

Pusat Penelitian dan Pengabdian Masyarakat STMIK Nusa Mandiri

SURAT TUGAS **166/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: EC00202045264, 30 Oktober 2020
Nomor Pencatatan: 000212562**

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

Program Komputer

Judul Ciptaan :

Panduan Aplikasi Pengelola Inventaris Barang Heater (Pemanas)

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, 30 September 2020

Ketua PPPM

Sekolah Tinggi Manajemen Informatika dan Komputer Nusa Mandiri

Norma Yurnita, M.Kom

Tembusan

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

REPUBLIK 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 : EC00202045264, 30 Oktober 2020

Pencipta

Nama : **Robi Sopandi, M. Kom, Hari Sugiarto, M.Kom dkk**
Alamat : Palumbonsari Asri Blok K No.3 RT.01 RW.018 Palumbonsari Karawang Timur Karawang, Karawang, Jawa Barat, 41314
Kewarganegaraan : Indonesia

Pemegang Hak Cipta

Nama : **Robi Sopandi, M. Kom dan Hari Sugiarto, S.Kom. M.Kom**
Alamat : Palumbonsari Asri Blok K No.3 RT.01 RW.018 Palumbonsari Karawang Timur Karawang, Karawang, Jawa Barat, 41314
Kewarganegaraan : Indonesia
Jenis Ciptaan : **Program Komputer**
Judul Ciptaan : **Panduan Aplikasi Pengelola Inventaris Barang Heater (Pemanas)**
Tanggal dan tempat diumumkan untuk pertama kali di wilayah Indonesia atau di luar wilayah Indonesia : 30 Oktober 2020, di Bekasi
Jangka waktu perlindungan : Berlaku selama 50 (lima puluh) tahun sejak Ciptaan tersebut pertama kali dilakukan Pengumuman.
Nomor pencatatan : 000212562

adalah benar berdasarkan keterangan yang diberikan oleh Pemohon.
Surat Pencatatan Hak Cipta atau produk Hak terkait ini sesuai dengan Pasal 72 Undang-Undang Nomor 28 Tahun 2014 tentang Hak Cipta.

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

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

LAMPIRAN PENCIPTA

No	Nama	Alamat
1	Robi Sopandi, M. Kom	Palumbonsari Asri Blok K No.3 RT.01 RW.018 Palumbonsari Karawang Timur Karawang
2	Hari Sugiarto, M.Kom	Jl. Telaga Sarangan I No.76 Rawalumbu Utara Bekasi Timur
3	Feri Prasetyo H. M.Kom	Kp. Baru Cakung RT.001 RW.008 Kel Cakung Barat
4	Muhammad Qomaruddin M.Kom	Jl. Melati 2 Blok I No.383 Rt.002/011 Jatimulya
5	Anjas Ramadhani M.Kom	Kp Cirewed Rt 03/01 Desa Sukadamai Kec Cikupa Tangerang
6	Silvy Amelia, M.Kom	Permata Legenda 2 Blok PA 3 No 2 Bekasi
7	Luthfia Rohimah, ST, M.Kom	Jl. Kusuma Timur 3 A Blok D1 No 11 Rt 002/ Rw 019 Perumahan Wisma Jaya Kelurahan Aren Jaya Bekasi Timur
8	Juarni Siregar, S.Pd, M.Kom	Villa Asri Blok B No. 20 Mustika Jaya
9	Haryanto, M.Kom	Perumahan Amarpura Blok B3 No. 13 RT 004 RW 05 Kademangan- Setu
10	Heny Sumarno M.Kom	Kp. Sidamukti RT 003 RW 001 Kel. Sukamaju Kec. Cilodong
11	Mety Titin Herawaty SPd, MPd	Grand Residance Ac 5 No 2 Cluster Tirtayasa Bekasi Timur
12	Wiwini Wianti, SE, MM	Jl. Cilobak 1 No.28-G Pangkalan Jati Cinere
13	Puji Yuniarti, S.E., M.M.	Jalan Datuk Syahbandar No. 17 RT 01 RW 01 Tanjunguban
14	Asep Dony Suhendra, S.E, M.M	Jl.Industri Buni Asih No.13 RT.01 RW.06 Cikarang Kota Cukarang Utara
15	Aprillia S.S, M.Pd	Jln. Mawar Dalam 1, Kp.Rawa Bambu RT 007 RW 05 No.1 Kelurahan Kalibaru, Kecamatan Medan Satria, Kota Bekasi
16	Chodidjah, M.Pd.	Asrama Brigif Linud 17 RT. 004 RW. 10
17	Riris Lestiowati, S.Pd.,MM	Pondok Surya Mandala Blok E No.20 Jakamulya Bekasi Selatan
18	Rachmat Fadly, S.Pd, MM	Jl Arus No. 32 RT.004 RW.002 Cawang Kramat Jati
19	Sopyan,SE.,MM	Jl. Mesjid Al-alawiyah No. 62. Rt 010 Rw 05. Kel. Srengseng, Kec. Kembangan
20	Ratih Dwi Asworowati, MMSI	Perum Griya Sukadami Blok A3/32 Sukadami, Cikarang Selatan, Bekasi

**Buku Panduan Aplikasi Pengelola Inventaris Barang Heater
(Pemanas)**

Teknik Nusantara

Business Plan

Daftar Isi

Kata Pengantar.....	3
1. Kebutuhan Jaringan Error! Bookmark not defined.	
2. kebutuhan Hardware dan software	5
4. Petunjuk Install Aplikasi.. Error! Bookmark not defined.	
4. Tim pembuat aplikasi	Error! Bookmark not defined.
6. Penutup.....	28

Teknik Nusantara

Buku Panduan Aplikasi Pengelola Inventaris Barang Heater (Pemanas)

KATA PENGANTAR

Puji dan syukur kami panjatkan ke hadirat Allah Yang Maha Esa atas limpahan rahmat, karunia, dan bimbingan-Nya dalam penyusunan buku panduan penggunaan Aplikasi Pengelola Inventaris Barang Heater (Pemanas) Tehnik Nusantara, Dimana Aplikasi ini telah digunakan Oleh Perusahaan tahun 2013 dan dibuat oleh beberapa TIM Penyusun. Penyusun menyadari bahwa tanpa bantuan semua pihak dan tim pembuat aplikasi ini, buku ini tidak akan terselesaikan dengan baik.

Buku ini dibuat untuk di daftarkan sebagai syarat Legalitas Hak Atas Kekayaan Intelektual (HAKI).

Buku ini membahas mengenai materi penggunaan Aplikasi Pengelola Inventaris Barang Heater yang dibuat oleh tim dengan menggunakan Konsep JARINGAN LAN sertat berbasis web yang dibuat tahun 2013 untuk perusahaan PT.Tehnik Nusantara yang berlokasi di Kawasan JABABEKA Cikarang Jawa Barat.

Penyusun berharap buku panduan ini dapat memberi banyak Manfaat bagi pembuat dan penggunanya (PT Tehnik Nusantara). Penyusun menyadari bahwa buku ini masih jauh dari sempurna, oleh karena itu, kritik dan saran yang membangun sangat penyusun harapkan.

Penyusun

Teknik Nusantara

Buku Panduan Aplikasi Pengelola Inventaris Barang Heater (Pemanas)

1. KEBUTUHAN JARINGAN APLIKASI

Aplikasi Pengelola Inventaris Barang Heater menggunakan jaringan local area network (LAN) dengan Menggunakan 1 Server dan 10 Klien(user) dan memakai IP Protokol kelas C (192.168.0.1), seperti gambar 5 dibawah ini

Gambar 5

Tabel Penggunaan Program dalam Jaringan

No	Komputer	IP
1	Server	129.168.01
2	Manger	129.168.02
3	Pembelian	129.168.03
4	Keuangan	129.168.04
5	Gudang	129.168.05
6	Marketing	129.168.06
7	Staff 1	129.168.07
8	Staff 2	129.168.08
9	Staff 3	129.168.09
10	Staff 4	129.168.10

Teknik Nusantara

Buku Panduan Aplikasi Pengelola Inventaris Barang Heater (Pemanas)

2. KEBUTUHAN HARDWARE DAN SOFTWARE

perangkat lunak minimum yang dibutuhkan untuk mengimplementasikan aplikasi inventory barang berbasis *website* ini.

A. Spesifikasi *Hardware*

a. *Server*

1) *CPU*

(a) *Processor Pentium® Core 2 Duo*

(b) *RAM DDR2 4 GB*

(c) *Hard Disk 500 GB*

2) *Mouse*

3) *Keyboard*

4) *Monitor* dengan resolusi layar minimum 1024x768

5) *Koneksi internet* dengan kecepatan 2 *Mbps*.

b. *Client*

1) *CPU*

(a) *Processor Pentium® 4*

(b) *RAM DDR2 1GB*

(c) *Hard Disk 20 GB*

2) *Mouse*

3) *Keyboard*

4) *Monitor* dengan resolusi layar minimum 1024x768

5) *Koneksi internet* dengan kecepatan 56 *kbps*.

B. Spesifikasi *Software*

1. *Server dan sistem operasi*

a. *Aplikasi bundle web server* seperti: **XAMPP**,

b. *Sistem operasi* yang umum digunakan seperti: *Microsoft Windows*.

c. *Web browser* yang umum digunakan *Mozilla Firefox*, *Google Chrome*

Teknik Nusantara

Buku Panduan Aplikasi Pengelola Inventaris Barang Heater (Pemanas)

3. PETUNJUK INSTAL APLIKASI

Petunjuk install Aplikasi Inventory

1. Instalasi server lokal dengan menggunakan XAMPP

Teknik Nusantara

Buku Panduan Aplikasi Pengelola Inventaris Barang Heater (Pemanas)

Teknik Nusantara

Buku Panduan Aplikasi Pengelola Inventaris Barang Heater (Pemanas)

Click Allow access

Teknik Nusantara

Buku Panduan Aplikasi Pengelola Inventaris Barang Heater (Pemanas)

Setelah installasi XAMPP server selesai, dilanjutkan dengan konfigurasi server.

4. Instalasi aplikasi inventaris

- Extract file inventaris.rar ke C:\xampp\htdocs
- Masuk ke laman <http://localhost/phpmyadmin> dan buat database baru dengan nama "inventaris".
- Import file aogdesk.sql dari aog.rar di laman <http://localhost/phpmyadmin> untuk mengimport struktur tabel database inventaris.

Teknik Nusantara

Buku Panduan Aplikasi Pengelola Inventaris Barang Heater (Pemanas)

Teknik Nusantara

Buku Panduan Aplikasi Pengelola Inventaris Barang Heater (Pemanas)

5. Cara menggunakan aplikasi inventaris
 - a. Masuk ke laman <http://localhost/inventaris/login.php> login sebagai admin dengan username : "111111" dan password "chrysan". setelah admin melakukan *login*.

Gambar III.1 Rancangan Implementasi *Home Admin*

Teknik Nusantara

Buku Panduan Aplikasi Pengelola Inventaris Barang Heater (Pemanas)

b. Masuk ke laman Data Pembelian

The screenshot shows the 'Inventory Barang' application interface. The top header displays 'Inventory Barang' on the left, the date 'Jumat, 02 Agustus, 2019' in the center, and a 'Logout' button on the right. A sidebar on the left contains a user profile icon labeled 'ADMIN' and a menu with options: 'Dashboard', 'Pembelian', 'Perjualan', 'Barang', 'Supplier', 'Laporan', and 'Pengaturan'. The 'Pembelian' menu item is selected. The main content area is divided into two columns. The left column contains form fields for 'Nama Barang', 'Satuan', 'Harga Beli', and 'Jumlah Beli', with a '+ Tambah' button below. The right column contains form fields for 'Kode Pembelian', 'Tanggal Pembelian', and 'Supplier'. Below these forms is a table with columns: 'No', 'Nama Barang', 'Satuan', 'Harga', 'Jumlah', 'Total', and 'Aksi'. The table contains three rows of data and a 'Subtotal' row. Below the table is a 'Data Barang' section with a search bar and a table with columns: 'No', 'Kode Barang', 'Nama', 'Satuan', 'Harga Jual', 'Harga Beli', 'Stok', and 'Aksi'. The 'Data Barang' table contains three rows of data and a 'Showing 1 to 3 of 3 entries' footer.

No	Nama Barang	Satuan	Harga	Jumlah	Total	Aksi
Data saat ini kosong						
Subtotal						

No	Kode Barang	Nama	Satuan	Harga Jual	Harga Beli	Stok	Aksi
1	0000001	Barang 1	PCS	200.000	180.000	41	
2	0000002	Barang 2	DUS	340.000	300.000	6	
3	0000003	Buku 1	DUS	400.000	400.000	75	

Gambar III.2 Rancangan Implementasi Halaman Data Pembelian

c. Masuk ke laman Data Penjualan

The screenshot shows the 'Inventory Barang' application interface. The top header displays 'Inventory Barang' on the left, the date 'Jumat, 02 Agustus, 2019' in the center, and a 'Logout' button on the right. A sidebar on the left contains a user profile icon labeled 'ADMIN' and a menu with options: 'Dashboard', 'Pembelian', 'Perjualan', 'Barang', 'Supplier', 'Laporan', and 'Pengaturan'. The 'Perjualan' menu item is selected. The main content area is divided into two columns. The left column contains form fields for 'Kd Barang', 'Nama Barang', and 'Jumlah Beli', with a '+ Tambah' button below. The right column contains form fields for 'Kode Penjualan', 'Tanggal Penjualan', and 'Total Bayar'. Below these forms is a table with columns: 'No', 'Nama Barang', 'Satuan', 'Harga', 'Jumlah', 'Total', and 'Aksi'. The table contains three rows of data and a 'Subtotal' row. Below the table is a 'Data Barang' section with a search bar and a table with columns: 'No', 'Kode Barang', 'Nama', 'Satuan', 'Harga Jual', 'Harga Beli', 'Stok', and 'Aksi'. The 'Data Barang' table contains three rows of data and a 'Showing 1 to 3 of 3 entries' footer.

No	Nama Barang	Satuan	Harga	Jumlah	Total	Aksi
Data saat ini kosong						
Subtotal						

No	Kode Barang	Nama	Satuan	Harga Jual	Harga Beli	Stok	Aksi
1	0000001	Barang 1	PCS	200.000	180.000	41	+ Proses
2	0000002	Barang 2	DUS	340.000	300.000	6	+ Proses
3	0000003	Buku 1	DUS	400.000	400.000	75	+ Proses

Gambar III.3 Rancangan Implementasi Halaman Data Penjualan

Teknik Nusantara

Buku Panduan Aplikasi Pengelola Inventaris Barang Heater (Pemanas)

- d. Masuk ke laman Data Barang

Gambar III.4 Rancangan Implementasi Halaman data Barang

- e. Masuk ke laman Data Supplier

Gambar III.5 Rancangan Implementasi Halaman Data Pembelian

Teknik Nusantara

Buku Panduan Aplikasi Pengelola Inventaris Barang Heater (Pemanas)

- f. Masuk ke laman Data Laporan

Gambar III.6 Rancangan Implementasi Halaman Laporan

- g. Masuk ke laman Cetak Laporan Keuntungan (Profit)

PUTRA SOURCE

Condong Catur, Sleman Yogyakarta

CETAK LAPORAN KEUNTUNGAN

No	Kode Penjualan	Tgl Penjualan	Barang	Satuan	Jumlah	Harga Beli	Harga Jual	Profit
1	PEN00002	20-07-2019	Barang 1	PCS	4	Rp. 180,000	Rp. 200,000	Rp. 20,000
2	PEN00003	21-07-2019	Barang 1	PCS	2	Rp. 180,000	Rp. 200,000	Rp. 20,000
3	PEN00004	21-07-2019	Barang 1	PCS	3	Rp. 180,000	Rp. 200,000	Rp. 20,000
4	PEN00002	20-07-2019	Barang 2	DUS	6	Rp. 300,000	Rp. 340,000	Rp. 40,000
5	PEN00001	13-03-2016	Buku 1	DUS	5	Rp. 400,000	Rp. 450,000	Rp. 50,000
Total								Rp. 150,000

Yogyakarta, 02-08-2019

Rizka Dwi Saputra

Gambar III.7 Rancangan Implementasi Halaman Cetak Laporan keuntungan

Teknik Nusantara

Buku Panduan Aplikasi Pengelola Inventaris Barang Heater (Pemanas)

4. LAMPIRAN PROGRAM

Langkah awal pembuatan program dengan membuat template bootstrap sebagai berikut:

Halaman Index.php

```
<?php
include 'class/class.php';
error_reporting(0);
if (empty($_SESSION['login_admin'])) {
 echo "<script>
 alert('Silahkan Login Terlebih Dahulu');
 window.location='login/index.php';
 </script>";
}
function tglIndonesia($str){
 $str = trim($str);
 $str = str_replace(array('Sun', 'Mon', 'Tue', 'Wed', 'Thu', 'Fri', 'Sat', 'January', 'February',
'March', 'April', 'May', 'June', 'July', 'August', 'September', 'October', 'November', 'December'),
array('Minggu', 'Senin', 'Selasa', 'Rabu', 'Kamis', 'Jum\'at', 'Sabtu', 'Januari', 'Februari', 'Maret',
'April', 'Mei', 'Juni', 'Juli', 'Agustus', 'September', 'Oktober', 'November', 'Desember'), $str);
 return $str;
}
?>
<!DOCTYPE html>
<html lang="en">
<head>
 <meta charset="utf-8" />
 <meta name="viewport" content="width=device-width, initial-scale=1.0" />
 <title>Inventory Barang</title>
 <!-- BOOTSTRAP STYLES-->
 <link href="assets/css/bootstrap.css" rel="stylesheet" />
 <!-- FONTAWESOME STYLES-->
 <link href="assets/css/font-awesome.css" rel="stylesheet" />
 <!-- CUSTOM STYLES-->
 <link href="assets/css/custom.css" rel="stylesheet" />
 <!-- GOOGLE FONTS-->
 <link href='http://fonts.googleapis.com/css?family=Open+Sans' rel='stylesheet' type='text/css' />
 <!--FOR TABLE -->
 <link href="assets/js/dataTables/dataTables.bootstrap.css" rel="stylesheet" />
 <script src="assets/js/jquery.js"></script>
 <script src="assets/js/bootstrap.min.js"></script>
 <script src="assets/js/bootbox.min.js"></script>
</head>
<body>
 <div id="wrapper">
```

Teknik Nusantara

Buku Panduan Aplikasi Pengelola Inventaris Barang Heater (Pemanas)

```
<nav class="navbar navbar-default navbar-cls-top " role="navigation" style="margin-bottom: 0">
  <div class="navbar-header">
 <button type="button" class="navbar-toggle" data-toggle="collapse" data-target=".sidebar-
collapse">
 <span class="sr-only">Toggle navigation</span>
 <span class="icon-bar"></span>
 <span class="icon-bar"></span>
 <span class="icon-bar"></span>
 </button>
 <a class="navbar-brand" href="index.php">Inventory Barang</a>
  </div>
  <div style="color: white;padding: 15px 20px 15px 20px;float: right;font-size: 16px;">
 <span style="margin-right:20px"><?php echo tglIndonesia(date('D, d F, Y')); ?></span>
 <a href="index.php?page=logout" class="btn btn-danger square-btn-adjust">Logout</a>
  </div>
</nav>
<!-- /. NAV TOP -->
<nav class="navbar-default navbar-side" role="navigation">
  <div class="sidebar-collapse">
 <ul class="nav" id="main-menu">
 <li class="text-center">
 
 </li>
 <li>
 <a class="active-menu" href="index.php"><i class="fa fa-dashboard"></i> Dashboard</a>
 </li>
 <li>
 <a href="#"><i class="fa fa-money"></i> Penjualan<span class="fa arrow"></span></a>
 <ul class="nav nav-second-level">
 <li>
 <a href="index.php?page=penjualan"><i class="fa fa-database"></i> Data Penjualan</a>
 </li>
 <li>
 <a href="index.php?page=tambahpenjualan"><i class="fa fa-plus-square"></i> Tambah
Data</a>
 </li>
 </ul>
 </li>
 <li>
 <a href="#"><i class="fa fa-book"></i> Laporan<span class="fa arrow"></span></a>
 <ul class="nav nav-second-level">
 <li>
 <a href="index.php?page=laporanpenjualan"><i class="fa fa-file-archive-o"></i> Penjualan</a>
 </li>
 <li>
 <a href="index.php?page=laporanprofit"><i class="fa fa-dollar"></i> Profit</a>
 </li>
 </ul>
 </li>
 </ul>
  </div>
```

Teknik Nusantara

Buku Panduan Aplikasi Pengelola Inventaris Barang Heater (Pemanas)

```
</nav>
<!-- /. NAV SIDE -->
<div id="page-wrapper">
  <div id="page-inner">
 <?php
 if (isset($_GET['page'])) {
 if ($_GET['page']=="admin") {
 include 'admin.php';
 }
 elseif ($_GET['page']=="penjualan") {
 include 'penjualan.php';
 }
 elseif ($_GET['page']=="tambahpenjualan") {
 include 'tambahpenjualan.php';
 }
 elseif ($_GET['page']=="laporanpenjualan") {
 include 'laporanpenjualan.php';
 }
 elseif ($_GET['page']=="laporanprofit") {
 include 'laporanprofit.php';
 }
 elseif ($_GET['page']=="logout") {
 session_destroy();
 echo "<script>location='login/';</script>";
 }
 }
 else{
 include 'dashboard.php';
 }
 ?>
  </div>
</div>
<!-- /. WRAPPER -->
<!-- METISMENU SCRIPTS -->
<script src="assets/js/jquery.metisMenu.js"></script>
<!--DATA TABLE-->
<script src="assets/js/dataTables/jquery.dataTables.js"></script>
<script src="assets/js/dataTables/dataTables.bootstrap.js"></script>
<script>
  $(document).ready(function () {
 $('#tabelku').dataTable();
  });
</script>
<script>
$(document).on("click", "#alertHapus", function(e){e.preventDefault();
  var link = $(this).attr("href");
  bootbox.confirm("Lanjutkan Menghapus!", function(confirmed){if (confirmed) {
  window.location.href = link;
  }
});
});
});
```

Teknik Nusantara

Buku Panduan Aplikasi Pengelola Inventaris Barang Heater (Pemanas)

```
</script>
<script src="assets/js/custom.js"></script>
</body>
</html>
```

Halaman Barang.php

```
<?php
if (isset($_GET['hapus'])) {
 $barang->hapus_barang($_GET['hapus']);
 echo "<script>location='index.php?page=barang';</script>";
}
?>
<div class="row">
 <div class="col-md-12">
 <!-- Advanced Tables -->
 <div class="panel panel-default">
 <div class="panel-heading">
 Data Barang
 </div>
 <div class="panel-body">
 <div class="table">
 <table class="table table-striped table-bordered table-hover" id="tabelku">
 <thead>
 <tr>
 <th>No</th>
 <th>Kode Barang</th>
 <th>Nama</th>
 <th>Satuan</th>
 <th>Harga Jual</th>
 <th>Harga Beli</th>
 <th>Stok</th>
 <th>Supplier</th>
 <th>Aksi</th>
 </tr>
 </thead>
 <tbody>
 <?php
 $brg = $barang->tampil_barang();
 foreach ($brg as $index => $data) {
 ?>
 <tr class="odd gradeX">
 <td><?php echo $index + 1; ?></td>
 <td><?php echo $data['kd_barang']; ?></td>
 <td><?php echo $data['nama_barang']; ?></td>
 <td><?php echo $data['satuan']; ?></td>
 <td><?php echo number_format($data['harga_jual']); ?></td>
 <td><?php echo number_format($data['harga_beli']); ?></td>
 <td><?php echo $data['stok']; ?></td>
 <td><?php echo $data['supplier']; ?></td>
 <td>
 <a href="index.php?page=ubahbarang&id=<?php echo $data['kd_barang'];
 ?>" class="btn btn-info btn-xs"><i class="fa fa-pencil"></i> Edit</a>
```

Teknik Nusantara

Buku Panduan Aplikasi Pengelola Inventaris Barang Heater (Pemanas)

```
<a href="index.php?page=barang&hapus=<?php echo $data['kd_barang']; ?>" class="btn btn-
danger btn-xs" id="alertHapus"><i class="fa fa-trash"></i> Hapus</a>
</td>
</tr>
<?php } ?>
</tbody>
</table>
</div>
</div>
<div class="panel-footer">
  <a href="index.php?page=tambahbarang" class="btn btn-info"><i class="fa fa-plus"></i>
Tambah Barang</a>
</div>
</div>
<!--End Advanced Tables -->
</div>
</div>
```

Halaman Pembelian.php

```
<?php
if (isset($_GET['hapus'])) {$pembelian->hapus_pembelian($_GET['hapus']);
  echo "<script>location='index.php?page=pembelian';</script>"; }
?>
<div class="row">
  <div class="col-md-12">
 <!-- Advanced Tables -->
 <div class="panel panel-default">
 <div class="panel-heading">
 Data Pembelian
 </div>
 <div class="panel-body">
 <div class="table">
 <table class="table table-striped table-bordered table-hover" id="tabelku">
 <thead>
 <tr>
 <th>No</th>
 <th>Kd Pembelian</th>
 <th>Tgl Pembelian</th>
 <th>Kd Supplier</th>
 <th>Nama Supplier</th>
 <th>Jumlah Pembelian</th>
 <th>Total Pembelian</th>
 <th>Aksi</th>
 </tr>
 </thead>
 <tbody>
 <?php
 $pem = $pembelian->tampil_pembelian();
 foreach ($pem as $index => $data) {
```

Teknik Nusantara

Buku Panduan Aplikasi Pengelola Inventaris Barang Heater (Pemanas)

```
 $jumlahb = $pembelian> hitung_item_pembelian
($data['kd_pembelian']); ?>
<tr class="odd gradeX">
<td><?php echo $index + 1; ?></td>
<td><?php echo $data['kd_pembelian']; ?></td>
<td><?php echo $data['tgl_pembelian']; ?></td>
<td><?php echo $data['kd_supplier']; ?></td>
<td><?php echo $data['nama_supplier']; ?></td>
<td><?php echo $jumlahb['jumlah']; ?></td>
<td>Rp. <?php echo number_format($data['total_pembelian']); ?></td>
<td>
<a href="nota/cetakdetailpembelian.php?kdpembelian=<?php echo $data['kd_pembelian'];
?>" target="_BLANK" class="btn btn-info btn-xs"><i class="fa fa-search"></i> Detail</a>

<?php
$ccek = $pembelian->cek_hapuspembelian($data['kd_pembelian']);
 if ($ccek === true): ?>
 <a href="index.php?page=pembelian&hapus=<?php echo $data['kd_pembelian']; ?>"
class="btn btn-danger btn-xs" id="alertHapus"><i class="fa fa-trash"></i> Hapus</a>
 <?php endif ?>
 <?php if ($ccek === false): ?>
 <a href="index.php?page=pembelian&hapus=<?php echo $data['kd_pembelian']; ?>"
class="btn btn-danger btn-xs" id="alertHapus" disabled="disabled"><i class="fa fa-
trash"></i> Hapus</a>
 <?php endif ?>
</td>
</tr>
<?php } ?>
</tbody>
</table>
</div>
</div>
</div>
<!--End Advanced Tables -->
</div>
</div>
```

Halaman Penjualan.php

```
<div class="row">
<div class="col-md-12">
<!-- Advanced Tables -->
<div class="panel panel-default">
<div class="panel-heading">
 Data Penjualan
</div>
<div class="panel-body">
<div class="table">
```

Teknik Nusantara

Buku Panduan Aplikasi Pengelola Inventaris Barang Heater (Pemanas)

```
<table class="table table-striped table-bordered table-hover" id="tabelku">
  <thead>
 <tr>
 <th>No</th>
 <th>Kd Penjualan</th>
 <th>Tgl Penjualan</th>
 <th>Item</th>
 <th>Total Penjualan</th>
 <th>Aksi</th>
 </tr>
  </thead>
  <tbody>
 <?php
 $pen = $penjualan->tampil_penjualan();
 foreach ($pen as $index => $data) {
 $jumlahb = $penjualan->hitung_item_penjualan ($data
 ['kd_penjualan']);
 ?>
 <tr class="odd gradeX">
 <td><?php echo $index + 1; ?></td>
 <td><?php echo $data['kd_penjualan']; ?></td>
 <td><?php echo $data['tgl_penjualan']; ?></td>
 <td><?php echo $jumlahb['jumlah']; ?></td>
 <td>Rp. <?php echo number_format($data['total_penjualan']); ?></td>
 <td>
 <a href="nota/cetakdetailpenjualan.php?kdpenjualan=<?php echo
 $data['kd_penjualan']; ?>" target="_BLANK" class="btn btn-info btn-xs"><i class="fa fa-
 search"></i> Detail</a>
 </td>
 </tr>
 <?php } ?>
  </tbody>
</table>
</div>
</div>
</div>
</div>
<!--End Advanced Tables -->
</div>
</div>
```

Halaman Laporan.php

```
<?php
?>
<div class="row">
  <div class="col-md-12">
 <h2>Laporan Pembelian</h2>
  </div>
<br/><br/>
```


Teknik Nusantara

Buku Panduan Aplikasi Pengelola Inventaris Barang Heater (Pemanas)

```
<hr/>
<br/>
<div class="col-md-12">
 <form method="POST" class="form-inline">
 <div class="form-group">
 <input type="date" id="tgl1" class="form-control" name="tgl1">
 </div>
 <div class="form-group">
 <label> Sampai </label>
 <input type="date" id="tgl2" class="form-control" name="tgl2">
 </div>
 <div class="form-group">
<button id="formbtn" name="proses" class="btn btn-primary"><i class="fa fa-play-circle-o"></i>
Prosess</button>
<button class="btn btn-success" name="semua"><i class="fa fa-play-circle-o"></i> Semua
Data</button>
</div>
</form>
</div>
</div>
</div>
<hr/>
<div class="row">
 <div class="col-md-12">
 <div class="panel panel-default">
 <div class="panel-heading" align="center">
<?php if (isset($_POST['proses'])): ?>
<a href="laporan/cetaklaporanpembelian.php?tgl1=<?php echo $_POST['tgl1']; ?>&tgl2=<?php
echo $_POST['tgl2']; ?>" target="_BLANK" class="btn btn-info"><i class="fa fa-print"></i>
Cetak</a>
 <?php endif ?>
 <?php if (isset($_POST['semua'])): ?>
 <a href="laporan/cetaklaporanpembelian.php?semua" target="_BLANK" class="btn btn-
info"><i class="fa fa-print"></i> Cetak</a>
 <?php endif ?>
 <?php if (!isset($_POST['proses']) && !isset($_POST['semua'])): ?>
 <a href="#" class="btn btn-info" disabled="disabled"><i class="fa fa-print"></i>
 Cetak</a>
 <?php endif ?>
 </div>
 <div class="panel-body">
 <table class="table table-bordered table-hover">
 <thead>
 <tr class="active">
 <th>No</th>
 <th>Kode Pembelian</th>
 <th>Tgl Pembelian</th>
 <th>Supplier</th>
 <th>Barang</th>
 <th>Satuan</th>
 <th>Jumlah</th>
 <th>Harga</th>
 <th>Total</th>
```

Teknik Nusantara

Buku Panduan Aplikasi Pengelola Inventaris Barang Heater (Pemanas)

```
 </tr>
 </thead>
 <tbody>
 <?php if (isset($_POST['prosess'])) {total = $laporan-> hitung_total_pembelian_bulan
($_POST['tgl1'],$_POST['tgl2']);
 $cek = $laporan->cek_penjualan_bulan($_POST['tgl1'],$_POST['tgl2']);
 if ($cek === false) {
 echo "<tr><td colspan='8' align='center'>Data Kososng</td></tr>";
 }
 else{
 $lapbl = $laporan->tampil_pembelian_bulan($_POST['tgl1'],$_POST['tgl2']);
 foreach ($lapbl as $index => $data) {
 ?>
 <tr>
 <td><?php echo $index + 1; ?></td>
 <td><?php echo $data['kd_pembelian']; ?></td>
 <td><?php echo date_format(date_create($data['tgl_pembelian']),'d-m-Y'); ?></td>
 <td><?php echo $data['nama_supplier']; ?></td>
 <td><?php echo $data['nama_barang_beli']; ?></td>
 <td><?php echo $data['satuan']; ?></td>
 <td><?php echo $data['jumlah']; ?></td>
 <td>Rp. <?php echo number_format($data['harga_beli']); ?></td>
 <td>Rp. <?php echo number_format($data['subtotal']); ?></td>
 </tr>
 <?php
 }
 ?>
 <?php
 }?>
 <tr>
 <td colspan="8" align="center">TOTAL</td>
 <td>Rp. <?php echo number_format($total); ?></td>
 </tr>
 <?php
 }
 elseif (isset($_POST['semua'])) {
 $total = $laporan->hitung_total_pembelian();
 $cek = $laporan->cek_pembelian();
 if ($cek === false) {
 echo "<tr><td colspan='8' align='center'>Data Kososng</td></tr>";
 }
 else{
 $lap = $laporan->tampil_pembelian();
 foreach ($lap as $index => $data) {
 ?>
 <tr>
 <td><?php echo $index + 1; ?></td>
 <td><?php echo $data['kd_pembelian']; ?></td>
 <td><?php echo date_format(date_create($data['tgl_pembelian']),'d-m-Y'); ?></td>
 <td><?php echo $data['nama_supplier']; ?></td>
 <td><?php echo $data['nama_barang_beli']; ?></td>
 <td><?php echo $data['satuan']; ?></td>
```

Teknik Nusantara

Buku Panduan Aplikasi Pengelola Inventaris Barang Heater (Pemanas)

```
<td><?php echo $data['jumlah']; ?></td>
<td>Rp. <?php echo number_format($data['harga_beli']); ?></td>
<td>Rp. <?php echo number_format($data['subtotal']); ?></td>
</tr>
<?php } ?>
<?php } ?>
<tr>
<td colspan="8" align="center">TOTAL</td>
<td>Rp. <?php echo number_format($total); ?></td>
</tr>
<?php }
 else{
?>
 <tr>
<td colspan="9" align="center">Pilih Opsi Tampil</td>
</tr>
<tr>
<td colspan="8" align="center">TOTAL</td>
<td></td>
</tr>
</tr>
<?php }
?>
</tbody>
</table>
</div>
</div>
</div>
</div>
</div>
```

Halaman Laporan Penjualan.php

```
<div class="row">
  <div class="col-md-12">
 <h2>Laporan Penjualan</h2>
  </div>
  <br/><br/>
  <hr/>
  <br/>
  <div class="col-md-12">
 <form method="POST" class="form-inline">
 <div class="form-group">
 <input type="date" id="tgl1" class="form-control" name="tgl1">
 </div>
 <div class="form-group">
 <label> Sampai </label>
 <input type="date" id="tgl2" class="form-control" name="tgl2">
 </div>
 <div class="form-group">
 <button id="formbtn" name="proses" class="btn btn-primary"><i class="fa fa-play-circle-o"></i>
 Proses</button>
 <button class="btn btn-success" name="semua"><i class="fa fa-play-circle-o"></i> Semua
 Data</button>
```

Teknik Nasantara

Buku Panduan Aplikasi Pengelola Inventaris Barang Heater (Pemanas)

```
</div>
</form>
</div>
</div>
<hr/>
<div class="row">
  <div class="col-md-12">
 <div class="panel panel-default">
 <div class="panel-heading" align="center">
 <?php if (isset($_POST['proses'])): ?>
 <a href="laporan/cetaklaporanpenjualan.php?tgl1=<?php echo $_POST['tgl1']; ?>&tgl2=<?php
echo $_POST['tgl2']; ?>" target="_BLANK" class="btn btn-info"><i class="fa fa-print"></i>
Cetak</a>
 <?php endif ?>
 <?php if (isset($_POST['semua'])): ?>
 <a href="laporan/cetaklaporanpenjualan.php?semua" target="_BLANK" class="btn btn-info"><i
class="fa fa-print"></i> Cetak</a>
 <?php endif ?>
 </div>
 <div class="panel-body">
 <table class="table table-bordered table-hover">
 <thead>
 <tr class="active">
 <th>No</th>
 <th>Kode Penjualan</th>
 <th>Tgl Penjualan</th>
 <th>Barang</th>
 <th>Satuan</th>
 <th>Jumlah</th>
 <th>Harga</th>
 <th>Total</th>
 </tr>
 </thead>
 <tbody>
 <?php
if (isset($_POST['proses'])) { $total = $laporan-> hitung_total_penjualan_bulan
($_POST['tgl1'],$_POST['tgl2']);
$cek = $laporan->cek_penjualan_bulan($_POST['tgl1'],$_POST['tgl2']);
if ($cek === false) {
echo "<tr><td colspan='8' align='center'>Data Kososng</td></tr>"; }
else{
$lapbl = $laporan->tampil_penjualan_bulan($_POST['tgl1'],$_POST['tgl2']);
foreach ($lapbl as $index => $data) { ?>
<tr>
  <td><?php echo $index + 1; ?></td>
  <td><?php echo $data['kd_penjualan']; ?></td>
  <td><?php echo date_format(date_create($data['tgl_penjualan']), 'd-m-Y'); ?></td>
  <td><?php echo $data['nama_barang']; ?></td>
  <td><?php echo $data['satuan']; ?></td>
```

Teknik Nusantara

Buku Panduan Aplikasi Pengelola Inventaris Barang Heater (Pemanas)

```

 <td><?php echo $data['jumlah']; ?></td>
 <td>Rp. <?php echo number_format($data['harga_jual']); ?></td>
 <td>Rp. <?php echo number_format($data['subtotal']); ?></td>
 </tr>
<?php } ?>
<?php } ?>
 <tr>
 <td colspan="7" align="center">TOTAL</td>
 <td>Rp. <?php echo number_format($total); ?></td>
 </tr>
<?php
 }
 elseif (isset($_POST['semua'])) {
 $total = $laporan->hitung_total_penjualan();
 $cek = $laporan->cek_penjualan();
 if ($cek === false) { echo "<tr><td colspan='8' align='center'>Data Kososng</td></tr>";}
 else{ $lap = $laporan->tampil_penjualan();
 foreach ($lap as $index => $data) { ?>
 <tr>
 <td><?php echo $index + 1; ?></td>
 <td><?php echo $data['kd_penjualan']; ?></td>
 <td><?php echo date_format(date_create($data['tgl_penjualan']), 'd-m-Y'); ?></td>
 <td><?php echo $data['nama_barang']; ?></td>
 <td><?php echo $data['satuan']; ?></td>
 <td><?php echo $data['jumlah']; ?></td>
 <td>Rp. <?php echo number_format($data['harga_jual']); ?></td>
 <td>Rp. <?php echo number_format($data['subtotal']); ?></td>
 </tr>
 <?php
 }
 ?>
 <?php
 }
 ?>
 <tr>
 <td colspan="7" align="center">TOTAL</td>
 <td>Rp. <?php echo number_format($total); ?></td>
 </tr>
<?php
 }
 else{
 ?>
 <tr>
 <td colspan="8" align="center">Pilih Opsi Tampil</td>
 </tr>
 <tr>
 <td colspan="7" align="center">TOTAL</td>
 <td></td>
 </tr>
 <?php
 }
 ?>

```

Teknik Nusantara

Buku Panduan Aplikasi Pengelola Inventaris Barang Heater (Pemanas)

```
</tbody>  
</table>  
</div>  
</div>  
</div>  
</div>
```

Teknik Nusantara

Buku Panduan Aplikasi Pengelola Inventaris Barang Heater (Pemanas)

6. PENUTUP

Demikian yang dapat kami paparkan mengenai materi buku panduan penggunaan yang menjadi pokok bahasan dalam buku ini, jika ada yang ingin ditanyakan atau memerlukan aplikasi ini silakan menghubungi melalui email robi.rbs@nusamandiri.ac.id

Penyusun banyak berharap buku ini selain berguna setelah di berikan HAKI, penyusun sangat berharap dapat memberikan kritik dan saran yang membangun demi kesempurnaan buku dikesempatan-kesempatan berikutnya. Semoga buku ini berguna bagi penyusun dan khususnya Unit PT Tehnik Nusantara sebagai mitra kami yang telah mempercayakan kami untuk membuat aplikasi ini berjalan sesuai rencana.