

LAMPIRAN A

LISTING PROGRAM

1. Koneksidatabase.php

```
<?php
//$server = "localhost";
//$username = "root";
//$password = "";
//$database = "autozone";
$conn = mysql_connect("localhost","root","");
if ($conn) {
mysql_select_db("autozone",$conn)
or die ("Database tidak ada!".mysql_error());
}
else {
echo "Gagal";
}
?>
```

2. Index.php

```
<?
include("konek.php");

session_start();
$sesi=$_SESSION["userku"]; //bukan menciptakan session, cuma cek session aja (session dibuat
pada script login_proses.php)
if(!empty($sesi)) //disini dilakukan pengecekan terlebih dahulu apakah session sblmnya sudah ada
atau belum
{
echo"Anda sudah login $sesi";
}
else
{
?>
```

```
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN"
"http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">
<html xmlns="http://www.w3.org/1999/xhtml">
<head>
<meta http-equiv="Content-Type" content="text/html; charset=utf-8" />
<title>AutoZone</title>

<style type="text/css">
<!--
#form{
```

```

 position:absolute;
 left:0;
 right:0;
 margin-left:auto;
 margin-right:auto;
 width:987px;
 height:900px;
 z-index:1;
 top: 17px;
 left: 11px;
 background-image:url(../Photograph-Background-2.jpg);
 }
 #Menu{
 position:absolute;
 width:514px;
 height:47px;
 z-index:2;
 left: 457px;
 top: 233px;
 color: # F00;
 }
 #Footer {
 position:absolute;
 width:986px;
 height:38px;
 z-index:2;
 left: 1px;
 top: 858px;
 text-align: center;
 color: # F00;
 }
}
-->
</style>
<script src="../SpryAssets/SpryMenuBar.js" type="text/javascript"></script>
<link href="../SpryAssets/SpryMenuBarHorizontal.css" rel="stylesheet" type="text/css" />
<style type="text/css">
<!--
#Header {
 position:absolute;
 width:983px;
 height:192px;
 z-index:3;
 left: 1px;
 top: 25px;
}
#form #Footer {
 color: #F00;
}
#banner atas {
 position:absolute;
 width:976px;
 height:33px;

```

```

 z-index:2;
 left: 8px;
 top: 2px;
 }
 #apDiv1 {
 position:absolute;
 width:245px;
 height:192px;
 z-index:4;
 left: 720px;
 top: 12px;
 border:double;
 }
 a:link {
 color: #FFF;
 }
 a:visited {
 color: #FFF;
 }
 a {
 font-weight: bold;
 }
 a:hover {
 color: #F00;
 }
 #apDiv2 {
 position:absolute;
 width:708px;
 height:249px;
 z-index:1;
 left: 7px;
 top: -556px;
 }
 #apDiv3 {
 position:absolute;
 width:241px;
 height:115px;
 z-index:2;
 left: 198px;
 top: -125px;
 }
 #apDiv4 {
 position:absolute;
 width:699px;
 height:174px;
 z-index:5;
 left: 5px;
 top: 284px;
 border:double;
 }
 #apDiv5 {
 position:absolute;
 width:988px;
 height:520px;
 z-index:2;

```

```

 left: 1px;
 top: -569px;
 }

-->
</style>
</head>

<body bgcolor="#CCCCCC">
<form name="form1" action="login_proses.php" method="post"/>
<div id="form" >
 <div id="Footer"><font color="#FFFFFF">&copy; Copyright 2013 All rights reserved
</font></h3></p>
 <div id="apDiv2"></div>
 <div id="apDiv5">
 <div id="apDiv1">
 <form name="login" action="login_proses.php" method="post">
 <p><font color="#FFFF00"><font size="+1">Silahkan login terlebih dahulu untuk mengakses
forum</font></font></p>
 <font color="#FFFFFF" ><font size="+1"> User Name</font></font>
 <input type="text" name="username"/><br />
 <font color="#FFFFFF" ><font size="+1"> Password &nbsp;&nbsp;&nbsp;</font></font><input
type="password" name="password"/><br /><br />
 <input type="submit" name="submit" value="login"/>
 <a href="register1.php">register

 </a></p>
 </form>
 </p>
</div>
 <div id="apDiv4"><h1><font color="#FFFFFF">Selamat datang di Auto Zone....</font></h1>

 <h3><font color="#FFFFFF"> Sebuah website informasi mengenai masalah seputar mobil, tips-
tips seputar mobil, penjualan aksesoris untuk mobil dan terdapat forum diskusi dengan topik-topik
terkini masalah seputar mobil disertai dengan fasilitas pembuatan forum yang dapat dibuat oleh
user website autozone </font></h3></p>

</div>
</div>
</div>
<div id="Menu"> <center>
<ul id="MenuBar1" class="MenuBarHorizontal">
 <li><a href="Index.php">HOME</a> </li>
 <li><a href="#" class="MenuBarItemSubmenu">TIPS</a>
 <ul>
 <li><a href="Tlps.php">MASALAH SEPUTAR MOBIL</a></li>

 </ul>
 </li>

 <li><a href="#" class="MenuBarItemSubmenu">FORUM</a>
 <ul>
 <li><a href="list_forum.php">FORUM DISKUSI</a></li>
 <li><a href="tambah_forum.php">CREATE FORUM</a></li>
 </ul>
 </li>

```

```

</li>
<li><a href="#" class="MenuBarItemSubmenu">AKSESORIS</a>
  <ul>
 <li><a href="aksesoris.php">AKSESORIS MOBIL</a></li>
  </ul>
</li>
</ul>
</center>
<p>&nbsp;</p>

</div>

<div id="Banner atas">
<marquee> <font color="#FFFFFF">Selamat datang di Auto Zone. Sebuah website informasi
mengenai masalah seputar mobil dan tips-tips seputar mobil, disertai penjualan aksesoris untuk
mobil.</font></marquee></div>

<div id="Header"></div>
</div>
<script type="text/javascript">
<!--
var MenuBar1 = new Spry.Widget.MenuBar("MenuBar1",
{imgDown:"../SpryAssets/SpryMenuBarDownHover.gif",
imgRight:"../SpryAssets/SpryMenuBarRightHover.gif"});
//-->

</script>
</form>
</body>
</html>

```

3. Login_proses.php

```

<style type="text/css">
<!--
#apDiv1 {
 position:absolute;
 width:926px;
 height:1010px;
 z-index:1;
 background-image: url(29-09-2012%206-46-12.jpg);
 left: 272px;
 top: 159px;
}
-->
</style>

```

```

<?php
include("konek.php");

session_start();
$username=$_REQUEST['username'];
$password=$_REQUEST['password'];

$seleksi=mysql_query("select * from registercustomer where username='$username' and
password='$password'"); //seleksi dari tabel anggota
$jumlah=mysql_num_rows($seleksi);
if($username=="" or $password=="")
{
echo "mohon isi username dan password anda dengan benar. <a href='index.php'
OnClick='history.go(-1)'>Back</a>";
}
else if($jumlah==1) // proses login sukses karena username dan password yg sesuai ada 1
yg cocok.
{ ob_start();
$r = mysql_fetch_array($seleksi);
$_SESSION['id'] = $r['id'];
$_SESSION["userku"]=$username; // membuat session dgn nama userku
header("location:halaman_user.php"); // langsung diredirect ke halaman user
ob_end_flush();
}
else
{
echo "username atau password tidak sesuai. <a href='index.php' OnClick='history.go(-
1)'>Back</a>";
}
?>

```

4. Register_konek.php

```

<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN"
"http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">
<html xmlns="http://www.w3.org/1999/xhtml">
<head>
<meta http-equiv="Content-Type" content="text/html; charset=utf-8" />
<title>Untitled Document</title>

<style type="text/css">
<!--
#form{
 position:absolute;
 left:0;
 right:0;
 margin-left:auto;
 margin-right:auto;
 width:987px;
 height:900px;
 z-index:1;
 top: 17px;
 left: 11px;
 color: #FFF;
}
#Menu{
 position:absolute;
 width:516px;
 height:41px;
 z-index:2;
 left: 242px;
 top: 235px;
 color: # F00;
}
#Footer {
 position:absolute;
 width:986px;
 height:38px;
 z-index:2;
 left: 1px;
 top: 858px;
 text-align: center;
 color: # F00;
}

-->
</style>
<script src="../../SpryAssets/SpryMenuBar.js" type="text/javascript"></script>
<link href="../../SpryAssets/SpryMenuBarHorizontal.css" rel="stylesheet" type="text/css"
/>
<style type="text/css">
<!--
#Header {
 position:absolute;
 width:983px;
 height:192px;
 z-index:3;
 left: 4px;

```

```

 top: 25px;
 }
 #form #Footer {
 color: #F00;
 }
 #banner atas {
 position:absolute;
 width:976px;
 height:33px;
 z-index:2;
 left: 8px;
 top: 2px;
 }
 body {
 background-color: #C90;
 }
 #apDiv1 {
 position:absolute;
 width:316px;
 height:43px;
 z-index:2;
 left: 249px;
 top: 341px;
 }
 #sourcecode {
 position:absolute;
 width:200px;
 height:115px;
 z-index:4;
 left: 405px;
 top: 335px;
 }
}
-->
</style>
</head>

<body bgcolor="#000000">

<div id="form">

<div id="Footer">Home About Us Contact Us</div>
<div id="Menu"> <center>
<ul id="MenuBar1" class="MenuBarHorizontal">
<li><a href="Index.php">HOME</a> </li>
<li><a href="#" class="MenuBarItemSubmenu">TIPS</a>
<ul>
<li><a href="tips.html">MASALAH SEPUTAR MOBIL</a></li>
</ul>
</li>
<li><a href="#" class="MenuBarItemSubmenu">FORUM</a>
<ul>
<li><a href="tips.html">Untitled Item</a></li>
</ul>
</li>

```


```

</li><a href="#" class="MenuBarItemSubmenu">AKSESORIS</a>
<ul>
  <li><a href="#">AKSESORIS MOBIL</a></li>
</ul>
</li>
</ul>
</center>
</div>
<div id="Banner atas">
  <marquee>Selamat datang di Auto Zone. Sebuah website informasi mengenai masalah
seputar mobil dan tips-tips seputar mobil, disertai penjualan aksesoris untuk
mobil.</marquee></div>
<div id="sourcecode"><?php
include("konek.php");
 $nama = $_POST['nama'];
 $alamat = $_POST['alamat'];
 $tempatlahir = $_POST['tempatlahir'];
 $tanggalahir = $_POST['tanggalahir'];
 $tahunlahir = $_POST['tahunlahir'];
 $telepon = $_POST['telepon'];
 $jeniskelamin = $_POST['jeniskelamin'];
 $username = $_POST['username'];
 $password = ($_POST['password']);

 if((!empty($nama)) && (!empty($alamat)) && (!empty($tempatlahir))
&& (!empty($tanggalahir)) && (!empty($tahunlahir)) && (!empty($telepon)) &&
(!empty($jeniskelamin)) && (!empty($username)) && (!empty($password)))
 {
 $query = mysql_query("INSERT INTO registercustomer (nama, alamat, tempatlahir,
tanggalahir, tahunlahir, telepon, jeniskelamin, username, password) VALUES('$nama',
'$alamat', '$tempatlahir', '$tanggalahir', '$tahunlahir', '$telepon', '$jeniskelamin',
'$username', '$password')");

 echo 'Selamat, Anda telah berhasil registrasi';
 }
 else
 {
 echo "<script>alert('Tidak boleh ada data yang kosong !');
javascript:history.go(-1);</script>";
 }
?>
</div>
<div id="Header"></div>
</div>

<script type="text/javascript">
<!--
var MenuBar1 = new Spry.Widget.MenuBar("MenuBar1",
{imgDown:"../SpryAssets/SpryMenuBarDownHover.gif",
imgRight:"../SpryAssets/SpryMenuBarRightHover.gif"});
//-->
</script>
</body>
</html>

```

5. Tips.php

```

<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN"
"http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">
<html xmlns="http://www.w3.org/1999/xhtml">
<head>
<meta http-equiv="Content-Type" content="text/html; charset=utf-8" />
<title>AutoZone</title>

<style type="text/css">
<!--
#form{
 position:absolute;
 left:0;
 right:0;
 margin-left:auto;
 margin-right:auto;
 width:987px;
 height:1106px;
 z-index:1;
 top: 17px;
 left: 11px;
 color: #FFF;
}
#Menu{
 position:absolute;
 width:516px;
 height:41px;
 z-index:2;
 left: 242px;
 top: 235px;
 color: # F00;
}
#Footer {
 position:absolute;
 width:986px;
 height:38px;
 z-index:2;
 left: 6px;
 top: 1498px;
 text-align: center;
 color: # F00;
}

-->
</style>
<script src="../../SpryAssets/SpryMenuBar.js" type="text/javascript"></script>
<link href="../../SpryAssets/SpryMenuBarHorizontal.css" rel="stylesheet" type="text/css"
/>
<style type="text/css">
<!--
#Header {
 position:absolute;
 width:983px;
 height:192px;
 z-index:3;
 left: 4px;

```

```

 top: 25px;
 }
 #form #Footer {
 color: #F00;
 }
 #banner atas {
 position:absolute;
 width:976px;
 height:33px;
 z-index:2;
 left: 8px;
 top: 2px;
 }
 body {
 background-color: #C90;
 }
 #apDiv1 {
 position:absolute;
 width:374px;
 height:66px;
 z-index:2;
 left: 313px;
 top: 379px;
 }
 #apDiv1 {
 font-size: 24px;
 }
 #apDiv1 {
 color: #FFF;
 }
 #apDiv1 {
 color: #F30;
 }
 #apDiv2 {
 position:absolute;
 width:73px;
 height:23px;
 z-index:2;
 left: 949px;
 top: 352px;
 color: #0FF;
 }
 #apDiv3 {
 position:absolute;
 width:200px;
 height:115px;
 z-index:4;
 left: 134px;
 top: 344px;
 }
 #apDiv4 {
 position:absolute;
 width:200px;
 height:115px;
 z-index:4;

```

```

 left: 198px;
 top: 388px;
 }
 #apDiv5 {
 position: absolute;
 width: 452px;
 height: 251px;
 z-index: 4;
 left: 100px;
 top: 326px;
 }
-->
</style>
</head>

<body bgcolor="#000000">

<div id="form">

<div id="Footer">Home About Us </div>
<div id="Menu"> <center>
<ul id="MenuBar1" class="MenuBarHorizontal">
<li><a href="Index.php"><strong>HOME</strong></a>

</li>
<li><a href="#" class="MenuBarItemSubmenu">TIPS</a>
<ul>
<li><a href="TIps.php">MASALAH SEPUTAR MOBIL</a></li>
</ul>
</li>
<li><a href="#" class="MenuBarItemSubmenu"><strong>FORUM</strong></a>
<ul>
<li><a href="list_forum.php">FORUM DISKUSI</a></li>
<li><a href="tambah_forum.php">CREATE FORUM</a></li>
</ul>
</li>
<li><a href="#" class="MenuBarItemSubmenu">AKSESORIS</a>
<ul>
<li><a href="aksesoris.php">AKSESORIS MOBIL</a></li>
</ul>
</li>
</ul>
</center>
</div>
<div id="Banner atas">
<marquee>Selamat datang di Auto Zone. Sebuah website informasi mengenai masalah
seputar mobil dan tips-tips seputar mobil, disertai penjualan aksesoris untuk
mobil.</marquee></div>
<div id="apDiv5"><?php

$server = "localhost";
$pemakai = "root";
$password = "";

```

```

Sid_mysql = mysql_connect($server, $pemakai, $password);

$db_autozone = mysql_select_db("autozone", $id_mysql);

// Bagian untuk membaca data
$sql = "SELECT ID_tips, artikel,foto,judul FROM tips";
$hasil = mysql_query($sql, $id_mysql);

while ($baris = mysql_fetch_row($hasil))
{
 $ID_tips = $baris[0];
 $artikel = $baris[1];
 $foto = $baris[2];
 $judul = $baris[3];

 echo "<br />";
 echo "<br />";
 echo "<br />";
 echo "<br />";
 echo "<br />";
 echo "<div style = \"margin-right: 100px\">";
 echo "<img src= \"TA/foto_tips/\".$foto.\" width= \"150\" height= \"150\" align= \"left\"
/>";
 echo "</div>";

 echo "<div style = \"margin-left: 20px\">";
 echo " $judul";
 echo "<br />";
 echo "<br />";

 echo "<br />";

 echo("<a href= \"Tips_detail.php?ID_tips=$ID_tips\">Baca
Selengkapnya</a></td>\n");
 echo "</div>";
 // echo "<hr/>";
}

echo "<br />";
echo "<br />";
echo "<br />";

// Akhir pembacaan data

mysql_close($id_mysql);
?></div>
<div id="Header"></div>
</div>

<script type="text/javascript">

```

```

<!--
var MenuBar1 = new Spry.Widget.MenuBar("MenuBar1",
{ imgDown:"../SpryAssets/SpryMenuBarDownHover.gif",
imgRight:"../SpryAssets/SpryMenuBarRightHover.gif" });
//-->
</script>
</body>
</html>

```

6. Tips_detail.php

```

<?php

$server = "localhost";
$pemakai = "root";
$password = "";

$id_mysql = mysql_connect($server, $pemakai, $password);

$db_autozone = mysql_select_db("autozone", $id_mysql);

// Bagian untuk membaca data
$sql = "SELECT ID_tips, artikel, foto, judul FROM tips WHERE ID_tips =
$_GET[ID_tips]";
$hasil = mysql_query($sql, $id_mysql);

while ($baris = mysql_fetch_row($hasil))
{
 $ID_tips = $baris[0];
 $artikel = $baris[1];
 $foto = $baris[2];
 $judul = $baris[3];

 echo "<br />";
 echo "<br />";
 echo "<br />";
 echo "<br />";
 echo "<br />";

 echo '<div style = "margin-left: 20px">';

 echo "<br />";
 echo "<br />";
 echo "judul : $judul";
 echo "<br />";
 echo "<br />";

```

```

 echo "artikel : $artikel";
 echo "<br />";
 echo "<br />";
 echo "<br />";
 echo '<div style = "margin-right: 100px">';
 echo '<img src= "/TA/foto_tips/.$foto." width="150" height="150" align="left"
/>';
 echo '</div>';
 echo("<a
href=\"Tips.php\"><br><br><br><br><br><br><br><br><br></a></td>\n");
 echo '</div>';
 // echo "<hr/>";
 }

 echo '<br />';
 echo '<br />';
 echo '<br />';

 // Akhir pembacaan data

 mysql_close($id_mysql);
?>

```

7. Halaman_user.php

```

<?php
include("konek.php");

session_start();
$username=$_SESSION["userku"];
if($_SESSION["userku"]=="") //untuk mencegah apabila halaman diakses tanpa login
(session kosong), maka otomatis di redirect ke form login (index.php)
{
ob_start();
header("location:index.php");
ob_end_flush();
}
?>

<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN"
"http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">
<html xmlns="http://www.w3.org/1999/xhtml">
<head>
<meta http-equiv="Content-Type" content="text/html; charset=utf-8" />
<title>AutoZone</title>

<style type="text/css">
<!--
#form{
 position:absolute;
 left:0;

```

```

 right:0;
 margin-left:auto;
 margin-right:auto;
 width:987px;
 height:900px;
 z-index:1;
 top: 17px;
 left: 11px;
 color: #FFF;
 }
 #Menu{
 position:absolute;
 width:516px;
 height:41px;
 z-index:2;
 left: 242px;
 top: 235px;
 color: # F00;
 }
 #Footer {
 position:absolute;
 width:986px;
 height:38px;
 z-index:2;
 left: 1px;
 top: 858px;
 text-align: center;
 color: # F00;
 }
}
-->
</style>
<script src="../../SpryAssets/SpryMenuBar.js" type="text/javascript"></script>
<link href="../../SpryAssets/SpryMenuBarHorizontal.css" rel="stylesheet" type="text/css"
/>
<style type="text/css">
<!--
#Header {
 position:absolute;
 width:983px;
 height:192px;
 z-index:3;
 left: 4px;
 top: 25px;
}
#form #Footer {
 color: #F00;
}
#banner atas {
 position:absolute;
 width:976px;
 height:33px;
 z-index:2;
 left: 8px;
 top: 2px;
}

```


```

}
body {
 background-color: #C90;
}
#apDiv1 {
 position:absolute;
 width:374px;
 height:66px;
 z-index:2;
 left: 479px;
 top: 421px;
}
#apDiv1 {
 font-size: 24px;
}
#apDiv1 {
 color: #FFF;
}
#apDiv1 {
 color: #F30;
}
#apDiv1 {
 color: #FFF;
}
}

-->
</style>
</head>

<body bgcolor="#000000">

<div id="form">

<div id="Footer">Home About Us </div>
<div id="Menu"> <center>
<ul id="MenuBar1" class="MenuBarHorizontal">
<li><a href="Index.php"><strong>HOME</strong></a> </li>
<li><a href="#" class="MenuBarItemSubmenu"><strong>TIPS</strong></a>
<ul>
<li><a href="Tips.php">MASALAH SEPUTAR MOBIL</a></li>
</ul>
</li>
<li><a href="#" class="MenuBarItemSubmenu"><strong>FORUM</strong></a>
<ul>
<li><a href="list_forum.php">FORUM DISKUSI</a></li>
<li><a href="tambah_forum.php">CREATE FORUM</a></li>
</ul>
</li>
<li><a href="#"
class="MenuBarItemSubmenu"><strong>AKSESORIS</strong></a>
<ul>
<li><a href="aksesoris.php">AKSESORIS MOBIL</a></li>
</ul>
</li>
</ul>

```

```

</center>
</div>
<div id="Banner atas">
  <marquee>Selamat datang di Auto Zone. Sebuah website informasi mengenai masalah
  seputar mobil dan tips-tips seputar mobil, disertai penjualan aksesoris untuk
  mobil.</marquee></div>
  <div id="Header"></div>
</div>
<div id="apDiv1">

```

```

Selamat Datang di website AutoZone, Anda telah berhasil login<b><?
echo"$username";?></b> | <a href="logout.php">Logout</a>

```

```

</div>
<script type="text/javascript">
<!--
var MenuBar1 = new Spry.Widget.MenuBar("MenuBar1",
{imgDown:"../SpryAssets/SpryMenuBarDownHover.gif",
imgRight:"../SpryAssets/SpryMenuBarRightHover.gif"});
//-->
</script>
</body>
</html>

```

8. Logout.php

```

<?php
include("konek.php");

session_start();
unset($_SESSION["userku"]);
header("location:Index.php");
?>

```

9. List_forum.php

```

<?php
include("konek.php");

session_start();
$username=$_SESSION["userku"];
if($_SESSION["userku"]=="") //untuk mencegah apabila halaman diakses tanpa login
(session kosong), maka otomatis di redirect ke form login (index.php)
{
ob_start();

```

```

header("location:index.php");
ob_end_flush();
}
?>

<style type="text/css">
<!--
#apDiv1 {
 position:absolute;
 left:0;
 right:0;
 margin-left:auto;
 margin-right:auto;
 width:987px;
 height:900px;
 z-index:1;
 top: 17px;
 left: 11px;
 color: #FFF;
}
a:link {
 color: #F00;
}
a:visited {
 color: #F00;
 font-weight: bold;
}
#apDiv2 {
 position:absolute;
 width:160px;
 height:34px;
 z-index:2;
 left: 793px;
 top: 46px;
 font-weight: bold;
}
-->
</style>
<body background="../images (6).jpg">
<div id="apDiv1">

<font size="+2">
<?php

 $server = "localhost";
 $pemakai = "root";
 $password = "";

 $id_mysql = mysql_connect($server, $pemakai, $password);

 $db_autozone = mysql_select_db("autozone", $id_mysql);

 // Bagian untuk membaca data
 $sql = "SELECT ID_topik, nama, topik FROM forum";

```

```

$hasil = mysql_query($sql, $id_mysql);

while ($baris = mysql_fetch_row($hasil))
{
 $ID_topik = $baris[0];
 $nama = $baris[1];
 $topik = $baris[2];

 echo "<br />";
 echo "<br />";

 echo '<div style = "margin-left: 20px">';

 echo "<br />";
 echo "<br />";
 echo "$nama";
 echo "<br />";
 echo "<br />";
 echo "Pembahasan Topik : $topik";
 echo "<br />";
 echo("<a href=\"tampil_forum.php?ID_topik=$ID_topik\">Lihat</a></td>\n");
 echo '</div>';
 // echo "<hr/>";
 }

 echo '<br />';
 echo '<br />';
 echo '<br />';

 // Akhir pembacaan data

 mysql_close($id_mysql);
?>
</font>
<div id="apDiv2"><b><? echo"$username";?></b> <a
href="logout.php">Logout</a></div>
<font size="+2"></font>
</div>
</body>

```

10. Tampil_forum.php

```
<?php
include("konek.php");

session_start();

$username=$_SESSION["userku"];
if($_SESSION["userku"]=="") //untuk mencegah apabila halaman diakses tanpa login
(session kosong), maka otomatis di redirect ke form login (index.php)
{
ob_start();
header("location:index.php");
ob_end_flush();
}
?>

<?php

$server = "localhost";
$pemakai = "root";
$password = "";

$id_mysql = mysql_connect($server, $pemakai, $password);

$db_autozone = mysql_select_db("autozone", $id_mysql);

// Bagian untuk membaca data
$sql = "SELECT ID_topik, nama, topik, isi, foto FROM forum WHERE
ID_topik=$_GET[ID_topik]";
$hasil = mysql_query($sql, $id_mysql);

while ($baris = mysql_fetch_row($hasil))
{
 $id_topik = $baris[0];
 $nama = $baris[1];
 $topik = $baris[2];
 $isi = $baris[3];
 $foto = $baris[4];

 echo "<br />";
 echo "<br />";
 echo "<br />";
 echo "<br />";
 echo "<br />";

 echo '<div style = "margin-left: 20px">';

 echo "<br />";
 echo "<br />";
```

```

 echo "$nama";
 echo "<br />";
 echo "<br />";
 $nilaicounter=("counter.txt");
 $pengunjung=file($nilaicounter);
 $pengunjung[0]++;
 $bukafile=fopen($nilaicounter,"w");
 fputs($bukafile,"$pengunjung[0]");
 fclose($bukafile);
 echo "Viewed :
 $pengunjung[0]";
 echo "<br />";
 echo "<br />";
 echo "topik : $topik";
 echo "<br />";
 echo "<br />";
 echo "isi : $isi";
 echo "<br />";
 echo "<br />";
 echo '<div style = "margin-right: 100px">';
 echo '<img src= "/TA/foto_forum/".$foto.'" width="150" height="150"
align="left" />';
 echo '</div>';
 echo("<a
href=\"list_forum.php\"><br><br><br><br><br><br><br><br><br><br><br>Back</a></td>\n");
 echo '</div>';
 // echo "<hr/>";
 }

 echo '<br />';
 echo '<br />';
 echo '<br />';

 // Akhir pembacaan data

?>

<head><title></title>
<style type="text/css">
<!--
#apDiv1 {
 position:absolute;
 width:200px;
 height:48px;
 z-index:1;
 left: 803px;
 top: 78px;
 border:double;
}
-->
</style>
</head>
<body bgcolor="#CCCCCC">
<?php

```

```

 if(isset($_GET['pesan'])){
 echo $_GET['pesan'];
 }
 ?>
<form action="proses_comment.php" method="POST">
<label><br><br>
Nama: </label>
<?php
 $id = $_SESSION['id'];
 $q = mysql_query("SELECT * FROM `registercustomer` WHERE `id`='$id'");
 $r = mysql_fetch_array($q);
 echo $r['nama'];
?>
<br />
<input type="hidden" name="nama" value="<?php echo "$r[nama]";?>" />
<?php //echo $rid['username']; ?> <input type="hidden" name="id" value="<?php //echo
$rid['username']; ?>" /><br /><br />
<label>Komentar: </label><br />
<textarea name="comment" cols="25" rows="7"></textarea>
<input type="hidden" name="id_topik" value="<?php echo $_GET['ID_topik']; ?>" />
<br /><br /><br />
<input type="submit" name="submit" value="Kirim" /><br />

</form>
</body>

<?php
require('komentarDATABASE_konek.php');
$id_topik = $_GET['ID_topik'];
$query=mysql_query("SELECT * FROM `comment` WHERE `ID_TOPIK`='$id_topik'
ORDER BY id DESC");
while($rows=mysql_fetch_assoc($query))
{
 $id=$rows['id'];
 $dname=$rows['name'];
 $dcomment=$rows['comment'];

 echo '<font color="red">Name:</font> ' . $dname . '<br />' . '<br />' . '<font
color="red">Comments:</font> ' . '<br />' . $dcomment . '&nbsp;' . '&nbsp;'.
 '<hr size="5px" width="500px" color="blue" />' ;
}
mysql_close($id_mysql);
?>

```

11. Tambah_forum.php

```
<?php
include("konek.php");

session_start();
$username=$_SESSION["userku"];
if($_SESSION["userku"]=="") //untuk mencegah apabila halaman diakses tanpa login
(session kosong), maka otomatis di redirect ke form login (index.php)
{
ob_start();
header("location:index.php");
ob_end_flush();
}
?>
<style type="text/css">
<!--
#apDiv1 {
 position:absolute;
 left:0;
 right:0;
 margin-left:auto;
 margin-right:auto;
 width:987px;
 height:900px;
 z-index:1;
 top: 17px;
 left: 11px;
 background: url(../DSC_3539-1.jpg);
}
body,td,th {
 color: #FFF;
}
-->
</style>
<div id="apDiv1">
<form method="post" action="proses_input_forum.php"
name="form_mhs"onSubmit="return cek_data()" enctype="multipart/form-data">
<h1>Create Forum</h1>
<table width=100% height="389" border="" bordercolor="" bgcolor="" >

<tr>
<td bgcolor="">Nama User</td>

<td bgcolor=""><?php
 $id = $_SESSION['id'];
 $q = mysql_query("SELECT * FROM `registercustomer` WHERE `id`='$id'");
 $r = mysql_fetch_array($q);
 echo $r['nama'];
?>
 <input type="hidden" name="nama_user" value= "<?php echo $r['nama']; ?>" >
</td>
<tr>

<td bgcolor="">Foto</td>
```


```

<td bgcolor="">:
<input type="file" name="namafile" ></td>

<tr>
<td height="92" bgcolor="">Topik</td>
<td bgcolor=""> :
<input type="text" name="topik" size="35" maxlength="35">
</td>
</tr>
<tr>
<td height="48" bgcolor="">Isi Forum</td>
<td bgcolor="">:
  <textarea name="isi" rows="3" size="35" maxlength="200"></textarea></td></tr>
<tr>
<tr>

<td height="28" colspan="2" bgcolor=""><input type="reset" name="reset"
value="Reset"> </input>
  <input type="submit" name="submit" value="Simpan" /></td>
</tr>
</table>
</form></div></div></center>

```

12. Proses_comment.php

```

<?php
//require('komentar.php');
require('koneksiDatabase.php');
$id_topik = $_POST['id_topik'];
$id = $_POST['id'];
$name = $_POST['nama'];
$comment = $_POST['comment'];
$submit = $_POST['submit'];
echo $submit;
if($submit)
{
 echo $name;
 echo $comment;
 if($name&&$comment)
 {
 $q = mysql_query("SELECT MAX(`id`) AS `id` FROM `comment`
WHERE `ID_TOPIK`='$id_topik'");
 $r = mysql_fetch_array($q);
 $max = $r['id'];
 $max_id = (int)$max += 1;
 echo $max_id;

 $query=mysql_query("INSERT INTO `comment` VALUES ('$id_topik',
'$max_id','$name','$comment')");
 header("location:tampil_forum.php?ID_topik=".$id_topik);
 //header("Location: success.php");

```

```

 }
 else
 {

 header("location:tampil_forum.php?ID_topik=".$sid_topik."&pesan=". "Silahkan
isi nama / komentar terlebih dahulu");
 //echo "Silahkan Isi Nama/Komentar terlebih dahulu";
 }
}
?

```

13. koneksidatabase.php

```

<?php
$connect=mysql_connect("localhost","root","") or die('mysql_error()');
$databse=mysql_select_db("autozone") or die('mysql_error()');
?>

```

14. Aksesoris.php

```

<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN"
"http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">
<html xmlns="http://www.w3.org/1999/xhtml">
<head>
<meta http-equiv="Content-Type" content="text/html; charset=utf-8" />
<title>AutoZone</title>

<style type="text/css">
<!--
#form{
 position:absolute;
 left:0;
 right:0;
 margin-left:auto;
 margin-right:auto;
 width:987px;
 height:1106px;
 z-index:1;
 top: 17px;
 left: 11px;
 color: #FFF;
 margin-bottom:auto;
 margin:auto;
}
#Menu{
 position:absolute;
 width:516px;
 height:41px;
 z-index:2;
 left: 242px;
 top: 235px;
 color: # F00;
}

```

```

}
#Footer {
 position:absolute;
 width:986px;
 height:26px;
 z-index:2;
 left: -1px;
 top: 1105px;
 text-align: center;
 color: # F00;
}

-->
</style>
<script src="../../SpryAssets/SpryMenuBar.js" type="text/javascript"></script>
<link href="../../SpryAssets/SpryMenuBarHorizontal.css" rel="stylesheet" type="text/css"
/>
<style type="text/css">
<!--
#Header {
 position:absolute;
 width:983px;
 height:192px;
 z-index:3;
 left: 4px;
 top: 25px;
}
#form #Footer {
 color: #F00;
}
#banner atas {
 position:absolute;
 width:976px;
 height:33px;
 z-index:2;
 left: 8px;
 top: 2px;
}
body {
 background-color: #C90;
}
#apDiv1 {
 position:absolute;
 width:374px;
 height:66px;
 z-index:2;
 left: 313px;
 top: 379px;
}
#apDiv1 {
 font-size: 24px;
}
#apDiv1 {
 color: #FFF;
}
}

```

```

#apDiv1 {
 color: #F30;
}
#apDiv2 {
 position: absolute;
 width: 452px;
 height: 251px;
 z-index: 4;
 left: 100px;
 top: 326px;
}
#apDiv3 {
 position: absolute;
 width: 73px;
 height: 23px;
 z-index: 5;
 left: 904px;
 top: 304px;
}

-->
</style>
</head>

<body bgcolor="#000000">

<div id="form">

<div id="Footer">Home About Us</div>
<div id="Menu"> <center>
<ul id="MenuBar1" class="MenuBarHorizontal">
<li><a href="Index.php"><strong>HOME</strong></a> </li>
<li><a href="#" class="MenuBarItemSubmenu">TIPS</a>
<ul>
<li><a href="TIps.php">MASALAH SEPUTAR MOBIL</a></li>
</ul>
</li>
<li><a href="#" class="MenuBarItemSubmenu">FORUM</a>
<ul>
<li><a href="list_forum.php">FORUM DISKUSI</a></li>
<li><a href="tambah_forum.php">CREATE FORUM</a></li>
</ul>
</li>
<li><a href="#" class="MenuBarItemSubmenu">AKSESORIS</a>
<ul>
<li><a href="aksesoris.php">AKSESORIS MOBIL</a></li>
</ul>
</li>
</ul>
</center>
</div>
<div id="Banner atas">
<marquee>Selamat datang di Auto Zone. Sebuah website informasi mengenai masalah
seputar mobil dan tips-tips seputar mobil, disertai penjualan aksesoris untuk
mobil.</marquee></div>

```

```

<div id="apDiv2"><?php

$server = "localhost";
$pemakai = "root";
$password = "";

$id_mysql = mysql_connect($server, $pemakai, $password);

$db_autozone = mysql_select_db("autozone", $id_mysql);

// Bagian untuk membaca data
$sql = "SELECT namabarang,deskripsi,foto,harga FROM penjualan";
$hasil = mysql_query($sql, $id_mysql);

while ($baris = mysql_fetch_row($hasil))
{
 $namabarang = $baris[0];
 $deskripsi = $baris[1];
 $foto = $baris[2];
 $harga = $baris[3];

 echo "<br />";
 echo "<br />";
 echo "<br />";
 echo "<br />";
 echo '<div style = "margin-right: 100px">';
 echo ' <img src= "/TA/foto_barang/.$foto."' width="150" height="150"
align="left" />';
 echo '</div>';

 echo '<div style = "margin-left: 20px">';
 echo "Nama barang : $namabarang";
 echo "<br />";
 echo "<br />";
 echo "Deskripsi : $deskripsi";
 echo "<br />";
 echo "<br />";
 echo "Harga : $harga";
 echo '</div>';
 echo "<hr/>";
}

echo '<br />';
echo '<br />';
echo '<br />';

// Akhir pembacaan data

mysql_close($id_mysql);
?></div>
<div id="Header"></div>

```

```

</div>
<script type="text/javascript">
<!--
var MenuBar1 = new Spry.Widget.MenuBar("MenuBar1",
{imgDown:"../SpryAssets/SpryMenuBarDownHover.gif",
imgRight:"../SpryAssets/SpryMenuBarRightHover.gif"});
//-->
</script>
</body>
</html>

```

14. Tampil_barang.php

```

<?php

$server = "localhost";
$pemakai = "root";
$password = "";

$id_mysql = mysql_connect($server, $pemakai, $password);

$db_autozone = mysql_select_db("autozone", $id_mysql);

// Bagian untuk membaca data
$sql = "SELECT idpenjualan,namabarang,deskripsi,foto,harga FROM
penjualan";
$hasil = mysql_query($sql, $id_mysql);

while ($baris = mysql_fetch_row($hasil))
{
 $idpenjualan = $baris[0];
 $namabarang = $baris[1];
 $deskripsi = $baris[2];
 $foto = $baris[3];
 $harga = $baris[4];

 echo "<br />";
 echo "<br />";
 echo "<br />";
 echo "<br />";
 echo "<br />";
 echo '<div style = "margin-right: 100px">';
 echo '<img src= "/TA/foto_barang/'.$foto.'" width="150" height="150"
align="left" />';
 echo '</div>';

 echo '<div style = "margin-left: 20px">';

```

```

 echo "Nama barang : $namabarang";
 echo "<br />";
 echo "<br />";
 echo "deskripsi : $deskripsi";
 echo "<br />";
 echo "<br />";
 echo "harga : $harga";
 echo("<a
href=\"edit_tampil_barang.php?idpenjualan=$idpenjualan\">Edit</a></td>\n");
 echo '</div>';
 // echo "<hr/>";
 }

 echo '<br />';
 echo '<br />';
 echo '<br />';

 // Akhir pembacaan data

 mysql_close($id_mysql);
?>

```

15. Register1.php

```

<!DOCTYPE html PUBLIC "-//W3C/DTD XHTML 1.0 Transitional/EN"
"http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">
<html xmlns="http://www.w3.org/1999/xhtml">
<head>
<meta http-equiv="Content-Type" content="text/html; charset=utf-8" />
<title>AutoZone</title>

<style type="text/css">
<!--
#form{
 position:absolute;
 left:0;
 right:0;
 margin-left:auto;
 margin-right:auto;
 width:987px;
 height:900px;
 z-index:1;
 top: 17px;
 left: 11px;
 color: #FFF;
}
#Menu{
 position:absolute;
 width:516px;
 height:41px;
 z-index:2;
 left: 242px;
 top: 235px;
 color: # F00;
}

```

```

#Footer {
 position:absolute;
 width:986px;
 height:38px;
 z-index:2;
 left: 1px;
 top: 858px;
 text-align: center;
 color: # F00;
}

-->
</style>
<script src="../../SpryAssets/SpryMenuBar.js" type="text/javascript"></script>
<link href="../../SpryAssets/SpryMenuBarHorizontal.css" rel="stylesheet" type="text/css"
/>
<style type="text/css">
<!--
#Header {
 position:absolute;
 width:983px;
 height:192px;
 z-index:3;
 left: 4px;
 top: 25px;
}
#form #Footer {
 color: #F00;
}
#banner atas {
 position:absolute;
 width:976px;
 height:33px;
 z-index:2;
 left: 8px;
 top: 2px;
}
body {
 background-color: #C90;
}
#apDiv1 {
 position:absolute;
 width:581px;
 height:484px;
 z-index:4;
 left: 243px;
 top: 296px;
 f
}
#form center #apDiv1 form h1 {
 color: #000;
}
#form center #apDiv1 form table tr td {
 color: #000;
}
}

```


```

-->
</style>
</head>

<body bgcolor="#000000">

<div id="form">

<div id="Footer">Home About Us </div>
<div id="Menu"> <center>
<ul id="MenuBar1" class="MenuBarHorizontal">
<li><a href="Index.php"><strong>HOME</strong></a> </li>
<li><a href="#" class="MenuBarItemSubmenu"><strong>TIPS</strong></a>
<ul>
<li><a href="tips.php">MASALAH SEPUTAR MOBIL</a></li>
</ul>
</li>
<li><a href="#" class="MenuBarItemSubmenu"><strong>FORUM</strong></a>
<ul>
<li><a href="tips.html">Untitled Item</a></li>
</ul>
</li>
<li><a href="#" class="MenuBarItemSubmenu"><strong>PENJUALAN</strong></a>
<ul>
<li><a href="aksesoris.php">AKSESORIS MOBIL</a></li>
</ul>
</li>
</ul>
</center>
</div>
<div id="Banner atas">
<marquee>Selamat datang di Auto Zone. Sebuah website informasi mengenai masalah
seputar mobil dan tips-tips seputar mobil, disertai penjualan aksesoris untuk
mobil.</marquee></div>
<center> <div id="apDiv1">

<form method="post" action="register_konek.php" name="form_mhs"onSubmit="return
cek_data()">
<h1>Data Pribadi</h1>
<table width=100% height="391" border="1" bordercolor="#666666"
bgcolor="#CCFF66" >

<tr>
<td>Nama</td>
<td>:
<input type="text" name="nama" rows="2" size="40" maxlength="40">
</tr>
<tr>
<td height="48">Alamat</td>
<td>:
<textarea name="alamat" rows="3" size="35" maxlength="35"></textarea></td></tr>
<tr>
<td>Tempat Lahir</td>

```

```

<td>:
<input type="text" name="tempatlahir" size="35" maxlength="35"></td>
</tr>
<tr>
<td>Tanggal Lahir</td>
<td>:
<input name="tanggalahir" value="" maxlength=2 width=25></input>
<select name="bln_lahir">
<option value=1>Januari</option>
<option value=2>Februari</option>
<option value=3>Maret</option>
<option value=4>April</option>
<option value=5>Mei</option>
<option value=6>Juni</option>
<option value=7>Juli</option>
<option value=8>Agustus</option>
<option value=9>September</option>
<option value=10>Oktober</option>
<option value=11>November</option>
<option value=12>Desember</option>
</select>
<input type="text" name="tahunlahir" maxlength=4></input>

</td>
</tr>
<tr>
<td>Telepon</td>
<td> :
<input type="text" name="telepon" size="35" maxlength="35">
</td>
</tr>
<tr>
<td>Username</td>
<td> :
<input type="text" name="username" size="35" maxlength="35">
</td>
</tr>
<tr>
<td>Password</td>
<td> :
<input type="password" name="password" size="35" maxlength="35">
</td>
</tr>
<tr>
<td>Jenis Kelamin</td>
<td> :
<input type="text" name="jeniskelamin" size="35" maxlength="35">
</td>
</tr>
<tr>
<td align="center">
<td height="28" colspan="2"><input type = "submit" name="submit" value="Daftar">
<input type="reset" name="reset" value="Reset"> </input>
</td>

```

```

</tr>
</table>
</form></div></center>
<div id="Header"></div>
</div>
<script type="text/javascript">
<!--
var MenuBar1 = new Spry.Widget.MenuBar("MenuBar1",
{imgDown:"../SpryAssets/SpryMenuBarDownHover.gif",
imgRight:"../SpryAssets/SpryMenuBarRightHover.gif"});
//-->
</script>
</body>
</html>

```

16. Admin.php

```

<?
include("konek.php");

session_start();
$sesi=$_SESSION["userku"]; //bukan menciptakan session, cuma cek session aja
(session dibuat pada script login_proses.php)
if(!empty($sesi)) //disini dilakukan pengecekan terlebih dahulu apakah session sblnnya
sudah ada atau belum
{
echo"Anda sudah login $sesi";
}
else
{
?>

```

```

<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN"
"http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">
<html xmlns="http://www.w3.org/1999/xhtml">
<head>
<meta http-equiv="Content-Type" content="text/html; charset=utf-8" />
<title>AutoZone</title>

```

```

<style type="text/css">
<!--
#form{
 position:absolute;
 left:0;
 right:0;
 margin-left:auto;
 margin-right:auto;
 width:987px;
 height:900px;
 z-index:1;
 top: 17px;
 left: 11px;

```

```

 color: #FFF;
 }
 #Menu{
 position:absolute;
 width:516px;
 height:41px;
 z-index:2;
 left: 242px;
 top: 235px;
 color: # F00;
 }
 #Footer {
 position:absolute;
 width:986px;
 height:38px;
 z-index:2;
 left: 1px;
 top: 858px;
 text-align: center;
 color: # F00;
 }
}

-->
</style>
<script src="../../SpryAssets/SpryMenuBar.js" type="text/javascript"></script>
<link href="../../SpryAssets/SpryMenuBarHorizontal.css" rel="stylesheet" type="text/css"
/>
<style type="text/css">
<!--
#Header {
 position:absolute;
 width:983px;
 height:192px;
 z-index:3;
 left: 4px;
 top: 25px;
}
#form #Footer {
 color: #F00;
}
#banner atas {
 position:absolute;
 width:976px;
 height:33px;
 z-index:2;
 left: 8px;
 top: 2px;
}
body {
 background-color: #C90;
}
#apDiv1 {
 position:absolute;
 width:317px;
 height:180px;

```


```

</div>
<div id="Header"></div>
</div>

<script type="text/javascript">
<!--
var MenuBar1 = new Spry.Widget.MenuBar("MenuBar1",
{imgDown:"../SpryAssets/SpryMenuBarDownHover.gif",
imgRight:"../SpryAssets/SpryMenuBarRightHover.gif"});
//-->
</script>
</body>
</html>

```

17. Admindatabase.php

```

<?php
include("konek.php");

session_start();
$username=$_SESSION["userku"];
if($_SESSION["userku"]=="") //untuk mencegah apabila halaman diakses tanpa login
(session kosong), maka otomatis di redirect ke form login (index.php)
{
ob_start();
header("location:index.php");
ob_end_flush();
}
?>

<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN"
"http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">
<html xmlns="http://www.w3.org/1999/xhtml">
<head>
<meta http-equiv="Content-Type" content="text/html; charset=utf-8" />
<title>Admin</title>

<style type="text/css">
<!--
#form{
 position:absolute;
 left:0;
 right:0;
 margin-left:auto;
 margin-right:auto;
 width:987px;
 height:900px;
 z-index:1;
 top: 17px;
 left: 11px;

```

```

 color: #FFF;
 }
 #Menu{
 position:absolute;
 width:516px;
 height:41px;
 z-index:2;
 left: 242px;
 top: 235px;
 color: # F00;
 }
 #Footer {
 position:absolute;
 width:986px;
 height:38px;
 z-index:2;
 left: 1px;
 top: 858px;
 text-align: center;
 color: # F00;
 }
 #apDiv1 {
 font-size: 18px;
 }
 #form #apDiv3 a {
 font-size: 24px;
 font-weight: bold;
 }
-->
</style>
<script src="../../SpryAssets/SpryMenuBar.js" type="text/javascript"></script>
<link href="../../SpryAssets/SpryMenuBarHorizontal.css" rel="stylesheet" type="text/css"
/>
<style type="text/css">
<!--
#Header {
 position:absolute;
 width:983px;
 height:192px;
 z-index:3;
 left: 1px;
 top: 37px;
}
#form #Footer {
 color: #F00;
}
#banner atas {
 position:absolute;
 width:976px;
 height:33px;
 z-index:2;
 left: 8px;
 top: 2px;
}

```

```

body {
 background-color: #C90;
}
#apDiv1 {
 position:absolute;
 width:441px;
 height:43px;
 z-index:2;
 left: 320px;
 top: 415px;
}
#apDiv2 {
 position:absolute;
 width:406px;
 height:47px;
 z-index:4;
 left: 337px;
 top: 472px;
 font-size: 14px;
 color: #FFF;
}
#form #apDiv2 a {
 font-weight: bold;
 font-size: 24px;
 color: #FFF;
}
#apDiv1 {
 font-weight: bold;
 color: #FFF;
}
#apDiv3 {
 position:absolute;
 width:406px;
 height:47px;
 z-index:5;
 left: -4px;
 top: 456px;
}
#apDiv4 {
 position:absolute;
 width:406px;
 height:47px;
 z-index:6;
 left: 317px;
 top: 582px;
}
#form #apDiv4 a {
 font-size: 24px;
 font-weight: bold;
}
div {
 color: #D6D6D6;
}
#apDiv5 {
 position:absolute;

```


```

 width:406px;
 height:47px;
 z-index:7;
 left: 323px;
 top: 635px;
 }
 #form #apDiv5 a {
 font-size: 24px;
 font-weight: bold;
 }
 #form #apDiv2 p b {
 color: #FFF;
 }
}
-->
</style>
</head>

<body bgcolor="#000000">

<div id="form">

 <div id="Footer">Home About Us </div>
 <div id="Menu"> <center>
 <ul id="MenuBar1" class="MenuBarHorizontal">
 <li><a href="Index.php">HOME</a> </li>
 <li><a href="#" class="MenuBarItemSubmenu">TIPS</a>
 <ul>
 <li><a href="tips.html">MASALAH SEPUTAR MOBIL</a></li>
 </ul>
 </li>
 <li><a href="#" class="MenuBarItemSubmenu">FORUM</a>
 <ul>
 <li><a href="list_forum.php">FORUM DISKUSI</a></li>
 <li><a href="tambah_forum.php">CREATE FORUM</a></li>
 </ul>
 </li>
 <li><a href="#" class="MenuBarItemSubmenu">AKSESORIS</a>
 <ul>
 <li><a href="#">AKSESORIS MOBIL</a></li>
 </ul>
 </li>
 </ul>
 </center>
</div>
 <div id="Banner atas">
 <marquee>Selamat datang di Auto Zone. Sebuah website informasi mengenai masalah
 seputar mobil dan tips-tips seputar mobil, disertai penjualan aksesoris untuk
 mobil.</marquee></div>
 <div id="apDiv6"><b><? echo "$username";?</b></div>
 <div id="apDiv2">
 <p><b><? echo "$username";?</b> <a href="form_input_Tips.php"><font
 color="#FFFFFF">Edit "Tips Masalah Seputar Mobil"</font></a></p>
 <p><b><? echo "$username";?</b> <a href="tampil_barang.php">Edit
 &quot;Aksesoris Mobil&quot;</a></p>

```

```

 <p><b><? echo"$username";?></b> <a href="adinkomentar_hapus.php">Edit
 &quot;Komentar&quot;</a></p>
 <p><b><? echo"$username";?></b> <a href="adminforum_hapus.php">Edit
 &quot;Forum&quot;</a></p>
 <p><b><? echo"$username";?></b> <a href="adminregistercustomer_hapus.php">Edit
 &quot;User&quot;</a></p>

```

```
</div>
```

```
<div id="Header"></div>
```

```
</div>
```

```
<div id="apDiv1">
```

```
Selamat Datang Admin di website AutoZone <b><? echo"$username";?></b> | <a
href="logout.php">Logout</a></div>
```

```
<script type="text/javascript">
```

```
<!--
```

```
var MenuBar1 = new Spry.Widget.MenuBar("MenuBar1",
{imgDown:"../SpryAssets/SpryMenuBarDownHover.gif",
imgRight:"../SpryAssets/SpryMenuBarRightHover.gif"});
```

```
//-->
```

```
</script>
```

```
</body>
```

```
</html>
```

18. Adminlogin_proses.php

```
<?php
```

```
include("konek.php");
```

```
session_start();
```

```
$username=$_REQUEST['username'];
```

```
$password=$_REQUEST['password'];
```

```
$seleksi=mysql_query("select * from admin where username='$username' and
password='$password'"); //seleksi dari tabel anggota
```

```
$jumlah=mysql_num_rows($seleksi);
```

```
if($username=="" or $password=="")
```

```
{
```

```
echo "mohon isi username dan password anda. <a href='index.php' OnClick='history.go(-
1)'>Back</a>";
```

```
}
```

```
else if($jumlah==1) // proses login sukses karena username dan password yg sesuai ada 1
yg cocok.
```

```
{ ob_start();
```

```
$_SESSION["userku"]=$username; // membuat session dgn nama userku
```

```
header("location:admindatabase.php"); // langsung diredirect ke halaman user
```

```
ob_end_flush();
```

```
}
```

```
else
```

```
{
echo "username dan password tidak sesuai. <a href='admin.php' OnClick='history.go(-
1)'\>Back</a>";
}
?>
```

19. Logoutadmin.php

```
<?php
include("konek.php");

session_start();
unset($_SESSION["userku"]);
header("location:admin.php");
?>
```

20. Form_input_TIps.php

```
<style type="text/css">
<!--
#apDiv1 {
 position:absolute;
 left:0;
 right:0;
 margin-left:auto;
 margin-right:auto;
 width:987px;
 height:900px;
 z-index:1;
 top: 17px;
 left: 11px;
 background:url(../2012-Ferrari-458-Spider-front-three-quarters.jpg);
}
#apDiv1 form h1 {
 color: #FFF;
}
#apDiv1 form table tr td {
 color: #FFF;
 font-weight: bold;
}
-->
</style>

<div id="apDiv1">
```

```

<form method="post" action="input_Tips.php" name="form_mhs"onSubmit="return
cek_data()" enctype="multipart/form-data">
<h1>Input Tips </h1>
<table width=100% height="203" border="1" bordercolor="" bgcolor="" >
  <tr>
 <td bgcolor="">Judul</td>
 <td bgcolor=""><input type="text" name="judul" rows="2" size="40" maxlength="100">
  </tr>

  <tr>
 <td width="30%" height="70" bgcolor="">Artikel Tips</td>
 <td width="70%" bgcolor=""><textarea name="artikel" rows="3" size="35"
maxlength="5000"></textarea></td></tr>
  <tr>
 <td height="91" bgcolor="">Foto Tips</td>
 <td bgcolor=""><input type="file" name="namafile" ></td>

  <tr>
  <tr>

  <td height="28" colspan="2" bgcolor=""><input type="reset" name="reset"
value="Reset"> </input>
  <input type = "submit" name="submit" value="Simpan" /></td>
</tr>
</table>
</form></div></div></center>

```

21. Input_Tips.php

```

<?php

if ($_POST["submit"] == "Simpan")
{
 // Berarti tombol Simpan diklik

 // Ambil data yang dilewatkan skrip
 $judul = $_POST['judul'];
 $artikel = $_POST['artikel'];

 // Proses MySQL
 $server = "localhost";
 $pemakai = "root";
 $password = "";

 $sid_mysql = mysql_connect($server, $pemakai, $password);
 $db_autozone = mysql_select_db("autozone", $sid_mysql);

 if (empty($_FILES["namafile"]["name"]))
 die ("Tidak bisa meng-upload");

 $datafile = $_FILES["namafile"];

```

```

$namafile = $datafile["name"];
$file_sementara = $_FILES["namafile"]["tmp_name"];

// Cek File
if (file_exists($_SERVER['DOCUMENT_ROOT'] .
"/TA/foto_tips/$namafile"))
die("file $namafile sudah terdaftar dalam databse. " .
"Upload dibatalkan!");

// Copy
if (copy($file_sementara, $_SERVER['DOCUMENT_ROOT'] .
"/TA/foto_tips/$namafile"))
{
 print("File $namafile telah tersimpan dalama database");
 echo "<br />";
 unlink($file_sementara);

 $sql = "INSERT INTO tips " .
"(artikel, foto, judul) " .
"VALUES('$artikel','$namafile','$judul)";
$hasil = mysql_query($sql, $id_mysql);
if (empty($hasil))
 print("Gagal menyimpan data artikel='$judul'");
else
 print("Data artikel='$judul' berhasil disimpan");

 mysql_close($id_mysql);
}
}
?>

```

22. Tampil_barang.php

```

<?php

$server = "localhost";
$pemakai = "root";
$password = "";

$id_mysql = mysql_connect($server, $pemakai, $password);

$db_autozone = mysql_select_db("autozone", $id_mysql);

// Bagian untuk membaca data

```

```

 $sql = "SELECT idpenjualan,namabarang,deskripsi,foto,harga FROM
penjualan";
 $hasil = mysql_query($sql, $id_mysql);

 while ($baris = mysql_fetch_row($hasil))
 {
 $idpenjualan = $baris[0];
 $namabarang = $baris[1];
 $deskripsi = $baris[2];
 $foto = $baris[3];
 $harga = $baris[4];

 echo "<br />";
 echo "<br />";
 echo "<br />";
 echo "<br />";
 echo "<br />";
 echo '<div style = "margin-right: 100px">';
 echo '<img src= "/TA/foto_barang/.$foto."' width="150" height="150"
align="left" />';
 echo '</div>';

 echo '<div style = "margin-left: 20px">';
 echo "Nama barang : $namabarang";
 echo "<br />";
 echo "<br />";
 echo "deskripsi : $deskripsi";
 echo "<br />";
 echo "<br />";
 echo "harga : $harga";
 echo("<a
href=\"edit_tampil_barang.php?idpenjualan=$idpenjualan\">Edit</a></td>\n");
 echo '</div>';
 // echo "<hr/>";
 }

 echo '<br />';
 echo '<br />';
 echo '<br />';

 // Akhir pembacaan data

 mysql_close($id_mysql);
?>

```

23. Edit_tampil_barang.php

```
<?php
 $server = "localhost";
 $pemakai = "root";
 $password = "";

 $sid_mysql = mysql_connect($server, $pemakai, $password);
 $db_auzone = mysql_select_db("autozone", $sid_mysql);
 if(!isset($_POST['submit']))
 {
 $q = "SELECT * FROM penjualan WHERE
idpenjualan=$_GET[idpenjualan]";
 $hasil = mysql_query($q);
 $baris = mysql_fetch_array($hasil);
 }
?>
<form method="post" action="proses_edit_tampil_barang.php"
name="form_mhs"onSubmit="return cek_data()" enctype="multipart/form-data">
<h1>Edit Barang Aksesoris</h1>
<table width=100% height="389" border="1" bordercolor="#666666" bgcolor="" >

<tr>
<td bgcolor="#99FFCC">Nama Barang;</td>
<td bgcolor="#99FFCC">:
<input type="text" value="<?php echo $baris['namabarang'];?>" name="nama" rows="2"
size="40" maxlength="100">
</tr>
<tr>
<td height="48" bgcolor="#99FFCC">Deskripsi Barang</td>
<td bgcolor="#99FFCC">:
<textarea name="deskripsi" rows="3" size="35" maxlength="200"><?php echo
$baris['deskripsi'];?></textarea></td></tr>
<tr>
<td bgcolor="#99FFCC">Foto Barang</td>
<td bgcolor="#99FFCC">:
<input type="file" name="namafile" ></td>

<tr>
<td height="92" bgcolor="#99FFCC">Harga Barang</td>
<td bgcolor="#99FFCC">:
<input type="text" value="<?php echo $baris['harga'];?>" name="harga" size="35"
maxlength="35">
</td>
</tr>
<tr>
<tr>
<td height="28" colspan="2" bgcolor="#99FFCC"><input type="reset" name="reset"
value="Reset"> </input>
<input type="hidden" name="idpenjualan" value="<?php echo
$_GET['idpenjualan'];?>"/>
```

```

 <input type = "submit" name="submit" value="Change" /></td>
 </tr>
</table>
</form></div></center>

```

24. Proses_edit_tampil_barang.php

```

<title>AutoZone</title><?php
 $server = "localhost";
 $pemakai = "root";
 $password = "";

 $sid_mysql = mysql_connect($server, $pemakai, $password);
 $db_autozone = mysql_select_db("autozone", $sid_mysql);
 if (isset ($_POST['submit']))
 {
 $u = "UPDATE penjualan SET `namabarang` ='$_POST[nama]',
`deskripsi` ='$_POST[deskripsi]', `harga` ='$_POST[harga]' WHERE idpenjualan =
$_POST[idpenjualan]";
 mysql_query($u) or die (mysql_error());

 echo "Data Sudah berhasil dirubah";
 }
?>

```

25. Form_input_penjualan_aksesoris.php

```

<style type="text/css">
<!--
#apDiv1 {
 position:absolute;
 left:0;
 right:0;
 margin-left:auto;
 margin-right:auto;
 width:987px;
 height:900px;
 z-index:1;
 top: 17px;
 left: 11px;
 background: url(../Mitsubishi-Lancer-Evo-X-HD-Wallpaper.jpg);
}
body,td,th {
 color: #FFF;
}
-->
</style>
<div id="apDiv1">
<form method="post" action="proses_input_penjualan_barang_aksesoris.php"
name="form_mhs"onSubmit="return cek_data()" enctype="multipart/form-data">
<h1><font color="#FFFFFF">Input Penjualan Barang Aksesoris</font></h1>
<table width=100% height="372" border="0" bordercolor="" bgcolor="" >

```


```

<tr>
<td><font color="#FFFFFF">Nama Barang</font></td>
<td >
<input type="text" name="nama" rows="2" size="40" maxlength="100">
</tr>
<tr>
<td height="48"><font color="#FFFFFF">Deskripsi Barang</font></td>
<td bgcolor=""><textarea name="deskripsi" rows="3" size="35"
maxlength="200"></textarea></td></tr>
<tr>
<td height="86"><font color="#FFFFFF">Foto Barang</font></td>
<td bgcolor=""><input type="file" name="namafile" /></td></tr>
<tr>
<td height="92"><font color="#FFFFFF">Harga Barang</font></td>
<td bgcolor=""> :
<input type="text" name="harga" size="35" maxlength="35"></td>
</tr>

<tr>

<td height="28" colspan="2" bgcolor=""><input type="reset" name="reset"
value="Reset"> </input>
<input type="submit" name="submit" value="Simpan" /></td>
</tr>
</table>
</form></div></div></center>

```

26. Proses_input_penjualan_barang_aksesoris.php

```

<?php
if ($_POST["submit"] == "Simpan")
{
 // Berarti tombol Simpan diklik

 // Ambil data yang dilewatkan skrip
 $nama = $_POST['nama'];
 $deskripsi = $_POST['deskripsi'];
 $harga = $_POST['harga'];

 // Proses MySQL
 $server = "localhost";
 $pemakai = "root";
 $password = "";

 $sid_mysql = mysql_connect($server, $pemakai, $password);

```

```

$db_autozone = mysql_select_db("autozone", $id_mysql);

 if (empty($_FILES["namafile"]["name"]))
 die ("Tidak bisa meng-upload");

$datafile = $_FILES["namafile"];
$namafile = $datafile["name"];
$file_sementara = $_FILES["namafile"]["tmp_name"];

// Cek File
if (file_exists($_SERVER['DOCUMENT_ROOT'] .
"/TA/foto_barang_pembelian/$namafile"))
 die("file $namafile sudah terdaftar dalam databse. " .
 "Upload dibatalkan!");

// Copy
if (copy($file_sementara, $_SERVER['DOCUMENT_ROOT'] .
"/TA/foto_barang_pembelian/$namafile"))
{
 print("File $namafile telah tersimpan dalama database");
 echo "<br />";
 unlink($file_sementara);

 $sql = "INSERT INTO pembelian " .
 "(namabarang, deskripsi, foto, harga) " .
 "VALUES('$nama', '$deskripsi', '$namafile', '$harga)";
 $hasil = mysql_query($sql, $id_mysql);
 if (empty($hasil))
 print("Gagal menyimpan data barang='$nama");
 else
 print("Data barang='$nama' berhasil disimpan");

 mysql_close($id_mysql);
}
}
?>

```

27. Adminkomentar_hapus.php

```
<?php
require('koneksidatabase.php');
$query=mysql_query("SELECT * FROM comment ORDER BY id DESC");
while($rows=mysql_fetch_assoc($query))
{
 $id=$rows['id'];
 $dname=$rows['name'];
 $dcomment=$rows['comment'];
 $linkdel="<a href=\"hapus_komentar.php?id=\" . $rows['id'] . \">Delete
Comment</a>";
 echo '<font color="red">Name:</font> ' . $dname . '<br />' . '<br />' . '<font
color="red">Comments:</font> ' . '<br />' . $dcomment . '&nbsp;' . '&nbsp;' .
'&nbsp;' . '&nbsp;' . $linkdel . '<br />' . '<br />' .
'<hr size="5px" width="500px" color="blue" />' ;
}
?>
```

28. Hapus_komentar.php

```
<?php
require('koneksidatabase.php');
$deleteid=$_GET['id'];
mysql_query("DELETE FROM comment WHERE id ='$deleteid'");
header("location: success.php");
?>
```

29. Adminforum_hapus.php

```
<?php
require('koneksidatabase.php');
$query = mysql_query("SELECT * FROM forum ORDER BY ID_topik DESC");
while($rows = mysql_fetch_assoc($query))
{
 $ID_topik=$rows['ID_topik'];
 $nama=$rows['nama'];
 $topik=$rows['topik'];

 $linkdel="<a href=\"hapus_forum.php?ID_topik=\" . $rows['ID_topik'] . \">Delete
forum</a>";
 echo '<font color="red">User:</font> ' . $nama . '<br />' . '<br />' . '<font
color="red">Topik</font> ' . '<br />' . $topik . '&nbsp;' . '&nbsp;' .
'&nbsp;' . '&nbsp;' . $linkdel . '<br />' . '<br />' .
'<hr size="5px" width="500px" color="blue" />' ;
}
?>
```

30. Hapus_forum.php

```
<?php
require('koneksidatabase.php');
$deleteid=$_GET['ID_topik'];
mysql_query("DELETE FROM forum WHERE ID_topik ='$deleteid'");
header("location: list_forum.php");
?>
```

31. Adminregistercustomer_hapus.php

```
<?php
require('koneksidatabase.php');
$query = mysql_query("SELECT * FROM registercustomer ORDER BY id DESC");
while($rows = mysql_fetch_assoc($query))
{
 $id=$rows['id'];
 $username=$rows['username'];
 $password=$rows['password'];
 $nama=$rows['nama'];
 $alamat=$rows['alamat'];
 $tempatlahir=$rows['tempatlahir'];
 $tahunlahir=$rows['tahunlahir'];
 $telepon=$rows['telepon'];
 $jeniskelamin=$rows['jeniskelamin'];

 $linkdel="<a href=\"hapus_registercustomer.php?id=" . $rows['id'] . "\">Delete
User</a>";
 echo '<font color="red">Nama:</font> ' . $nama . '<br />' . '<br />' . '<font
color="red">username</font> ' . '<br />' . $username . '&nbsp;' . '&nbsp;' .
'&nbsp;' . '&nbsp;' . $linkdel . '<br />' . '<br />' .
'<hr size="5px" width="500px" color="blue" />' ;
}
?>
```


```
</body>
</html>
```

34. Proses_master_barang.php

```
<html>
<head>
<title>Autozone</title>

</head>
<body>
<form name = "form masterbarang" method = "POST" action="form_masterbarang.php"
onsubmit="return cekdata()">
<?php
include "koneksidatabase.php";

$kodebarang = $_POST['kodebarang'];
$namabarang = $_POST['namabarang'];
$hargasatuan = $_POST['hargasatuan'];
$jumlahbarang = $_POST['jumlahbarang'];
$hargajual = $_POST['hargajual'];

 if(empty($kodebarang)||empty($namabarang)||empty($hargasatuan)||empty($jumlahbarang)||empty($hargajual)){
 header("location:form_masterbarang.php?pesan=Tidak boleh kosong");
 }

 $q = mysql_query("SELECT * FROM `masterbarang` WHERE `kodebarang`=' $kodebarang'");
if(mysql_num_rows($q)==0) {
 $sql = "INSERT INTO masterbarang "." (kodebarang, namabarang, hargasatuan, jumlahbarang, hargajual) "." VALUES('$kodebarang', '$namabarang', '$hargasatuan', '$jumlahbarang', '$hargajual')";
 $hasil = mysql_query($sql);
 if (empty($hasil))
 print("gagal menyimpan data kodebarang='$kodebarang'");
 else
 print("Data kodebarang='$kodebarang' telah disimpan");
 }

?>
<?php

?>
<br/>
<input type="submit" value="OK" />
</form>
<form name = "lihat barang" method = "POST" action="tampil_master_barang.php"
onsubmit="isi dengan username berbeda()">
<input type="submit" value="Lihat Barang" />
</form>
</body>
</html>
```

35. Tampil_master_barang.php

```
<style type="text/css">
<!--
body {
 background-color: #C6C;
 background-image: url(file:///F:/Proyek/old.jpg);
}
#apDiv2 {
 position:absolute;
 width:342px;
 height:20px;
 z-index:2;
 left: -149px;
 top: 60px;
 color: #000;
}

#apDiv6 {
 position:absolute;
 width:200px;
 height:115px;
 z-index:4;
 left: 400px;
 top: 100px;
 color: #000;
}
body,td,th {
 color: #000;
}
#apDiv6 {
 color: #000;
}
-->
</style>

<div id="apDiv6">
<div id="apDiv2">
 <div align="center">
 <p>KHUSUS ADMIN</p>
 </div>
</div>
<?php
 $server = "localhost";
 $user = "root";
 $password = "";

 $id_mysql = mysql_connect($server, $user, $password);
 if (! $id_mysql)
 die("Tak dapat melakukan koneksi ke server MySQL");

 $db_autozone = mysql_select_db("autozone", $id_mysql);
 if (! $db_autozone)
 die("Tak dapat mengakses database identitas");
```

```

// Bagian untuk membaca data
$sql = "SELECT kodebarang, namabarang, hargasatuan, jumlahbarang,
hargajual FROM masterbarang";
$hasil = mysql_query($sql, $id_mysql);
if (! $hasil)
 die("Salah SQL");

$nomor = 0;

print("<table width = \"80%\" border=\"1\">\n");
print("<tr>\n");
print("<td width=\"10%\">No</td>\n");
print("<td width=\"15%\">Kodebarang</td>\n");
print("<td width=\"40%\">Namabarang</td>\n");
print("<td width=\"35%\">Hargasatuan</td>\n");
print("<td width=\"35%\">Jumlahbarang</td>\n");
print("<td width=\"35%\">Hargajual</td>\n");
print("</tr>\n");

while ($baris = mysql_fetch_row($hasil))
{
 $nomor++;

 $kodebarang = $baris[0];
 $namabarang = $baris[1];
 $hargasatuan = $baris[2];
 $jumlahbarang = $baris[3];
 $hargajual = $baris[4];

 print("<tr>\n");
 print("<td>$nomor</td>\n");
 print("<td>$kodebarang</td>\n");
 print("<td>$namabarang</td>\n");
 print("<td>$hargasatuan</td>\n");
 print("<td>$jumlahbarang</td>\n");
 print("<td>$hargajual</td>\n");

 echo "<br />";
 echo "<br />";

}

// Akhir pembacaan data

?>
<tr>
 <td colspan="8">
 <form name="input barang" method="POST" action="form_masterbarang.php"/>
 <input name="input barang" type="submit" value="input barang"/>
 </form>
 </td>
</tr>
</table>
</div>

```