>
</div>
</div>
</div>
</div>
</div>
</div>

<!-- Delete Room Modal-->
<div class="modal fade" id="deleteroom" tabindex="-1" role="dialog" aria-labelledby="deleteroom"
aria-hidden="true">
  <div class="modal-dialog" role="document">
 <div class="modal-content">
 <div class="modal-header">
 <h5 class="modal-title" id="deleteroom">Yakin ingin hapus data?</h5>
 <button class="close" type="button" data-dismiss="modal" aria-label="Close">
 <span aria-hidden="true">x</span>
 </button>
 </div>
 </div>
  </div>
</div>

```

```

</div>
<div class="modal-body">Tekan "Delete" dibawah jika kamu sudah yakin.</div>
<div class="modal-footer">
 <button class="btn btn-secondary" type="button" data-dismiss="modal">Cancel</button>
 <a class="btn btn-primary" href="<?= base_url('admin/deleteroom/' . $room_id)
?>">Delete</a>
</div>
</div>
</div>
</div>
</div>

```

role.php

```

<!-- Begin Page Content -->
<div class="container-fluid">

<!-- Page Heading -->
<h1 class="h3 mb-4 text-gray-800"><?= $title; ?></h1>

<div class="row">
 <div class="col-lg-6">

 <?= form_error('menu', '<div class="alert alert-danger" role="alert">', '</div>') ?>
 <?= $this->session->flashdata('message'); ?>

 <a href="" class="btn btn-primary" data-toggle="modal" data-target="#newRoleAdd">
 Tambah Role
 </a>

 <table class="table table-hover">
 <thead>

```

```

 <tr>
 <th scope="col">No</th>
 <th scope="col">Role</th>
 <th scope="col">Aksi</th>
 </tr>
 </thead>
 <tbody>
 <?php
 $no = 1;
 foreach ($role as $r) : ?>
 <tr>
 <th scope="col"><?= $no; ?></th>
 <th scope="col"><?= $r['role'] ?></th>
 <th scope="col">
 <a href="<?= base_url('admin/roleaccess/') . $r['id']; ?>" class="badge badge-
success">Kuasa</a>
 <a href="<?= base_url('admin/editRole/') . $r['id']; ?>" class="badge badge-
success">Edit</a>
 <a href="<?= base_url('admin/roledetele/') . $r['id']; ?>" class="badge badge-danger"
data-toggle="modal" data-target="#deleteRole">Hapus</a>
 </th>
 </tr>
 <?php $no = $no + 1;
 endforeach; ?>
 </tbody>
 </table>

</div>
</div>

```

```
</div>
```

```
<!-- /.container-fluid -->
```

```
<!-- Modal Add-->
```

```
<div class="modal fade" id="newRoleAdd" tabindex="-1" aria-labelledby="newRoleAddLabel" aria-hidden="true">
```

```
  <div class="modal-dialog">
```

```
 <div class="modal-content">
```

```
 <div class="modal-header">
```

```
 <h5 class="modal-title" id="newRoleAddLabel">Tambah Role</h5>
```

```
 <button type="button" class="btn-close" data-dismiss="modal" aria-label="Close"></button>
```

```
 </div>
```

```
 <form action="{%= base_url("admin/addRole/"); %}" method="POST">
```

```
 <div class="modal-body">
```

```
 <div class="form-group">
```

```
 <input type="text" class="form-control" id="name_role" name="name_role"
placeholder="Nama role">
```

```
 </div>
```

```
 </div>
```

```
 <div class="modal-footer">
```

```
 <button type="button" class="btn btn-secondary" data-dismiss="modal">Batal</button>
```

```
 <button type="submit" class="btn btn-primary">Tambahkan</button>
```

```
 </div>
```

```
 </form>
```

```
 </div>
```

```
  </div>
```

```
</div>
```

```
<!-- Modal Hapus Role -->
```

```
<div class="modal fade" id="deleteRole" tabindex="-1" aria-labelledby="deleteRole" aria-hidden="true">
```

```

<div class="modal-dialog">
  <div class="modal-content">
 <div class="modal-header">
 <h5 class="modal-title" id="deleteroom">Yakin ingin hapus data?</h5>
 <button class="close" type="button" data-dismiss="modal" aria-label="Close">
 <span aria-hidden="true">x</span>
 </button>
 </div>
 <div class="modal-body">
 <p>apakah anda yakin ingin menghapus role <?= $r['role']; ?></p>
 <div class="modal-footer">
 <button class="btn btn-secondary" type="button" data-dismiss="modal">Cancel</button>
 <a class="btn btn-primary" href="<?= base_url('admin/deleteRole/' . $r['id']) ?>">Delete</a>
 </div>
 </div>
  </div>
</div>

```

roleaccess.php

```

<!-- Begin Page Content -->
<div class="container-fluid">

  <!-- Page Heading -->
  <h1 class="h3 mb-4 text-gray-800"><?= $title; ?></h1>

  <div class="row">
 <div class="col-lg-6">

 <?= $this->session->flashdata('message'); ?>

```

```
<h5>Role : <?= $role['role']; ?>
```

```
<table class="table table-hover">
  <thead>
 <tr>
 <th scope="col">No</th>
 <th scope="col">Menu</th>
 <th scope="col">Akses</th>
 </tr>
  </thead>
  <tbody>
 <?php
 $no = 1;
 foreach ($menu as $m) : ?>
 <tr>
 <th scope="col"><?= $no; ?></th>
 <th scope="col"><?= $m['menu'] ?></th>
 <th scope="col">
 <div class="form-check">
 <input class="form-check-input" type="checkbox" <?=
salmanxfxa_check_access($role['id'], $m['id']); ?> data-role="<?= $role['id']; ?>" data-menu="<?=
$m['id']; ?>">
 </div>
 </th>
 </tr>
 <?php $no = $no + 1;
 endforeach; ?>
 </tbody>
```


```
</table>
```

```
</div>
```

```
</div>
```

```
</div>
```

```
<!-- /.container-fluid -->
```

```
</div>
```

```
<!-- End of Main Content -->
```

booking_model.php

```
<?php
```

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

```
class booking_model extends CI_Model
```

```
{
```

```
 public function data_bk()
```

```
 {
```

```
 $this->db->select('*');
```

```
 $this->db->from('booking');
```

```
 $this->db->join('user', 'user.id = booking.id_user');
```

```
 $this->db->join('room', 'room.id = booking.id_room');
```

```
 return $this->db->get();
```

```
 }
```

```
}
```

auth_footer.php

```
<!-- Bootstrap core JavaScript-->
```

```
<script src="<?= base_url('assets/'); ?>vendor/jquery/jquery.min.js"></script>
```

```
<script src="vendor/bootstrap/js/bootstrap.bundle.min.js"></script>
```

```
<!-- Core plugin JavaScript-->
```

```
<script src="<?= base_url('assets/'); ?>vendor/jquery-easing/jquery.easing.min.js"></script>
```

```
<!-- Custom scripts for all pages-->
```

```
<script src="<?= base_url('assets/'); ?>js/sb-admin-2.min.js"></script>
```

```
</body>
```

```
</html>
```

Auth_header.php

```
<!DOCTYPE html>
```

```
<html lang="en">
```

```
<head>
```

```
<meta charset="utf-8">
```

```
<meta http-equiv="X-UA-Compatible" content="IE=edge">
```

```
<meta name="viewport" content="width=device-width, initial-scale=1, shrink-to-fit=no">
```

```
<meta name="description" content="">
```

```
<meta name="author" content="">
```

```
<title><?= $title; ?></title>
```

```
<!-- Custom fonts for this template-->
```

```
<link href="<?= base_url('assets/'); ?>vendor/fontawesome-free/css/all.min.css" rel="stylesheet" type="text/css">
```

```
<link href="https://fonts.googleapis.com/css?family=Nunito:200,200i,300,300i,400,400i,600,600i,700,700i,800,800i,900,900i" rel="stylesheet">
```

```
<!-- Custom styles for this template-->
```

```
<link href="<?= base_url('assets/'); ?>css/sb-admin-2.min.css" rel="stylesheet">
```

```
</head>
```

```
<body class="bg-gradient-primary">
```

Config.php

```
<?php
```

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

```
/*
```

```
|-----
```

```
| Base Site URL
```

```
|-----
```

```
|
```

```
| URL to your CodeIgniter root. Typically this will be your base URL,
```

```
| WITH a trailing slash:
```

```
|
```

```
| http://example.com/
```

```
|
```

```
| WARNING: You MUST set this value!
```

```
|
```

```
| If it is not set, then CodeIgniter will try to guess the protocol and
```

```
| path to your installation, but due to security concerns the hostname will
```

```
| be set to $_SERVER['SERVER_ADDR'] if available, or localhost otherwise.
```

```
| The auto-detection mechanism exists only for convenience during
```

```
| development and MUST NOT be used in production!
```

```
|  
| If you need to allow multiple domains, remember that this file is still  
| a PHP script and you can easily do that on your own.  
|  
*/  
$config['base_url'] = 'http://localhost/sisfobookkost';  
  
/*  
|-----  
| Index File  
|-----  
|  
| Typically this will be your index.php file, unless you've renamed it to  
| something else. If you are using mod_rewrite to remove the page set this  
| variable so that it is blank.  
|  
*/  
$config['index_page'] = '';  
  
/*  
|-----  
| URI PROTOCOL  
|-----  
|  
| This item determines which server global should be used to retrieve the  
| URI string. The default setting of 'REQUEST_URI' works for most servers.  
| If your links do not seem to work, try one of the other delicious flavors:  
|  
| 'REQUEST_URI' Uses $_SERVER['REQUEST_URI']
```

```
| 'QUERY_STRING' Uses $_SERVER['QUERY_STRING']  
| 'PATH_INFO' Uses $_SERVER['PATH_INFO']  
|  
| WARNING: If you set this to 'PATH_INFO', URIs will always be URL-decoded!  
*/  
$config['uri_protocol'] = 'REQUEST_URI';
```

```
/*  
|-----  
| URL suffix  
|-----  
|  
| This option allows you to add a suffix to all URLs generated by CodeIgniter.  
| For more information please see the user guide:  
|  
| https://codeigniter.com/userguide3/general/urls.html  
|  
| Note: This option is ignored for CLI requests.  
*/  
$config['url_suffix'] = '';
```

```
/*  
|-----  
| Default Language  
|-----  
|  
| This determines which set of language files should be used. Make sure  
| there is an available translation if you intend to use something other  
| than english.
```

```
|
*/
$config['language'] = 'english';

/*
|-----
| Default Character Set
|-----
|
| This determines which character set is used by default in various methods
| that require a character set to be provided.
|
| See http://php.net/htmlspecialchars for a list of supported charsets.
|
*/
$config['charset'] = 'UTF-8';

/*
|-----
| Enable/Disable System Hooks
|-----
|
| If you would like to use the 'hooks' feature you must enable it by
| setting this variable to TRUE (boolean). See the user guide for details.
|
*/
$config['enable_hooks'] = FALSE;

/*
```

|-----

| Class Extension Prefix

|-----

|

| This item allows you to set the filename/classname prefix when extending
| native libraries. For more information please see the user guide:

|

| https://codeigniter.com/userguide3/general/core_classes.html

| https://codeigniter.com/userguide3/general/creating_libraries.html

|

*/

```
$config['subclass_prefix'] = 'MY_';
```

/*

|-----

| Composer auto-loading

|-----

|

| Enabling this setting will tell CodeIgniter to look for a Composer
| package auto-loader script in application/vendor/autoload.php.

|

```
 $config['composer_autoload'] = TRUE;
```

|

| Or if you have your vendor/ directory located somewhere else, you
| can opt to set a specific path as well:

|

```
 $config['composer_autoload'] = '/path/to/vendor/autoload.php';
```

|

| For more information about Composer, please visit <http://getcomposer.org/>

```
|  
| Note: This will NOT disable or override the CodeIgniter-specific  
| autoloading (application/config/autoload.php)  
*/  
$config['composer_autoload'] = FALSE;  
  
/*  
|-----  
| Allowed URL Characters  
|-----  
|  
| This lets you specify which characters are permitted within your URLs.  
| When someone tries to submit a URL with disallowed characters they will  
| get a warning message.  
|  
| As a security measure you are STRONGLY encouraged to restrict URLs to  
| as few characters as possible. By default only these are allowed: a-z 0-9~%.:_-  
|  
| Leave blank to allow all characters -- but only if you are insane.  
|  
| The configured value is actually a regular expression character group  
| and it will be executed as: ! preg_match('/^[<permitted_uri_chars>+$/i  
|  
| DO NOT CHANGE THIS UNLESS YOU FULLY UNDERSTAND THE REPERCUSSIONS!!  
|  
*/  
$config['permitted_uri_chars'] = 'a-z 0-9~%.:_-';  
  
/*
```


|-----

| Enable Query Strings

|-----

|

| By default CodeIgniter uses search-engine friendly segment based URLs:

| example.com/who/what/where/

|

| You can optionally enable standard query string based URLs:

| example.com?who=me&what=something&where=here

|

| Options are: TRUE or FALSE (boolean)

|

| The other items let you set the query string 'words' that will

| invoke your controllers and its functions:

| example.com/index.php?c=controller&m=function

|

| Please note that some of the helpers won't work as expected when

| this feature is enabled, since CodeIgniter is designed primarily to

| use segment based URLs.

|

*/

```
$config['enable_query_strings'] = FALSE;
```

```
$config['controller_trigger'] = 'c';
```

```
$config['function_trigger'] = 'm';
```

```
$config['directory_trigger'] = 'd';
```

```
/*
```

|-----

| Allow \$_GET array

```
|-----  
|  
| By default CodeIgniter enables access to the $_GET array. If for some  
| reason you would like to disable it, set 'allow_get_array' to FALSE.  
|  
| WARNING: This feature is DEPRECATED and currently available only  
| for backwards compatibility purposes!  
|  
*/  
$config['allow_get_array'] = TRUE;
```

```
/*  
|-----  
| Error Logging Threshold  
|-----  
|  
| You can enable error logging by setting a threshold over zero. The  
| threshold determines what gets logged. Threshold options are:  
|  
| 0 = Disables logging, Error logging TURNED OFF  
| 1 = Error Messages (including PHP errors)  
| 2 = Debug Messages  
| 3 = Informational Messages  
| 4 = All Messages
```

```
| You can also pass an array with threshold levels to show individual error types  
|  
| array(2) = Debug Messages, without Error Messages  
|
```

| For a live site you'll usually only enable Errors (1) to be logged otherwise

| your log files will fill up very fast.

|

*/

```
$config['log_threshold'] = 0;
```

/*

|-----

| Error Logging Directory Path

|-----

|

| Leave this BLANK unless you would like to set something other than the default

| application/logs/ directory. Use a full server path with trailing slash.

|

*/

```
$config['log_path'] = '';
```

/*

|-----

| Log File Extension

|-----

|

| The default filename extension for log files. The default 'php' allows for

| protecting the log files via basic scripting, when they are to be stored

| under a publicly accessible directory.

|

| Note: Leaving it blank will default to 'php'.

|

*/

```
$config['log_file_extension'] = '';
```

```
/*
```

```
|-----
```

```
| Log File Permissions
```

```
|-----
```

```
|
```

```
| The file system permissions to be applied on newly created log files.
```

```
|
```

```
| IMPORTANT: This MUST be an integer (no quotes) and you MUST use octal
```

```
| integer notation (i.e. 0700, 0644, etc.)
```

```
*/
```

```
$config['log_file_permissions'] = 0644;
```

```
/*
```

```
|-----
```

```
| Date Format for Logs
```

```
|-----
```

```
|
```

```
| Each item that is logged has an associated date. You can use PHP date
```

```
| codes to set your own date formatting
```

```
|
```

```
*/
```

```
$config['log_date_format'] = 'Y-m-d H:i:s';
```

```
/*
```

```
|-----
```

```
| Error Views Directory Path
```

```
|-----
```

|
| Leave this BLANK unless you would like to set something other than the default
| application/views/errors/ directory. Use a full server path with trailing slash.

|
*/
\$config['error_views_path'] = '';

/*
|-----

| Cache Directory Path

|-----
|

| Leave this BLANK unless you would like to set something other than the default
| application/cache/ directory. Use a full server path with trailing slash.

|
*/
\$config['cache_path'] = '';

/*
|-----

| Cache Include Query String

|-----
|

| Whether to take the URL query string into consideration when generating
| output cache files. Valid options are:

|
| FALSE = Disabled
| TRUE = Enabled, take all query parameters into account.

| Please be aware that this may result in numerous cache

```
| files generated for the same page over and over again.  
| array('q') = Enabled, but only take into account the specified list  
| of query parameters.  
|  
|  
*/  
$config['cache_query_string'] = FALSE;
```

```
/*  
|-----  
| Encryption Key  
|-----  
|  
| If you use the Encryption class, you must set an encryption key.  
| See the user guide for more info.  
|  
| https://codeigniter.com/userguide3/libraries/encryption.html  
|  
*/  
$config['encryption_key'] = '';
```

```
/*  
|-----  
| Session Variables  
|-----  
|  
| 'sess_driver'  
|  
| The storage driver to use: files, database, redis, memcached  
|
```

| 'sess_cookie_name'

|

| The session cookie name, must contain only [0-9a-z_-] characters

|

| 'sess_samesite'

|

| Session cookie SameSite attribute: Lax (default), Strict or None

|

| 'sess_expiration'

|

| The number of SECONDS you want the session to last.

| Setting to 0 (zero) means expire when the browser is closed.

|

| 'sess_save_path'

|

| The location to save sessions to, driver dependent.

|

| For the 'files' driver, it's a path to a writable directory.

| WARNING: Only absolute paths are supported!

|

| For the 'database' driver, it's a table name.

| Please read up the manual for the format with other session drivers.

|

| IMPORTANT: You are REQUIRED to set a valid save path!

|

| 'sess_match_ip'

|

| Whether to match the user's IP address when reading the session data.

|

| WARNING: If you're using the database driver, don't forget to update
| your session table's PRIMARY KEY when changing this setting.

| 'sess_time_to_update'

| How many seconds between CI regenerating the session ID.

| 'sess_regenerate_destroy'

| Whether to destroy session data associated with the old session ID
| when auto-regenerating the session ID. When set to FALSE, the data
| will be later deleted by the garbage collector.

| Other session cookie settings are shared with the rest of the application,
| except for 'cookie_prefix' and 'cookie_httponly', which are ignored here.

| */

\$config['sess_driver'] = 'files';

\$config['sess_cookie_name'] = 'ci_session';

\$config['sess_samesite'] = 'Lax';

\$config['sess_expiration'] = 7200;

\$config['sess_save_path'] = NULL;

\$config['sess_match_ip'] = FALSE;

\$config['sess_time_to_update'] = 300;

\$config['sess_regenerate_destroy'] = FALSE;

/*

|-----

| Cookie Related Variables


```
|-----  
|  
| 'cookie_prefix' = Set a cookie name prefix if you need to avoid collisions  
| 'cookie_domain' = Set to .your-domain.com for site-wide cookies  
| 'cookie_path' = Typically will be a forward slash  
| 'cookie_secure' = Cookie will only be set if a secure HTTPS connection exists.  
| 'cookie_httponly' = Cookie will only be accessible via HTTP(S) (no javascript)  
| 'cookie_samesite' = Cookie's samesite attribute (Lax, Strict or None)  
|  
| Note: These settings (with the exception of 'cookie_prefix' and  
| 'cookie_httponly') will also affect sessions.  
|  
*/  
$config['cookie_prefix'] = '';  
$config['cookie_domain'] = '';  
$config['cookie_path'] = '/';  
$config['cookie_secure'] = FALSE;  
$config['cookie_httponly'] = FALSE;  
$config['cookie_samesite'] = 'Lax';
```

```
/*  
|-----  
| Standardize newlines  
|-----  
|  
| Determines whether to standardize newline characters in input data,  
| meaning to replace \r\n, \r, \n occurrences with the PHP_EOL value.  
|  
| WARNING: This feature is DEPRECATED and currently available only
```

```
| for backwards compatibility purposes!
```

```
|
```

```
*/
```

```
$config['standardize_newlines'] = FALSE;
```

```
/*
```

```
|-----
```

```
| Global XSS Filtering
```

```
|-----
```

```
|
```

```
| Determines whether the XSS filter is always active when GET, POST or
```

```
| COOKIE data is encountered
```

```
|
```

```
| WARNING: This feature is DEPRECATED and currently available only
```

```
| for backwards compatibility purposes!
```

```
|
```

```
*/
```

```
$config['global_xss_filtering'] = FALSE;
```

```
/*
```

```
|-----
```

```
| Cross Site Request Forgery
```

```
|-----
```

```
| Enables a CSRF cookie token to be set. When set to TRUE, token will be
```

```
| checked on a submitted form. If you are accepting user data, it is strongly
```

```
| recommended CSRF protection be enabled.
```

```
|
```

```
| 'csrf_token_name' = The token name
```

```
| 'csrf_cookie_name' = The cookie name
```

| 'csrf_expire' = The number in seconds the token should expire.

| 'csrf_regenerate' = Regenerate token on every submission

| 'csrf_exclude_uris' = Array of URIs which ignore CSRF checks

*/

```
$config['csrf_protection'] = FALSE;
```

```
$config['csrf_token_name'] = 'csrf_test_name';
```

```
$config['csrf_cookie_name'] = 'csrf_cookie_name';
```

```
$config['csrf_expire'] = 7200;
```

```
$config['csrf_regenerate'] = TRUE;
```

```
$config['csrf_exclude_uris'] = array();
```

/*

|-----

| Output Compression

|-----

|

| Enables Gzip output compression for faster page loads. When enabled,

| the output class will test whether your server supports Gzip.

| Even if it does, however, not all browsers support compression

| so enable only if you are reasonably sure your visitors can handle it.

|

| Only used if `zlib.output_compression` is turned off in your `php.ini`.

| Please do not use it together with `httpd-level` output compression.

|

| **VERY IMPORTANT:** If you are getting a blank page when compression is enabled it

| means you are prematurely outputting something to your browser. It could

| even be a line of whitespace at the end of one of your scripts. For

| compression to work, nothing can be sent before the output buffer is called

| by the output class. Do not 'echo' any values with compression enabled.

```
|
*/
$config['compress_output'] = FALSE;

/*
|-----
| Master Time Reference
|-----
|
| Options are 'local' or any PHP supported timezone. This preference tells
| the system whether to use your server's local time as the master 'now'
| reference, or convert it to the configured one timezone. See the 'date
| helper' page of the user guide for information regarding date handling.
|
*/
$config['time_reference'] = 'local';

/*
|-----
| Rewrite PHP Short Tags
|-----
|
| If your PHP installation does not have short tag support enabled CI
| can rewrite the tags on-the-fly, enabling you to utilize that syntax
| in your view files. Options are TRUE or FALSE (boolean)
|
| Note: You need to have eval() enabled for this to work.
|
*/
```

```
$config['rewrite_short_tags'] = FALSE;
```

```
/*
```

```
|-----
```

```
| Reverse Proxy IPs
```

```
|-----
```

```
|
```

```
| If your server is behind a reverse proxy, you must whitelist the proxy
```

```
| IP addresses from which CodeIgniter should trust headers such as
```

```
| HTTP_X_FORWARDED_FOR and HTTP_CLIENT_IP in order to properly identify
```

```
| the visitor's IP address.
```

```
|
```

```
| You can use both an array or a comma-separated list of proxy addresses,
```

```
| as well as specifying whole subnets. Here are a few examples:
```

```
|
```

```
| Comma-separated: '10.0.1.200,192.168.5.0/24'
```

```
| Array: array('10.0.1.200', '192.168.5.0/24')
```

```
*/
```

```
$config['proxy_ips'] = '';
```

Database.php

```
<?php
```

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

```
/*
```

```
|-----
```

```
| DATABASE CONNECTIVITY SETTINGS
```

```
|-----
```

```
| This file will contain the settings needed to access your database.
```

|
| For complete instructions please consult the 'Database Connection'
| page of the User Guide.

| -----

| EXPLANATION OF VARIABLES

| -----

|
| ['dsn'] The full DSN string describe a connection to the database.
| ['hostname'] The hostname of your database server.
| ['username'] The username used to connect to the database
| ['password'] The password used to connect to the database
| ['database'] The name of the database you want to connect to
| ['dbdriver'] The database driver. e.g.: mysqli.

| Currently supported:

| cubrid, ibase, mssql, mysql, mysqli, oci8,
| odbc, pdo, postgre, sqlite, sqlite3, sqlsrv

| ['dbprefix'] You can add an optional prefix, which will be added
| to the table name when using the Query Builder class

| ['pconnect'] TRUE/FALSE - Whether to use a persistent connection

| ['db_debug'] TRUE/FALSE - Whether database errors should be displayed.

| ['cache_on'] TRUE/FALSE - Enables/disables query caching

| ['cachedir'] The path to the folder where cache files should be stored

| ['char_set'] The character set used in communicating with the database

| ['dbcollat'] The character collation used in communicating with the database

| NOTE: For MySQL and MySQLi databases, this setting is only used
| as a backup if your server is running PHP < 5.2.3 or MySQL < 5.0.7
| (and in table creation queries made with DB Forge).

| There is an incompatibility in PHP with `mysql_real_escape_string()`
 which
 | can make your site vulnerable to SQL injection if you are using a
 | multi-byte character set and are running versions lower than these.
 | Sites using Latin-1 or UTF-8 database character set and collation are
 unaffected.

| ['swap_pre'] A default table prefix that should be swapped with the dbprefix

| ['encrypt'] Whether or not to use an encrypted connection.

| 'mysql' (deprecated), 'sqlsrv' and 'pdo/sqlsrv' drivers accept TRUE/FALSE

| 'mysqli' and 'pdo/mysqli' drivers accept an array with the following options:

| 'ssl_key' - Path to the private key file

| 'ssl_cert' - Path to the public key certificate file

| 'ssl_ca' - Path to the certificate authority file

| 'ssl_capath' - Path to a directory containing trusted CA certificates in
 PEM format

| 'ssl_cipher' - List of *allowed* ciphers to be used for the encryption,
 separated by colons (':')

| 'ssl_verify' - TRUE/FALSE; Whether verify the server certificate or not

| ['compress'] Whether or not to use client compression (MySQL only)

| ['stricton'] TRUE/FALSE - forces 'Strict Mode' connections

| - good for ensuring strict SQL while developing

| ['ssl_options'] Used to set various SSL options that can be used when making SSL
 connections.

| ['failover'] array - A array with 0 or more data for connections if the main should fail.

| ['save_queries'] TRUE/FALSE - Whether to "save" all executed queries.

| NOTE: Disabling this will also effectively disable both

| `$this->db->last_query()` and profiling of DB queries.

| When you run a query, with this setting set to TRUE (default),
 | CodeIgniter will store the SQL statement for debugging purposes.
 | However, this may cause high memory usage, especially if you run
 | a lot of SQL queries ... disable this to avoid that problem.

| The \$active_group variable lets you choose which connection group to
 | make active. By default there is only one group (the 'default' group).

| The \$query_builder variables lets you determine whether or not to load
 | the query builder class.

*/

```
$active_group = 'default';
```

```
$query_builder = TRUE;
```

```
$db['default'] = array(
 'dsn' => "",
 'hostname' => 'localhost',
 'username' => 'root',
 'password' => "",
 'database' => 'db_ngekos',
 'dbdriver' => 'mysqli',
 'dbprefix' => "",
 'pconnect' => FALSE,
 'db_debug' => (ENVIRONMENT !== 'production'),
 'cache_on' => FALSE,
 'cachedir' => "",
 'char_set' => 'utf8',
 'dbcollat' => 'utf8_general_ci',
 'swap_pre' => "",
```


```
'encrypt' => FALSE,
'compress' => FALSE,
'stricton' => FALSE,
'failover' => array(),
'save_queries' => TRUE
);
Auth.php
<?php
defined('BASEPATH') or exit('No direct script access allowed');

class Auth extends CI_Controller
{
 public function __construct()
 {
 parent::__construct();
 $this->load->library('form_validation');
 }

 public function goToDefaultPage()
 {
 if ($this->session->userdata('role_id') == 1) {
 redirect('admin');
 } else if ($this->session->userdata('role_id') == 2) {
 redirect('user/home');
 } else {
 // jika ada role_id yg lain maka tambahkan disini
 }
 }
}
```

```
public function index()
{
 $this->goToDefaultPage();
 $this->form_validation->set_rules('email', 'Email', 'trim|required|valid_email', [
 'required' => 'Kolom tidak boleh kosong', 'valid_email' => 'Format email salah'
 ]);
 $this->form_validation->set_rules('password', 'Password', 'trim|required|min_length[6]', [
 'required' => 'Kolom tidak boleh kosong', 'min_length' => 'Minimal 6 karakter'
 ]);

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

 $data['title'] = 'Halaman login | Ngekosyuk';
 $this->load->view('templates/auth_header', $data);
 $this->load->view('auth/login');
 $this->load->view('templates/auth_footer');
 } else {
 // validasi sukses
 $this->_login();
 }
}

private function _login()
{
 $email = $this->input->post('email');
 $password = $this->input->post('password');

 $user = $this->db->get_where('user', ['email' => $email])->row_array();
```

```
//jika usernya terdaftar
if ($user) {
 //jika usernya aktif
 if ($user['is_active'] == 1) {
 //jika passwordnya benar
 if (md5($password, $user['password'])) {
 $data = [
 'email' => $user['email'], 'role_id' => $user['role_id'], 'id' => $user['id']
 ];
 $this->session->set_userdata($data);
 if ($data['role_id'] == 1) {
 redirect('admin');
 } else {
 redirect('user/home');
 }
 } else {
 //jika passwordnya salah
 $this->session->set_flashdata('message', '<div class="alert alert-danger"
role="alert">Password tidak valid</div>');
 redirect('auth');
 }
 } else {
 $this->session->set_flashdata('message', '<div class="alert alert-danger" role="alert">Email
belum diverifikasi, silahkan cek email anda untuk verifikasi</div>');
 redirect('auth');
 }
} else {
 $this->session->set_flashdata('message', '<div class="alert alert-danger" role="alert">Email
belum terdaftar</div>');
 redirect('auth');
```

```

 }
}

public function pendaftaran()
{
 $this->goToDefaultPage();

 $this->form_validation->set_rules('nama', 'Nama', 'required|trim', [
 'required' => 'Kolom tidak boleh kosong'
 ]);

 $this->form_validation->set_rules('email', 'Email',
'required|trim|valid_email|is_unique[user.email]', [
 'valid_email' => 'Format email salah', 'required' => 'Kolom tidak boleh kosong', 'is_unique' =>
'Email ini sudah terdaftar'
 ]);

 $this->form_validation->set_rules('password1', 'Password',
'required|trim|min_length[6]|matches[password2]', [
 'matches' => 'Password tidak sama', 'min_length' => 'Minimal 6 karakter', 'required' => 'Kolom
tidak boleh kosong'
 ]);

 $this->form_validation->set_rules('password2', 'Password', 'required|trim|matches[password1]');

 if ($this->form_validation->run() == false) {
 $data['title'] = 'Registrasi | Ngekosyuk';
 $this->load->view('templates/auth_header', $data);
 $this->load->view('auth/pendaftaran');
 $this->load->view('templates/auth_footer');
 } else {
 $data = [
 'name' => htmlspecialchars($this->input->post('nama', true)),

```

```
'email' => htmlspecialchars($this->input->post('email', true)),
'image' => 'default.png',
'password' => password_hash($this->input->post('password1'), PASSWORD_DEFAULT),
'role_id' => 2,
'is_active' => 1,
'date_created' => time()
];

$this->db->insert('user', $data);

$this->session->set_flashdata('message', '<div class="alert alert-success" role="alert">Selamat,
email kamu berhasil terdaftar!</div>');
redirect('auth');
}
}

public function logout()
{
 $this->session->unset_userdata('email');
 $this->session->unset_userdata('role_id');
 $this->session->unset_userdata('id');

 $this->session->set_flashdata('message', '<div class="alert alert-success" role="alert">Akun berhasil
logout</div>');
 redirect('auth');
}

public function blocked()
{
 $this->load->view('auth/blocked');
```

}

}