

Lampiran Source Code:

Halaman Login Siswa

Sourcecode :

```
<?php
@session_start();
$db = mysqli_connect("localhost", "root", "",
"learning");
?>
<!DOCTYPE html>
<html>
<head>
<meta charset="utf-8" />
<meta name="viewport" content="width=device-width,
initial-scale=1, maximum-scale=1" />
<title>Login E-Learning</title>
<link href="style/assets/css/bootstrap.css"
rel="stylesheet" />
<link href="style/assets/css/font-awesome.css"
rel="stylesheet" />
<link href="style/assets/css/style.css"
rel="stylesheet" />
</head>
<body>
if(mysqli_num_rows($sql) > 0) {
 if($data['status']
== 'aktif') {
 @$SESSION['siswa'] = $data['id_siswa'];
 echo
"<script>>window.location='./';</script>";
 } else {
 echo '<div
class="alert alert-warning">Login gagal, akun Anda
sedang tidak aktif</div>';
 }
} else {
 echo '<div
class="alert alert-danger">Login gagal, username /
password salah, coba lagi!</div>';
}
} ?>
<h4><i>Masukkan username dan password Anda dengan
benar :</i></h4>
```

```

<form method="post">
<label>Username :</label>
<input type="text" name="user" class="form-control"
required />
<label>Password : </label>
<input type="password" name="pass" class="form-
control" required />
<hr />
<input type="submit" name="login" value="Login"
class="btn btn-info" />
<input type="reset" class="btn btn-danger" />
</form>
</div>
<div class="col-md-6">
<div class="alert alert-danger col-md-12">
 Untuk menggunakan
 layanan e-learning ini kalian harus login terlebih
 dahulu.
</div>
</div>
</div>
<?php
 } else if(@$_GET['page'] == 'berita') {
 include "inc/berita.php";
 } ?>
</div>
</div>
</html>

```

Halaman Siswa

Source code :

```

<?php
@session_start();
include "+koneksi.php";

if(!@$_SESSION['siswa']) {
 if(@$_GET['hal'] == 'daftar') {
 include "register.php";
 } else {
 include "login.php";
 }
} else { ?>
<!DOCTYPE html>
<html>
<head>

```

```

<div class="left-div">
<div class="user-settings-wrapper">
<ul class="nav">

<li class="dropdown">
<a class="dropdown-toggle" data-toggle="dropdown"
href="#" aria-expanded="false">
<span class="glyphicon glyphicon-user" style="font-
size: 25px;"></span>
</a>
<div class="dropdown-menu dropdown-settings">
<div class="media">
<a class="media-left" href="#">

</a>
<div class="media-body">
<h4 class="media-heading"><?php echo
$data_terlogin['nama_lengkap']; ?></h4>
<h5>Kelas : <?php echo $data_terlogin['nama_kelas'];
?></h5>
</div>
</div>
<hr />
<center><a href="?hal=detailprofil" class="btn btn-
info btn-sm">Detail Profile</a><a
href="?hal=editprofil" class="btn btn-primary btn-
sm">Edit Profile</a></center>
<footer>
<div class="container">
<div class="row">
<div class="col-md-12">
&copy; 2017 Elektronik Learning
</div>

```

Halaman Tugas/Quiz

Source Code :

```

<?php
$id = @$_GET['id'];
$no = 1;
if(@$_GET['action'] != 'kerjakansoal') { ?>
<div class="row">
<div class="col-md-12">
<h4 class="page-head-line">Tugas / Quiz</h4>
</div>
<?php

```


Halaman Nilai

Source Code :

```
<div class="row">
<div class="col-md-12">
<h4 class="page-head-line">Nilai</h4>
</div>
</div>

<div class="row">
<div class="col-md-12">
<div class="panel panel-default">
<?php
 $no = 1;
 $sql_cek_nilai_pilgan =
mysqli_query($db, "SELECT * FROM tb_nilai_pilgan
JOIN tb_topik_quiz ON tb_nilai_pilgan.id_tq =
tb_topik_quiz.id_tq JOIN tb_mapel ON
tb_topik_quiz.id_mapel = tb_mapel.id WHERE id_siswa
= '$_SESSION[siswa]'" ) or die ($db->error);
 ?>
<div class="panel-heading">Data Nilai Ujian Anda
&nbsp; <?php
if(mysqli_num_rows($sql_cek_nilai_pilgan) > 0) {
?><a
href="./admin/laporan/cetak.php?data=nilaipersiswa"
target="_blank" class="btn btn-default btn-sm">Cetak
Nilai</a><?php } ?></div>
<div class="panel-body">
<div class="table-responsive">
 <table class="table table-striped table-bordered
table-hover">
 <tr>
 <th>#</th>
 <th>Mata Pelajaran</th>
 <th>Judul Ujian</th>
 <th>Presentase Nilai Pilihan Ganda</th>
 <th>Presentase Nilai Essay</th>
 <th>Nilai Total</th>
 </tr>
 <?php
 if(mysqli_num_rows($sql_cek_nilai_pilgan) >
0) {
</td>
<?php
 $sql_cek_jawaban = mysqli_query($db, "SELECT *
FROM tb_jawaban WHERE id_tq =
```

```

'$data_nilai_pilgan[id_tq]' AND id_siswa =
'$_SESSION[siswa]') or die ($db->error);
 $data_jawaban =
mysqli_fetch_array($sql_cek_jawaban);

 if(mysqli_num_rows($sql_cek_jawaban) > 0) {
 $sql_cek_nilai_essay =
mysqli_query($db, "SELECT * FROM tb_nilai_essay
WHERE id_tq = '$data_nilai_pilgan[id_tq]' AND
id_siswa = '$_SESSION[siswa]') or die ($db->error);
 $data_nilai_essay =
mysqli_fetch_array($sql_cek_nilai_essay);

 if(mysqli_num_rows($sql_cek_nilai_essay) > 0) { ?>
 <td><?php echo
$data_nilai_essay['nilai']; ?></td>
 <td><?php echo
($data_nilai_pilgan['presentase']+$data_nilai_essay[
'nilai'])/2; ?></td>
 <?php
 } else {
 echo "<td>Soal essay
belum dikoreksi</td>";
 echo "<td>Menunggu
soal essay dikoreksi</td>";
 }
 } else { ?>
 <td>Ujian ini tidak ada soal essay</td>
 <td><?php echo $data_nilai_pilgan['presentase'];
?></td>
 <?php
 } ?>

```

Halaman Materi

Source Code :

```

<div class="row">
<div class="col-md-12">
<h4 class="page-head-line">Materi Pelajaran</h4>
</div>
</div>
<?php
$db = mysqli_connect("localhost", "root", "",
"learning");
if(@$_GET['action'] == '') { ?>
 <div class="row">

```

```

 <div class="col-md-12">
 <div class="panel panel-default">
 <div class="panel-heading">Data Materi
Pelajaran</div>
 <div class="panel-body">
 <div class="table-responsive">
 </div>
 </div>
</php
} else if(@$_GET['action'] == 'lihatmateri') { ?>
 <div class="row">
 <div class="col-md-12">
 <div class="panel panel-default">
 <div class="panel-heading">Lihat Data Materi
Pelajaran</div>
 <div class="panel-body">
 <div class="table-responsive">
 <table class="table
table-striped table-bordered table-hover">
 <thead>
 <tr>
 </tr>
 </thead>
 <tbody>
 <tr>
 <td width="40px"
align="center"><?php echo $no++; ?></td>
 <td>
 $sql_pengajar = mysqli_query($db, "SELECT *
FROM tb_pengajar WHERE id_pengajar =
'$data_materi[pembuat]'" ) or die($db->error);

 $data_pengajar =
mysqli_fetch_array($sql_pengajar);

 echo $data_pengajar['nama_lengkap'];

```

```

align="center">
<a
href="./admin/file_materi/<?php echo
$data_materi['nama_file']; ?>" id="klik" isi="<?php
echo $data_materi['id_materi']; ?>" class="btn btn-
info btn-xs">Lihat / Download</a>
</div>
<?php
}
?>

```

Halaman Berita

Source Code :

```

<div class="row">
<div class="col-md-12">
<?php
if(@$_GET['hal'] ==
'daftar') { ?>
<a
href="?hal=daftar&page=berita&action=detail&id_berit
a=<?php echo $data_berita['id_berita']; ?>">
<?php
<span class="glyphicon glyphicon-align-left text-
success" ></span>
<?php echo $data_berita['judul']; ?>&nbsp;
<?php
if(@$_GET['action'] == 'detail') {
?>
<div class="col-md-7">
<div class="notice-board">
<div class="panel panel-default">
<div class="panel-heading">Detail Berita</div>
<div class="panel-body">
<?php
$sql_berita_detail = mysqli_query($db,
"SELECT * FROM tb_berita WHERE id_berita =
'$_GET[id_berita]'" ) or die($db->error);
$data_berita_detail =
mysqli_fetch_array($sql_berita_detail);
?>
<h3 align="center"><?php echo
$data_berita_detail['judul']; ?></h3>
By : <span class="label label-warning">
<?php

```


```

 if($data_berita_detail['penerbit']
== 'admin') {
 echo "Admin";
 } else {
 $sql_pengajar = mysqli_query($db,
"SELECT * FROM tb_pengajar WHERE id_pengajar =
'$data_berita_detail[penerbit]'" ) or die($db-
>error);
 $data_pengajar =
mysqli_fetch_array($sql_pengajar);
 echo
$data_pengajar['nama_lengkap'];
 } ?>

```

Halaman Lihat Materi

Source Code :

```

<div class="panel-heading">Lihat Data Materi
Pelajaran</div>
<div class="panel-body">
 <div class="table-responsive">
 <table class="table
table-striped table-bordered table-hover">
 <thead>
 <tr>
 <th>#</th>
 <th>Judul Materi</th>
 <th>Nama File</th>
 <th>Tanggal Posting</th>
 <th>Pembuat</th>
 <th>Dilihat</th>
 <th>Ops</th>
 </tr>
 </thead>
 <tbody id="materi">
 <?php
 $sql_siswa =
mysqli_query($db, "SELECT * FROM tb_siswa WHERE
id_siswa = '$_SESSION[siswa]'" ) or die($db->error);
 $data_siswa =
mysqli_fetch_array($sql_siswa);
 $no = 1;
 $sql_materi =
mysqli_query($db, "SELECT * FROM tb_file_materi
WHERE id_mapel = '$_GET[id_mapel]' AND id_kelas =
'$data_siswa[id_kelas]'" ) or die ($db->error);

```

```

<?php

if($data_materi['pembuat'] == 'admin') {

echo "Admin";

} else {

 $sql_pengajar = mysqli_query($db, "SELECT * FROM
tb_pengajar WHERE id_pengajar =
'$data_materi[pembuat]'" ) or die($db->error);

```

Halaman Login Admin

Source Code :

```

<?php
@session_start();
if(@$_SESSION['admin'] || @$_SESSION['pengajar']) {
 echo "<script>>window.location='./';</script>";
} else {
?>
<!DOCTYPE html>
<html>
<head>
 <title>Login Admin</title>
</head>
<body>
<div class="container">
 <div class="login-container">
<div id="output"></div>
<div class="avatar"></div>
<div class="form-box">
<input name="user" type="text"
placeholder="username">
<input name="pass" type="password"
placeholder="password">
<button class="btn btn-info btn-block login"
type="submit">Login</button>
<button class="btn btn-info btn-block continue"
style="display:none;">Continue</button>
</div>
$('button[type="submit"]').hide();
$(".continue").fadeIn(1000);
$(".avatar").css({

```

```

 "background-image":
"url('style/assets/img/avatar.png')"
 });
 } else if(msg == 'akun tidak aktif')
 {
 $("#output").removeClass('alert alert-
warning');
 $("#output").addClass("alert
alert-danger animated fadeInUp").html("Login gagal,
akun Anda tidak aktif");

```

Halaman Admin

Source Code :

```

<?php
@session_start();
include "../koneksi.php";

if(@$_SESSION['admin'] || @$_SESSION['pengajar']) {
?>
<!DOCTYPE html>
<html>
<head>
<a href="#"><i class="fa fa-sitemap"></i>
Manajemen<span class="fa arrow"></span></a>
<ul class="nav nav-second-level">
<li>
<a href="?page=pengajar" class="<?php
if(@$_GET['page'] == 'pengajar') { echo 'active-
menu'; } ?>"># Manajemen Pengajar</a>
</li>
<li>
<a href="?page=siswa" class="<?php if(@$_GET['page']
== 'siswa') { echo 'active-menu'; } ?>"># Manajemen
Siswa</a>
</li>
<li>
<a href="?page=siswaregistrasi" class="<?php
if(@$_GET['page'] == 'siswaregistrasi') { echo
'active-menu'; } ?>"># Registrasi Siswa</a>
</li>
</ul>
</li>
<?php
}

```

```

<a class="<?php if(@$_GET['page'] == 'kelas') { echo
'active-menu'; } ?>" href="?page=kelas"><i class="fa
fa-table"></i> Manajemen Kelas</a>
</li>
<li>
<a class="<?php if(@$_GET['page'] == 'mapel') { echo
'active-menu'; } ?>" href="?page=mapel"><i class="fa
fa-fw fa-file"></i> Mata Pelajaran</a>
</li>
<li>

```

Halaman Manajemen Pengajar

Source code :

```

<?php
if(@$_SESSION['admin']) { ?>

<div class="row">
<div class="col-md-12">
<h1 class="page-header">Manajemen Pengajar</h1>
</div>
</div>
FROM tb_pengajar WHERE id_pengajar = '$id') or die
($db->error);
$data = mysqli_fetch_array($sql_per_id);

if(@$_GET['action'] == '') { ?>

<div class="col-md-12">
<div class="panel panel-default">
<div class="panel-heading"><a
href="?page=pengajar&action=tambah" class="btn btn-
primary btn-sm">Tambah Data</a><a
href="./laporan/cetak.php?data=pengajar"
target="_blank" class="btn btn-default btn-sm">Cetak
Data Pengajar</a></div>
<div class="panel-body">
<div class="table-responsive">
<table class="table table-striped table-bordered
table-hover" id="datapengajar">
<thead>
<?php
} else if(@$_GET['action'] == 'tambah') {
?>
<div class="col-md-6">
<div class="panel panel-default">

```

```
<div class="panel-heading">Tambah Data Pengajar
&nbsp; <a href="?page=pengajar" class="btn btn-
warning btn-sm">Kembali</a></div>
<div class="panel-body">
 <form method="post"
action="?page=pengajar&action=prosestambah"
enctype="multipart/form-data">
 <div class="form-group">
<label>NIP *</label>
<input type="text" name="nip" class="form-control"
required />
</div>
<div class="form-group">
<label>Nama Lengkap *</label>
<input type="text" name="nama_lengkap" class="form-
control" required />
</div>
</div>
<?php
} ?>
```

