
APLIKASI WIRELESS APPLICATION PROTOCOL UNTUK PORTAL

MOBILE DAKWAH

SKRIPSI

Diajukan kepada Fakultas Sains & Teknologi
Universitas Islam Negeri Sunan Kalijaga

Untuk Memenuhi Sebagian Syarat Memperoleh Gelar Sarjana
Strata Satu Teknik Informatika

Disusun oleh:

Daru Prasetyawan
NIM. 05650002

PROGRAM STUDI TEKNIK INFORMATIKA
FAKULTAS SAINS & TEKNOLOGI

UNIVERSITAS ISLAM NEGERI SUNAN KALIJAGA
YOGYAKARTA

2009

KATA PENGANTAR

Alhamdulillahirabbi‘alamin. Puji syukur bagi Allah SWT yang telah

melimpahkan rahmat-Nya kepada penulis sehingga penulis dapat menyelesaikan

skrisi dengan judul Aplikasi WAP untuk Portal Mobile Dakwah. Sebuah aplikasi

yang mampu mengintegrasikan antara sains dan teknologi dengan keislaman.

Sebuah aplikasi yang memanfaatkan perkembangan teknologi informasi,

khususnya teknologi mobile, sebagai media dakwah alternatif.

 Selanjutnya penulis mengucapkan terima kasih kepada:

1. Ibu Maizer Said Nahdi, M.Si, selaku Dekan Fakultas Sains & Teknologi UIN

Sunan Kalijaga;

2. Bapak Agus Mulyanto,M.Kom, selaku Ketua Program Studi dan Dosen

Pembimbing I yang dengan kesabarannya telah membimbing selama

penyusunan skripsi ini;

3. Ibu Shofwatul ‘Uyun,M.Kom, selaku Dosen Pembimbing II yang dengan

sangat teliti memberikan koreksi terhadap penulisan skripsi ini;

4. Para Dosen Program Studi Teknik Informatika yang telah memberi bekal ilmu

pengetahuan kepada penulis, semoga ilmunya menjadi amal jariyah di dunia

hingga akhirat;

5. Kedua orang tuaku yang selalu memberi doa dan nasehat untuk senantiasa

bersyukur atas semua nikmat yang diberikan Allah SWT;

6. Ganjar Alfian yang telah membantu menyelesaikan kesulitan-kesulitan dalam

mempelajari PHP dan saat melakukan hosting;

 vi

7. Luluk Usman,S.Kom yang telah memberikan domain gratis untuk aplikasi

mobile dakwah;

8. Juniar Dwi Elita yang telah memberikan dukungan dan motivasi dalam segala

hal;

9. Bahi, Titin, Rahmadhan, Iqbal, Kasdu, Umi, Feta, Ulya, serta teman-teman

program studi teknik informatika, khususnya angkatan 2005 yang telah

banyak memberi dukungan serta meminjamkan fasilitas dalam pengembangan

aplikasi dan penyusunan skripsi ini.

Penulis merasa masih banyak sekali kekurangan dan kelemahan dalam

penelitian ini, oleh karena itu segala kritik dan saran senantiasa penulis harapkan

dari para pembaca. Akhir kata, semoga penelitian ini dapat menjadi panduan serta

referensi yang sangat berguna bagi pembaca dan dapat dimanfaakan sebaik-

baiknya.

Yogyakarta, 30 Mei 2009

Penulis

 vii

DAFTAR ISI

Halaman Judul.. i

Halaman Pengesahan ... ii

Surat Persetujuan Skripsi/Tugas Akhir .. iii

Pernyataan Keaslian Skripsi... v

Kata Pengantar ... vi

Daftar Isi .. vii

Daftar Tabel ... xii

Daftar Gambar.. xiii

Daftar Lampiran... xviii

Intisari .. xix

Abstract .. xx

BAB I PENDAHULUAN.. 1

1.1 Latar Belakang ... 1

1.2 Rumusan Masalah .. 3

1.3 Batasan Masalah .. 3

1.4 Manfaat Penelitian ... 4

1.5 Tujuan Penelitian ... 4

1.6 Keaslian Penelitian... 4

 viii

BAB II TINJAUAN PUSTAKA DAN LANDASAN TEORI...................... 6

2.1 Tinjauan Pustaka .. 6

2.2 Landasan Teori... 8

2.2.1 Konsep Dakwah .. 8

2.2.2 Portal Dakwah... 10

2.2.3 Aplikasi Web Database ... 11

2.2.4 Teknologi WAP (Wireless Application Protocol) 12

2.2.5 WML (Wireless Markup Language)................................. 14

2.2.6 PHP (PHP Hypertext Preprocessor)................................. 15

2.2.7 MySQL.. 17

2.2.8 Pemodelan Data .. 19

BAB III METODE PENELITIAN ... 24

3.1 Alur Penelitian ... 25

3.2 Perangkat Keras (Hardware) yang Dibutuhkan............................... 25

3.3 Perangkat Lunak (Software) yang Dibutuhkan 26

3.4 Arsitektur Sistem.. 26

3.5 Desain DFD (Data Flow Diagram) ... 27

3.5.1 DFD Level 0 (Diagarm Konteks)...................................... 29

3.5.2 DFD Level 1.. 30

3.5.3 DFD Level 2 Proses 1 (Manajemen Pengguna)................ 32

3.5.4 DFD Level 2 Proses 2 (Pengaturan Hak Akases) 33

3.5.5 DFD Level 2 Proses 3 (Ubah Password) 34

3.5.6 DFD Level 2 Proses 4 (Mananjemen Kategori Artikel) ... 34

 ix

3.5.7 DFD Level 2 Proses 5 (Manajemen Isi Artikel) 36

3.5.8 DFD Level 2 Proses 6 (Pengaturan Harga Satuan Nishab) 37

3.5.9 DFD Level 2 Proses 7 (Melihat Artikel)........................... 38

3.5.10 DFD level 2 Proses 8 (Penghitungan Zakat 39

3.6 Desain Basis Data .. 40

3.6.1 Desain ERD (Entity Relationship Diagram)..................... 41

3.6.2 Desain Tabel.. 42

3.7 Desain Layout dan Navigasi .. 44

3.7.1 Desain Layout pada Modul Aministrator.......................... 45

3.7.2 Desain Layout pada Modul Pengguna 45

3.8 Desain Halaman Utama.. 46

3.8.1 Desain Halaman Utama pada Modul Administrator......... 46

3.8.2 Desain Halaman Utama pada Modul Pengguna................ 47

3.9 Desain Antar Muka .. 48

BAB IV HASIL PENELITIAN DAN PEMBAHASAN................................ 52

4.1 Implementasi Sistem .. 52

4.2 Implementasi Basis Data.. 54

4.3 Implementasi Koneksi MySQL dengan PHP................................. 56

4.4 Implementasi Modul Administrator... 57

4.4.1 Implementasi Halaman Utama Modul Administrator....... 58

4.4.2 Implementasi Proses Mananjemen User 61

4.4.3 Implementasi Proses Pengaturan Hak Akses 65

4.4.4 Implementasi Proses Ubah Password 68

 x

4.4.5 Implementasi Proses Manajemen Kategori Artikel 69

4.4.6 Implementasi Proses Manajemen Isi Artikel 73

4.4.7 Implementasi Proses Pengaturan Harga Satuan Nishab.... 77

4.5 Implementasi Modul Pengguna ... 80

4.5.1 Implementasi Halaman Utama Modul Pengguna 81

4.5.2 Implementasi Proses Melihat Artikel................................ 82

4.5.3 Implementasi Menu dan Proses Perhitungan Zakat 91

4.6 Pengujian Sistem.. 99

4.6.1 Metode Black Box Testing .. 100

4.6.2 Metode Alfa Testing .. 112

BAB V PENUTUP.. 114

5.1 Kesimpulan .. 114

5.2 Saran... 114

DAFTAR PUSTAKA... 116

LAMPIRAN.. 118

 xi

DAFTAR GAMBAR

Gambar 2.1 Arsitektur WAP.. 13

Gambar 2.2 Contoh entity luar pada teknik Gene and Sarson 20

Gambar 2.3 Simbol aliran data pada teknik Gene and Sarson........................... 20

Gambar 2.4 Contoh simbol proses dalam teknik Gene and Sarson 21

Gambar 2.5 Simbol berkas pada teknik Gene and Sarson 21

Gambar 2.6 Simbol entity luar pada teknik Yourdon and De Macro 21

Gambar 2.7 Simbol alir data dalam teknik Yourdon and De Macro 22

Gambar 2.8 Simbol proses pada teknik Yourdon and De Macro 22

Gambar 2.9 Simbol berkas di dalam teknik Yourdon and De Macro................ 22

Gambar 3.1 Arsitektur aplikasi mobile dakwah... 27

Gambar 3.2 Model Komunikasi Antara Micro Browser dan Web Server........ 28

Gambar 3.3 Level 0 (Diagram Konteks).. 30

Gambar 3.4 DFD Level 1... 31

Gambar 3.5 DFD Level 2 Proses 1 (Manajemen Pengguna) 32

Gambar 3.6 DFD Level 2 proses 3 (Pengaturan Hak Akses) 33

Gambar 3.7 DFD Level 2 proses 3 (Ubah Password).. 34

Gambar 3.8 DFD Level 2 proses 4 (Manajemen Kategori Artikel)................... 35

Gambar 3.9 DFD Level 2 proses 5 (Manajemen isi berita) 36

Gambar 3.10 DFD Level 2 proses 6 (Pengaturan Harga Satuan Nishab).......... 37

Gambar 3.11 DFD Level 2 proses 7 (Melihat Artikel) 38

Gambar 3.12 DFD Level 2 proses 8 (Menghitung Zakat) 39

 xiii

Gambar 3.13 ERD portal mobile dakwah.. 41

Gambar 3.14 Desain layout dan navigasi modul administrator 45

Gambar 3.15 Desain layout dan navigasi pada modul pengguna 46

Gambar 3.16 Desain masukan login .. 48

Gambar 3.17 Desain masukan pengguna ... 48

Gambar 3.18 Desain masukan halaman depan .. 49

Gambar 3.19 Desain masukan topik berita .. 49

Gambar 3.20 Desain masukan artikel .. 50

Gambar 3.21 Desain masukan satuan nishab... 50

Gambar 3.22 Desain masukan perhitungan zakat .. 51

Gambar 4.1 PHP dalam keadaan aktif ... 53

Gambar 4.2 MySQL dalam keadaan aktif.. 53

Gambar 4.3 Susunan file PHP pada modul Administrator 57

Gambar 4.4 Tampilan halaman utama modul administrator.............................. 58

Gambar 4.5 Pesan java script ketika username belum terisi.............................. 59

Gambar 4.6 Pesan java script ketika password belum terisi 59

Gambar 4.7 Pesan java script ketika username atau password salah................. 60

Gambar 4.8 Tampilan halaman selamat_datang.php ... 61

Gambar 4.9 Hubungan antar file php dalam proses manajemen user................ 62

Gambar 4.10 Tampilan halaman userView.php... 62

Gambar 4.11 Form untuk memasukan data user.. 63

Gambar 4.12 Form untuk mengubah data user .. 64

Gambar 4.13 Hubungan antar file php dalam proses pengaturan hak akses...... 65

 xiv

Gambar 4.14 Tampilan halaman hakAksesView.php.. 66

Gambar 4.15 Tampilan halaman editHakAksesView.php................................. 68

Gambar 4.16 Form untuk mengubah password ... 69

Gambar 4.17 Hubungan antar file php proses manajemen kategori artikel....... 70

Gambar 4.18 Tampilan halaman kategoriView.php .. 70

Gambar 4.19 Form tambah data kategori artikel ... 71

Gambar 4.20 Form edit data kategori artikel ... 72

Gambar 4.21 Hubungan antar file php dalam proses manajemen isi artikel 73

Gambar 4.22 Tampilan halaman artikelView.php ... 74

Gambar 4.23 Form tambah artikel ... 75

Gambar 4.24 Form edit artikel ... 76

Gambar 4.25 Pesan ketika data artikel berhasil dihapus.................................... 77

Gambar 4.26 Hubungan antar file php dalam proses pengaturan harga nishab. 77

Gambar 4.27 Tampilan halaman pengaturan harga satuan nishab..................... 78

Gambar 4.28 Form edit data satuan nishab.. 79

Gambar 4.29 Pesan ketika data satuan nishab berhasil diubah.......................... 79

Gambar 4.30 Susunan file PHP pada modul pengguna 80

Gambar 4.31 Tampilan halaman utama modul pengguna 81

Gambar 4.32 Hubungan antar file PHP pada proses dan menu artikel.............. 82

Gambar 4.33 Tampilan halaman artikel.php modul pengguna 83

Gambar 4.34 Tampilan halaman berita.php modul pengguna 87

Gambar 4.35 Tampilan halaman isiBerita.php modul pengguna....................... 89

Gambar 4.36 Tampilan halaman preview.php modul pengguna 90

 xv

Gambar 4.37 Hubungan antar file PHP proses dan menu perhitungan zakat 91

Gambar 4.38 Tampilan halaman zakat.php modul pengguna............................ 92

Gambar 4.39 Tampilan halaman deposito.php modul pengguna....................... 93

Gambar 4.40 Tampilan halaman depositoProc.php modul pengguna 95

Gambar 4.41 Halaman emas.php dan emasProc.php... 96

Gambar 4.42 Halaman perak.php dan perakProc.ph.. 97

Gambar 4.43 Halaman perniagaan.php dan perniagaanProc.php 98

Gambar 4.44 Halaman perniagaan.php dan perniagaaProc.php 99

Gambar 4.45 Pesan untuk meminta agar username diisi 101

Gambar 4.46 Pesan untuk meminta agar password diisi 102

Gambar 4.47 Pesan bahwa username dan password salah................................. 102

Gambar 4.48 Hasil yang terjadi ketika data pengguna yang dimasukan

sangat banyak... 103

Gambar 4.49 Pesan ketika terjadi kesalahan pada query insert dan update....... 103

Gambar 4.50 Pesan ketika terjadi kesalahan menghapus data pengguna 104

Gambar 4.51 Contoh menu telah aktif ... 105

Gambar 4.52 Contoh menu tidak aktif... 105

Gambar 4.53 Pesan form ubah password belum terisi lengkap 106

Gambar 4.54 Pesan form password gagal diubah .. 106

Gambar 4.55 Hasil yang terjadi ketika data kategori artikel yang

dimasukan sangat banyak... 107

Gambar 4.56 Pesan ketika terjadi kesalahan pada query insert dan update

data kategori artikel.. 107

 xvi

Gambar 4.57 Pesan ketika terjadi kesalahan menghapus data kategori artikel.. 107

Gambar 4.58 Hasil yang terjadi ketika data isi artikel yang dimasukan sangat

 banyak ... 109

Gambar 4.59 Pesan ketika terjadi kesalahan pada query insert dan update data

 isi artikel.. 109

Gambar 4.60 Pesan ketika terjadi kesalahan menghapus data isi artikel........... 109

Gambar 4.61 Hasil yang ditampilkan ketika pencarian tidak ditemukan 110

Gambar 4.62 Pesan data harga satuan nishab gagal diubah............................... 111

 xvii

DAFTAR TABEL

Tabel 3.1 Desain Tabel Menu .. 42

Tabel 3.2 Desain Tabel Submenu .. 42

Tabel 3.3 Desain Tabel User.. 42

Tabel 3.4 Desain Tabel hak akses .. 43

Tabel 3.5 Desain Tabel Topik.. 43

Tabel 3.6 Desain Tabel artikel ... 44

Tabel 3.7 Desain Tabel Zakat .. 44

Tabel 3.8 Desain Tabel Satuan_nishab .. 44

Tabel 4.1 Deskripsi dan hasil pengujian halaman utama dan proses login........ 101

Tabel 4.2 Hasil pengujian pada proses manajemen pengguna........................... 102

Tabel 4.3 Hasil pengujian pada proses pengaturan hak akses 104

Tabel 4.4 Hasil pengujian pada proses ubah password...................................... 105

Tabel 4.5 Hasil pengujian pada proses manajemen kategori artikel.................. 106

Tabel 4.6 Hasil pengujian pada proses manajemen kategori artikel.................. 108

Tabel 4.7 Hasil pengujian pada proses manajemen kategori artikel.................. 111

Tabel 4.8 Hasil pengujian pada proses perhitungan zakat 112

Tabel 4.9 Hasil pengujian fungsional sistem ... 113

Tabel 4.10 Hasil pengujian interface dan pengaksesan 113

 xii

DAFTAR LAMPIRAN

Lampiran A Kode Sumber (Source Code) Halaman Utama Modul

Administrator ... 118

Lampiran B Kode Sumber (Source Code) Proses Mananjemen Pengguna 128

Lampiran C Kode Sumber (Source Code) Proses Pengaturan Hak Akses 137

Lampiran D Kode Sumber (Source Code) Proses Ubah Password 140

Lampiran E Kode Sumber (Source Code) Proses Manajemen Kategori

Artikel ... 142

Lampiran F Kode Sumber (Source Code) Proses Manajemen Isi Artikel 149

Lampiran G Kode Sumber (Source Code) Proses Pengaturan Harga

Satuan Nishab .. 158

Lampiran H Kode Sumber (Source Code) Halaman Utama Modul

Pengguna.. 163

Lampiran I Kode Sumber (Source Code) Proses Melihat Artikel 165

Lampiran J Kode Sumber (Source Code) Proses Penghitungan Zakat.............. 174

Curriculum Vitae

 xviii

INTISARI

Dakwah merupakan salah satu kewajiban yang dibebankan oleh Allah
kepada umat muslim. Arus informasi dan teknologi mengalir dengan deras tak
terkendali lagi. Hampir di seluruh sektor kehidupan manusia, baik di sektor
akademik, pemerintahan, ekonomi, militer, hingga sampai tatanan rumah tangga
memanfaatkan perkembangan teknologi informasi tersebut.

Metode penelitian yang digunakan dalam penelitian ini adalah
pengembangan sistem, yaitu eksperimen untuk rancang bangun portal m-dakwah
yang dapat diakses melaui handphone atau PDA. Aplikasi mobile dakwah
dibangun dengan bahasa pemrograman PHP, tag HTML, dan tag WML, serta
memanfaatkan database MySQL sebagai database server, dan diimplementasi
melalui jaringan GPRS (General Pocket Radio System), sehingga diperlukan
sebuah handphone atau PDA yang dilengkapi dengan fasilitas WAP untuk
mengakses aplikasi ini.

Aplikasi m-dakwah memiliki kemampuan memberikan kemudahan bagi
pengguna untuk memperoleh artikel-artikel islami yang singkat namun dapat
mudah dimengerti oleh pembaca, serta dilengkapi dengan fasilitas penghitung
zakat yang dapat diakses melalui handphone atau PDA.

Kata Kunci: m-dakwah, PHP, WAP, GPRS, portal.

 xix

ABSTRACT

Dakwah is one of the duties assigned by God to Muslims. Information
flows and technology flows with swift uncontrollable again. In almost all sectors
of human life, both in the academic sector, government, economy, military, until
the order to take advantage of the development of household technology
information.

Research methods used in this research is the development of the system,
the experiment designed to build a portal-m dakwah that can be accessed through
mobile phones or PDA. Dakwah mobile applications built with programming
languages PHP, HTML tags, and WML tags, and use the MySQL database as the
database server, and implemented through a network GPRS (General Pocket
Radio System), so that required a mobile phone or PDA equipped with facilities to
access the WAP application it.

M-dakwah application has the ability to provide convenience for the user
to obtain the articles of Islamic short but can be easily understood by readers, and
are equipped with the facilities that the charity can be accessed via mobile phone
or PDA.

Keywords: m-dakwah, PHP, WAP, GPRS, portal.

 xx

BAB I

PENDAHULUAN

1.1 Latar Belakang

Dakwah merupakan salah satu kewajiban yang dibebankan oleh Allah

kepada umat muslim. Dakwah sudah menjadi tugas umat muslim karena umat

muslim dilahirkan sebagai umat terbaik bagi umat manusia untuk menyeru kepada

yang ma’ruf dan mencegah dari yang mungkar (QS. Ali Imron: 110). Disamping

kewajiban tersebut, dakwah merupakan perbuatan yang sangat mulia. Dalam Al-

Quran, Allah telah menjelaskan bahwa tiada yang lebih baik daripada orang yang

menyeru kepada Allah dan mengerjakan amal shalih (QS. Fushlat: 33).

Di sisi lain, arus informasi dan teknologi mengalir dengan deras tak

terkendali lagi. Hampir di seluruh sektor kehidupan manusia, baik di sektor

akademisi, pemerintahan, ekonomi, militer, hingga sampai tatanan rumah tangga

memanfaatkan perkembangan teknologi informasi tersebut. Bahkan peran otak

manusia sudah dapat digantikan oleh peran mesin. Pemanfaatan teknologi

informasi di berbagai bidang memang sangat terasa sekali. Tanpa disadari,

kehidupan manusia mulai bergantung pada teknologi tersebut.

Sejalan dengan perkembangan teknologi informasi tersebut, teknologi

seluler menandai kebangkitan gaya hidup yang memungkinkan masyarakat dapat

melakukan berbagai aktivitas komunikasi, baik melalui suara, gambar, atau data

dimananpun dan kapanpun. Perkembangan teknologi telekomunikasi sendiri

1

 2

sudah menjadi sebuah trend dan telah mengalami evolusi hingga beberapa

generasi.

Sebagai konsekuensi atas perkembangan teknologi tersebut, masyarakat

semakin sibuk beraktivitas dengan komputer atau ponsel mereka, seperti mencari

informasi-informasi baru atau hanya sekedar bermain-main dan menjelajahi dunia

cyber. Sehingga mereka tidak sempat lagi pergi ke masjid sekedar mendengarkan

pengajian atau tausyiah.

Salah satu permasalahan yang ada di masyarakat adalah pengetahuaan

masyarakat tentang aturan dalam perhitungan zakat. Apakah harta yang mereka

miliki sudah mencapai batas untuk dikeluarkan zakatnya atau bagaimana cara

menghitung zakatnya. Banyak masyarakat khususnya umat muslim yang kurang

mengerti tentang perhitungan zakat, sehingga mereka kesulitan dalam melakukan

perhitungan zakat tersebut. Bahkan sebagian dari mereka belum mengetahui

bahwa harta yang mereka miliki sudah wajib harus dikeluarkan zakatnya.

Islam adalah agama wahyu yang selalu berhadapan dengan zaman yang

selalu berubah. Umat islam sudah seharusnya menyikapi kenyataan yang seperti

ini dalam memperbarui cara-cara berdakwah. Metode-metode tradisional dalam

berdakwah memang tidak harus ditinggalkan. Akan tetapi tidak ada salahnya

apabila dalam berdakwah dilakukan dengan menggunakan teknologi-teknologi

yang sudah sangat maju dan dapat diterima oleh masyarakat dengan cepat dan

mudah.

 3

1.2 Rumusan Masalah

Berdasarkan latar belakang diatas, rumusan masalah dalam penelitian ini

adalah sebagai berikut:

1. Bagaimana merancang dan membangun aplikasi WAP untuk portal m-dakwah

(mobile dakwah) yang dapat diakses melalui micro device seperti handphone

atau PDA;

2. Bagaimana memanfaatkan teknologi open source seperti PHP dan MySQL

dalam membangun aplikasi WAP untuk portal dakwah;

3. Bagaimana mengimplementasikan teknologi mobile sebagai sebagai media

dakwah dengan aplikasi portal dakwah yang dilengkapi dengan perhitungan

zakat.

1.3 Batasan Masalah

Penelitian ini akan membatasi cakupan permasalahan yang terkait dengan

rancang bangun portal m-dakwah (mobile dakwah). Masalah dalam penelitian ini

dibatasi dalam hal:

1. Perancangan aplikasi dengan DFD (Data Flow Diagram) dan ERD (Entity

Relationship Diagram);

2. Pengkodean aplikasi web-mobile denganWML dan script PHP;

3. Pemanfaatan perangkat lunak MySQL sebagai database server;

 4

1.4 Manfaat Penelitian

Hasil penelitian ini diharapkan dapat memberi manfaat sebagai berikut:

a. Dapat digunakan sebagai langkah awal dalam pemanfaatan teknologi

informasi, khususnya teknologi internet dan teknologi mobile sebagai media

dakwah alternatif;

b. Memberi kemudahan dalam memeperoleh ilmu-ilmu agama islam dengan

mudah;

c. Memberi kemudahan bagi pengguna untuk melakukan penghitungan zakat;

d. Memberi motivasi bagi pengguna untuk menunaikan zakat.

1.5 Tujuan Penelitian

Penelitian ini bertujuan untuk membuat desain dan implementasi portal m-

dakwah yang dilengkapi dengan fasilitas tambahan perhitungan zakat berdasarkan

jenis-jenis zakat yang dapat diakses melalui perangkat mobile.

1.6 Keaslian Penelitian

Penelitian yang berhubungan dengan masalah pemanfaatan teknologi

informasi dalam pengembangan dakwah sudah pernah dilakukan, sedangkan

pemanfaatan teknologi mobile dalam pengembangan dakwah disertai fasilitas

untuk menghitung jumlah zakat yang dikeluarkan seseorang berdasarkan jenis

zakat belum pernah dilakukan.

BAB V

PENUTUP

5.1. Kesimpulan

 Berdasar kegiatan yang telah dilakukan oleh penulis selama perancangan

sampai implementasi aplikasi mobile dakwah ini, maka dapat diambil beberapa

kesimpulan berikut;

1. Aplikasi mobile dakwah memiliki kemampuan menyediakan artikel-artikel

islam yang singkat namun dapat mudah dimengerti oleh pembaca serta

menyediakan fasilitas untuk menghitung zakat dengan mudah;

2. Aplikasi mobile dakwah dibangun dengan bahasa pemrograman PHP, tag

HTML, dan tag WML, serta memanfaatkan database MySQL sebagai

database server;

3. Aplikasi mobile dakwah diimplementasi melalui jaringan GPRS (General

Pocket Radio System) sehingga untuk mengakses halaman tersebut diperlukan

sebuah handphone yang memiliki fasilitas WAP.

6.2. Saran

Aplikasi mobile dakwah ini tidak terlepas dari kekurangan dan kelemahan,

terutama dalam tampilan yang cukup sederhana serta konten seadannya yang

disebabkan keterbatasan yang dimiliki penulis. Oleh karena itu, untuk

pengembangan aplikasi m-dakwah yang lebih baik, penulis menyarankan

beberapa hal, antara lain:

 114

 115

1. Penambahan beberapa fasilitas di dalam aplikasi seperti Al-Quran,

perhitungan waris, dan lain sebagainya;

2. Pemanfaatan teknologi informasi, khususnya teknologi internet dan teknologi

mobile sebagai media dakwah alternatif untuk terus dikembangkan.

Akhirnya dengan segala keterbatasan aplikasi yang dibuat penulis ini,

penulis tetap berharap bahwa aplikasi ini akan memberikan gagasan baru bagi

pembaca untuk mengembangkan lebih lanjut . Selain itu semoga aplikasi ini dapat

digunakan sebagai langkah awal dalam pemanfaatan teknologi informasi,

khususnya teknologi internet dan teknologi mobile sebagai media dakwah

alternatif.

DAFTAR PUSTAKA

Achlison, Unang. 2005. “Pemodelan Akses Basis Data Melalui WAP-GPRS”.

Sekolah Tinggi Elektronik dan Komputer, Semarang.
http://www.elektro.undip.ac.id/transmisi/jun05/unangjun05.PDF diakses 6
Januari 2009.

Agrifarman, Deval. Baskoro, Fajar. 2008. ““Analisis, Desain, dan Implementasi

Groupware dengan Teknologi Wap pada CV Bee Microsystem”. Program
Studi Magister Manajemen Teknologi Bidang Keahlian Manajemen
Teknologi Informasi Institut Teknologi Sepuluh Nopember (ITS),
Surabaya. http://mmt.its.ac.id/library/wp-content/uploads/2008/12/10-
prosiding-deval-ok-print.pdf . diakses 6 Januari 2009

Budi, Setya. Maryana, Ratna. 2007. “Penerapan Aplikasi m-Ticketing untuk

Meningkatkan Layanan pada Bioskop”. Fakultas Teknologi Informasi
Universitas Kristen Maranatha, Bandung. http://www.itmaranatha.org
/jurnal/jurnal.sistem-informasi/Jurnal/Maret2007/artikel/artikelpdf/mar07_
4.pdf diakses 6 Januari 2009.

Djojo, Minnarto. 2000. “Perkembangan Internet Pada Mobile Device”. Arcle

Technologies. http://www.arcle.net. Diakses 16 Januari 2009.

Gani, Surya, Habsi. dkk. 2009 “Dakwah Secara On-Line”

http://man2madiun.net/userfiles/file/AKSELERASI/Microsoft%20Word%
20-%20DAKWAH%20SECARA%20ON%20LINE.pdf. diakses 6 Januari
2009.

Hstelnet. 2007. “WAP (Wireless Application Protocol)” Technology Information

Technical Info. http://www.hstelnet.com/english/data/info.html. diakses 22
Januari 2009

Kristanto, Andri, 2003, ”Perancangan Sistem Informasi dan Aplikasinya”. Gava

Media, Yogyakarta.

Limasal, Stefen, Francois. Marcuz, Teddy,Z. 2007. ”Analisis, Desain dan

Implementasi Groupware dengan teknologi wap pada CV Bee
Microsystem” Program Studi S1 Teknik Informatika Fakultas Teknologi
Informasi Universitas Kristen Maranatha, Bandung.
http://www.itmaranatha.org/jurnal/jurnal.sistem-informasi/Jurnal/Sept200
7/artikel/artikelpdf/sept07_5.pdf diakses 6 Januari 2009

LEE,I. 2005. “Wireless Accsess Protocol (WAP) Architecture”.

http://www.cse.iitb.ac.in/~anil/MTP/WAPArchitechture.pdf. diakses 6
Januari, 2009.

116

http://www.elektro.undip.ac.id/transmisi/jun05/unangjun05.PDF%20diakses%206%20Januari%202009
http://www.elektro.undip.ac.id/transmisi/jun05/unangjun05.PDF%20diakses%206%20Januari%202009
http://mmt.its.ac.id/library/wp-content/uploads/2008/12/10-prosiding-deval-ok-print.pdf
http://mmt.its.ac.id/library/wp-content/uploads/2008/12/10-prosiding-deval-ok-print.pdf
http://www.itmaranatha.org/jurnal/jurnal.sistem-informasi/Jurnal/Maret2007/artikel/artikelpdf/mar07_4.pdf
http://www.itmaranatha.org/jurnal/jurnal.sistem-informasi/Jurnal/Maret2007/artikel/artikelpdf/mar07_4.pdf
http://www.itmaranatha.org/jurnal/jurnal.sistem-informasi/Jurnal/Maret2007/artikel/artikelpdf/mar07_4.pdf
http://www.arcle.net/
http://man2madiun.net/userfiles/file/AKSELERASI/Microsoft%20Word%20-%20DAKWAH%20SECARA%20ON%20LINE.pdf
http://man2madiun.net/userfiles/file/AKSELERASI/Microsoft%20Word%20-%20DAKWAH%20SECARA%20ON%20LINE.pdf
http://www.hstelnet.com/english/data/info.html
http://www.itmaranatha.org/jurnal/jurnal.sistem-informasi/Jurnal/Sept200%207/artikel/artikelpdf/sept07_5.pdf
http://www.itmaranatha.org/jurnal/jurnal.sistem-informasi/Jurnal/Sept200%207/artikel/artikelpdf/sept07_5.pdf
http://www.cse.iitb.ac.in/%7Eanil/MTP/WAPArchitechture.pdf

 117

Mulyanto, Agus. 2005. “Sistem Informasi Akademik Berbasis Web Pada
Fakultas Sains dan Teknologi Universitas Islam Negeri Sunan Kalijaga”.
Tesis, UGM, Yogyakarta.

Nahdi, Meizer Said, dkk. 2006. “Rancang Bangun Portal Dakwah Sebagai Model

Integrasi Teknologi Internet Dengan Studi Keislaman”. Laporan Hasil
Penelitian Kelompok. UIN Sunan Kalijaga, Yogyakarta.

Nugroho, Bunafit. 2006. “Pemrograman PHP5”, Ardana Media, Yogyakarta.

Press, S. 2005. “Wireless Markup Language (WML)”. Technologi Brief.

http://www.silicon-press.combriefs/brief.pdf. diakses 6 Januari, 2009.

Pressman, R.S. 2001.”Software Engineering: a practitioner’s approach”. Fifth
 Edition, McGraw Hill Book company, New York.

Reita, Ruka, 2008, “Sistem Basis Data” http://one.indoskripsi.com/judul-skripsi-

tugas-makalah/tugas-kuliah-lainnya/mysql. diakses 30 Desember, 2008.

Roche, Julian. 2007. “Web to WAP: For a Real Start of the New Millennium?”.

http://r0.unctad.org/infocomm/comm_docs/docs/meetings/burg/bu00webw
ap.pdf. dikases 6 Januari, 2009.

Sanjaya, Ridwan, 2005, “Pengolahan Database MSQL 5 dengan Java 2”. Penerbit

Andi, Yogyakarta.

Simarmata, Janer. 2006. “Aplikasi Mobile Commerce Menggunakan PHP dan

MySQL”. Penerbit Andi. Yogyakarta.

Utomo, Prasetyo Ambang, S.T. 2006. “Membangun Aplikasi WAP Portal untuk

Instansi/Lembaga” Penerbit Andi. Yogyakarta.

WAPForum. 1999,” Wereless Application Protocol WirelessMarkup Langage”.

http://www.wapforum.org/what/technical/SPEC-WML-19991104.pdf.
diakses 22 Januari 2009.

Ydsf. 2009. “Zakat Profesi”. http://www.ydsf.or.id/panduan.php?mn=zakat&id=2

diakses 25 Mei 2009.

______. 2009. “Zakat Uang simpanan”.

http://www.ydsf.or.id/panduan.php?mn=zakat&id=3 diakses 25 Mei 2009.

______. 2009. “Zakat Emas dan Perak ”.

http://www.ydsf.or.id/panduan.php?mn=zakat&id=5 diakses 25 Mei 2009.

http://www.silicon-press.combriefs/brief.pdf
http://one.indoskripsi.com/judul-skripsi-tugas-makalah/tugas-kuliah-lainnya/mysql
http://one.indoskripsi.com/judul-skripsi-tugas-makalah/tugas-kuliah-lainnya/mysql
http://r0.unctad.org/infocomm/comm_docs/docs/meetings/burg/bu00webwap.pdf
http://r0.unctad.org/infocomm/comm_docs/docs/meetings/burg/bu00webwap.pdf
http://www.wapforum.org/what/technical/SPEC-WML-19991104.pdf.%20diakses%2022%20Januari%202009
http://www.wapforum.org/what/technical/SPEC-WML-19991104.pdf.%20diakses%2022%20Januari%202009
http://www.ydsf.or.id/panduan.php?mn=zakat&id=1
http://www.ydsf.or.id/panduan.php?mn=zakat&id=5

 119

LAMPIRAN A
KODE SUMBER (SOURCE CODE) HALAMAN UTAMA MODUL
ADMINISTRATOR

File: index.php
<?
session_start();
echo "<link rel=\"stylesheet\" href=\"style/fusion/style.css\"
type=\"text/css\">";
include"modul/main/fungsi.php";
include"modul/main/config.php";
$id_sesi=$_SESSION[data][nama];

<html>
<head>
<title>
PORTAL MOBILE DAKWAH</title>
</head>

<body class="home">

 <!-- page wrappers (100% width) -->
 <div id="page-wrap1">
 <div id="page-wrap2">
 <!-- page (actual site content, custom width) -->
 <div id="page" class="with-sidebar">

 <!-- main wrapper (side & main) -->
 <div id="main-wrap">

 <!-- mid column wrap -->
 <div id="mid-wrap">

 <!-- sidebar wrap -->
 <div id="side-wrap">

<!-- mid column -->
 <div id="mid">

 <!-- header START -->

<div id="header">
<div id="topnav" class="description">
<h1 id="title">PORTAL MOBILE DAKWAH</h1>
<h2 id="title">
Universitas Islam Negeri Sunan Kalijaga Yogyakarta</h2>
</div>

<!-- navigation START -->
<div id="navigation">
<ul id="menus">
<li class="current_page_item"><a class="home" title="Home"
href="index.php">Home

 120

<div class="fixed"></div>
</div>

<!-- navigation END -->
<div class="fixed"></div>
</div>
<!-- header END -->

<table width="936" cellpadding="0" cellspacing="0">
 <tr height="400">
 <td valign=top width="150" bgcolor="white">
 <center>

 <?
 if (admin($nip_admin)){

 include"modul/main/menu.php";
 }
 echo"
";
 include"modul/main/calendar.php";
 ?>

 </center>

 </td>
 <td width="650" bgcolor="#FFFFFF" valign="top">
 <table>

 <tr>
<td width="10">
</td>
<td>

<?
$modul = $_GET['mod'];
$submodul = $_GET['sub'];
if (!file_exists("modul/$modul/$submodul.php")){

include"modul/main/login.php";
echo"
";

}else{
 if (admin($nip_admin)){

 $sql = mysql_query(
"SELECT

 submenu.mod,
 submenu.sub,
 hak_akses.id_user
 FROM
 submenu,
 hak_akses
 Where
 (submenu.id_menu=hak_akses.id_menu)
 and (hak_akses.id_user=$id_sesi)
 and (submenu.mod='$modul')
 and (submenu.sub='$submodul')");

 $dataset = mysql_fetch_array($sql);

if (($dataset[mod]==NULL) &&
($dataset[sub]==NULL)){
 echo("Access Denied");

 121

}else{
 include"modul/$modul/$submodul.php";
}

 }
}
?>

 </td>
 </tr>
 </table>
</td>
</tr>
</table>

<div id="footer">
<div id="copyright">Copyright @ 2009, Portal Mobile Dakwah.

 All right reserved. Design by Daru Prasetyawan
</div>
<!-- end #footer --></div>
<!-- end #container --></div></div>
</br>
</body>
</html>

File: Config.php
<?
// untuk koneksi php dengan mysql
$host ="localhost";
$user ="root";
$pass="";
$database="mdakwah"; // nama database
$koneksi=mysql_connect($host,$user,$pass);
$db=mysql_select_db($database,$koneksi);

if (!$koneksi) {
 exit();
}

/*--
 konfigurasi data situs
--*/
$judul_situs="Portal Mobile Dakwah";
// $maxkonten = jumlah maksimal kata yang tampil di intro artikel

$maxkonten=10;

// $maxadmindata = jumlah data yang tampil perhalaman di tiap
halaman adminsitrasi
$maxadmindata = 20;

// $maxdata = jumlah data yang tampil perhalaman di tiap halaman
web
$maxdata = 5;

 122

/* konfigurasi untuk file image */

$max_size = '50000';
// ukuran maksimum dalam byte

$allowed_exts = 'gif jpg png';
// format image yang diijinkan

$allowed_mime = 'image/gif image/jpeg image/pjpeg image/png';
// format mime yang diijinkan

$translateKal = array(

"Mon" => "Senin",
 "Tue" => "Selasa",
 "Wed" => "Rabu",
 "Thu" => "Kamis",
 "Fri" => "Jumat",
 "Sat" => "Sabtu",
 "Sun" => "Minggu",
 "Jan" => "Januari",
 "Feb" => "Februari",
 "Mar" => "Maret",
 "Apr" => "April",
 "May" => "Mei",
 "Jun" => "Juni",
 "Jul" => "Juli",
 "Aug" => "Agustus",
 "Sep" => "September",
 "Oct" => "Oktober",
 "Nov" => "Nopember",
 "Dec" => "Desember"

);
?>

File: Fungsi.php
<?
function antihtml($string) {
 $string=wordwrap($string, 20, " ", TRUE);
 $string = htmlspecialchars($string);
 $string = ereg_replace("\n","
",$string);
 return($string);
 }

function gb1($string) {
 $string = ereg_replace("\n","
",$string);
 return($string);
 }

function gb2($string) {
 $string = htmlspecialchars($string);
 $string = ereg_replace("\n","
",$string);
 return($string);
 }

 123

function valid_user($nip_admin,$password_admin){
 include"config.php";
 global $nip_admin,$password_admin;
 $result = mysql_query("SELECT

id_user,
nama,
password
FROM
user_ref
WHERE
nama='$nip_admin'
AND
password = md5('$password_admin')",
$koneksi);

$num = mysql_num_rows($result);

 $row = mysql_fetch_array($result);
 $password_admin2 = md5($password_admin);

 if ($nip_admin == ""){
 echo"<SCRIPT> alert('Username tolong diisi !');

window.history.go(-1); </SCRIPT>\n";
 exit;
 }

 if ($password_admin == ""){

echo"<SCRIPT> alert('Password tolong diisi !');
window.history.go(-1); </SCRIPT>\n";

 exit;
 }

if($password_admin2!=$row[password] || $num<=0 || $nip_admin
!= $row[nama]){
echo"<SCRIPT> alert('Username atau Password salah !');
window.history.go(-1); </SCRIPT>\n";

 }else{
 session_start();
 $_SESSION[data][nama]=$row[id_user];

 return TRUE;
 }
}

function admin($nip_admin){
 $nama=$_SESSION[data][nama];
 if ($nama){
 return true;
 }else{

 return false;
 }

 }
?>

 124

File: login.php
<form method="post" action="modul/main/cek_login.php">
 <table width="120">
 <tr>
 <td>Username</td>
 <td><input type="text" size="10" name="username"></td>
 </tr>
 <tr>
 <td>Password</td>
 <td><input name="password" type="password" size="10"></td>
 </tr>
 </table>
 <input type="submit" name="Submit" value="Login">
 <input name="Reset" type="reset" value="Batal">
</form>

File: cek_login.php
<?
require_once"fungsi.php";
$nip_admin = $_POST['username'];
$password_admin =$_POST['password'];

if(valid_user($nip_admin,$password_admin)){

echo("<script language=javascript>
window.location='../../?mod=main&sub=selamatdatang';
</script>");

}
?>

File: selamatdatang.php
<?
if (admin($nip_admin)){
$perintah1="SELECT*
FROM
user_ref
WHERE
id_user=$id_sesi";

$perintah2=mysql_query($perintah1);
$data = mysql_fetch_array($perintah2);
echo "

Selamat datang $data[nama]

Selamat menggunakan fasilitas Mobile Dakwah

Universitas Islam Negeri Sunan Kalijaga Yogyakarta

";
include "modul/main/menu.php";
}else{

echo"Access Denied";
}

echo"

";
?>

 125

File: menu.php
<?
if (admin($nip_admin)){

echo "

MENU";
$perintah="SELECT
menu_ref.mod,
menu_ref.sub,
menu_ref.menu_urut
FROM
menu_ref,
hak_akses
WHERE
hak_akses.id_menu=menu_ref.id_menu
AND
hak_akses.id_user=$id_sesi
ORDER BY
menu_ref.id_urut";
$hasil = mysql_query($perintah);
echo "<table>";
while ($data = mysql_fetch_array($hasil)) {
echo "<tr><td width=2></td><td>";
echo"$data[menu_urut]";
echo "</td></tr>";
}
echo "</table>";

}else{
echo"Access Denied";

}

echo"

";
?>

File: menu_user.php
<?
// menu untuk home
$perintah="SELECT *
FROM
menu_user
ORDER BY
id asc";

$hasil = mysql_query($perintah);
echo "

<center>MENU
<table>";

while ($data = mysql_fetch_array($hasil)) {
 echo "<tr><td class=menu>";
 echo"";
 echo"$data[menu]";
 echo "</td></tr>";
}

echo "</table>";
?>

 126

File: logout.php
<?
session_start();

if (admin($nip_admin)){
unset($_SESSION[data]);
echo("<script
language=javascript>window.location='./';</script>");
}else{
 echo("<script language=javascript>

window.location='./';
</script>");

}
?>

File: calendar.php
<?
if(ereg("calendar.php",$PHP_SELF))
{header("location:index.php");
die;
}
?>

<CENTER>
<SCRIPT LANGUAGE="JavaScript">
<!-- Begin
monthnames = new Array(
"Januari",
"Februari",
"Maret",
"April",
"Mei",
"Juni",
"Juli",
"Agustus",
"September",
"Oktober",
"Nopember",
"Desember");
var linkcount=0;
function addlink(month, day, href) {
var entry = new Array(3);
entry[0] = month;
entry[1] = day;
entry[2] = href;
this[linkcount++] = entry;
}
Array.prototype.addlink = addlink;
linkdays = new Array();
monthdays = new Array(12);
monthdays[0]=31;
monthdays[1]=28;
monthdays[2]=31;
monthdays[3]=30;

 127

monthdays[4]=31;
monthdays[5]=30;
monthdays[6]=31;
monthdays[7]=31;
monthdays[8]=30;
monthdays[9]=31;
monthdays[10]=30;
monthdays[11]=31;

<?
$saiki = date("d M Y");
?>;

saiki="<? echo $saiki ?>";

todayDate=new Date(saiki);
thisday=todayDate.getDay();
thismonth=todayDate.getMonth();
thisdate=todayDate.getDate();
thisyear=todayDate.getYear();
thisyear = thisyear % 100;
thisyear = ((thisyear < 50) ? (2000 + thisyear) : (1900 +
thisyear));
if (((thisyear % 4 == 0)
&& !(thisyear % 100 == 0))
||(thisyear % 400 == 0)) monthdays[1]++;
startspaces=thisdate;
while (startspaces > 7) startspaces-=7;
startspaces = thisday - startspaces + 1;
if (startspaces < 0) startspaces+=7;
document.write("<table border=0 cellspacing=1 cellpadding=0 ");
document.write("bordercolor=#666666 width=100%><font
color=black>");
document.write("<tr><td colspan=7><center>"
+ monthnames[thismonth] + " " + thisyear
+ "</center></td></tr>");
document.write("<tr>");
document.write("<td align=center><font size=1
color=red>M</td>");
document.write("<td align=center>S</td>");
document.write("<td align=center>S</td>");
document.write("<td align=center>R</td>");
document.write("<td align=center>K</td>");
document.write("<td align=center><font size=1
color=green>J</td>");
document.write("<td align=center>S</td>");
document.write("</tr>");
document.write("<tr>");
for (s=0;s<startspaces;s++) {
document.write("<td> </td>");
}
count=1;
while (count <= monthdays[thismonth]) {
 for (b = startspaces;b<7;b++) {
 linktrue=false;
 document.write("<td align=center>");

 128

 for (c=0;c<linkdays.length;c++) {
 if (linkdays[c] != null) {

if ((linkdays[c][0]==thismonth + 1) &&
(linkdays[c][1]==count)) {
document.write("<a href=\"" +
linkdays[c][2] + "\">");

 linktrue=true;
 }
 }
 }

 if (count <= monthdays[thismonth]) {
 if (b==0) {
 document.write("");

}

 if (b==5) {
 document.write("");

}

if (count==thisdate) {
 document.write("");

}

 document.write(count);

 if (count==thisdate) {
 document.write("");

}

 if (b==0){
 document.write("");

}

 if (b==5){
 document.write("");

}
 }else {
 document.write(" ");
 }

 if (linktrue)
 document.write("");
 document.write("</td>");
 count++;
 }

 document.write("</tr>");
 document.write("<tr>");
 startspaces=0;
}

document.write("</table>");
// End -->
</SCRIPT>
</CENTER>

 129

LAMPIRAN B
KODE SUMBER (SOURCE CODE) PROSES MANANJEMEN PENGGUNA

File: userView.php
<?
echo "Management User";
global $koneksi_db,$maxdata, $maxkonten;

//jumlah data per page
if(!isset($_GET['page'])){
 $page = 1;
} else {
 $page = $_GET['page'];
}

$max_results = 10;
$from = (($page * $max_results) - $max_results);
$sql = mysql_query("SELECT user_ref.id_user,

user_ref.nama,
user_ref.ket
FROM
user_ref
ORDER BY
user_ref.id_user asc
LIMIT $from,
$max_results "
);

$sql2 = mysql_query("SELECT user_ref.id_user,
user_ref.nama,
user_ref.ket
FROM
user_ref
ORDER BY
 user_ref.id_user"
);

$jumlah2=mysql_num_rows($sql2);

echo "<TABLE WIDTH=500 background=#d9d9d9>";
if ($page<1){

echo "<tr><td>Tidak ada data</td>
<td></td><td></td><td></td>
</tr>";

} else {
 $jumlah=mysql_num_rows($sql);

echo "<tr border=1>
<td>Nama</td>
<td>Ket</td>
<td></td>
<td>";

?>

[Tambah]

 130

<?
echo"</td></tr>";
while ($data = mysql_fetch_array($sql)) {
 echo "<tr class=tambahan><td>";
 echo"$data[nama]";
 echo "</td><td>";
 echo"$data[ket]";
 echo "</td><td>";

if ($data[id_user] != 1){
echo"[<a href=?mod=manajemen_user&
sub=editUserView&id=$data[id_user]>
Edit]";

 }

echo"</td><td>";

if ($data[id_user] != 1){
echo"[<a href=?mod=manajemen_user&sub=deleteUserDo&
id=$data[id_user]>
Delete]";

 }

 echo"</td></tr>";
}

echo "</table>";
}

//---
 echo"Jumlah data yang ada : $jumlah2 ";
//...........

$total_results = mysql_result(
mysql_query(
"SELECT COUNT(*)
as
Num
FROM
user_ref"),
0);

$total_pages = ceil($total_results / $max_results);
if($jumlah<1){
 echo"

<center>Tidak ada data</center>";
}else{
 echo "<center>Halaman ke $page
";
 if($page > 1){

 $prev = ($page - 1);
echo " [<a
href=$_SERVER[PHP_SELF]?mod=manajemen_user&userView&
page=$prev>sebelumnya] ";

 }
 for($i = 1; $i <= $total_pages; $i++){

 if(($page) == $i){
 echo "$i";

 131

 }else{
echo " [<a href=$_SERVER[PHP_SELF]
?mod=manajemen_user&sub=userView&page=$i>
$i]";

 }
 }

 // Build Next Link
 if($page < $total_pages){

 $next = ($page + 1);
echo " [<a href=$_SERVER[PHP_SELF]?mod=manajemen_user&
sub=userView&page=$next>selanjutnya] ";

 }
}
echo"
";
?>

File :addUserView.php
<html>
<body>

<center>Tambah User

<form method="post" action="?mod=manajemen_user&sub=addUserDo">
 <table width="400" border="1">
 <tr>
 <td>Nama User</td>
 <td>:</td>
 <td><input type="text" name="tnama" size="60"></td>
 </tr>
 <tr>
 <td>Password</td>
 <td>:</td>
 <td><input type="text" name="tpass" size="60"></td>
 </tr>
 <tr>
 <td>Keterangan</td>
 <td>:</td>

<td><textarea name="tket" cols="35" rows="5"></textarea>
</td>

 </tr>
 <tr>
 <td></td><td></td>
 <td><input type="submit" name="edireferensi" value="Kirim">
 <input name="resetreferensi" type="reset" value="Reset">

</td>
 </tr>
 </table>

<?
echo"

[kembali]</center>";
?>
</body>
</html>

 132

File: addUserDo.php
<html>
<body>
<?
$edit=$_POST['edireferensi'];
$nama=$_POST['tnama'];
$ket=$_POST['tket'];
$pass=$_POST['tpass'];
if ($edit){
 if (($nama == NULL) || ($pass==NULL)){

echo"

<center>
Form tambah data user belum terisi dengan lengkap

";
echo"
OK
</center> ";

}else{
 $pass2=md5($pass);
 $perintah1="

INSERT INTO
user_ref(
nama,
ket,
password
)
VALUES
('$nama','$ket','$pass2')";

 $perintah2=mysql_query($perintah1);

echo"

<center>Berhasil membuat data user baru
";
echo"OK</center> ";
}

}else{
 echo"

<center>Data gagal disimpan";
}
?>
</body>
</html>

File: editUserView.php
<html>
<body>
<?
$id=$_REQUEST['id'];
$perintah1= "SELECT * FROM
user_ref
WHERE
id_user='$id'";
$perintah2= mysql_query($perintah1);
$data= mysql_fetch_array($perintah2);

 133

echo"

<center>Edit Data User

";
echo"<form method=post
action=?mod=manajemen_user&sub=editUserDo&id=$data[id_user]>";
?>
 <table width="600" border="1">
 </tr>
 <tr>
 <td>Nama User</td>
 <td>:</td>
 <td><input type="text" name="tnama" value=

"<? echo"$data[nama]";?>"
size="60">
</td>

 </tr>
 <tr>
 <td>Password lama (md5)</td>
 <td>:</td>
 <td><? echo"$data[password]";?></td>
 </tr>
 <tr>
 <td>Password baru</td>
 <td>:</td>
 <td><input type="text" name="tpass" size="60"> *diisi</td>
 </tr>
 <tr>
 <td>Keterangan</td>
 <td>:</td>
 <td><textarea name="tket" cols="35" rows="5">

 <? echo"$data[ket]";?>
 </textarea>
</td>

 </tr>
 <tr>
 <td></td><td></td>
 <td>

 <input type="submit" name="editreferensi" value="Ubah">
 <input name="resetreferansi" type="reset" value="Reset">

</td>
 </tr>
 </table>

<?
echo"

[kembali]</center>";
?>

</body>
</html>

 134

File: editUserDo.php
<html>
<body>
<?
$edit=$_POST['editreferensi'];
$nama=$_POST['tnama'];
$ket=$_POST['tket'];
$id=$_REQUEST['id'];
$pass=$_REQUEST['tpass'];
if ($edit){
 if (($nama == NULL) || ($pass == NULL)){

 echo"

<center>
Form data user belum terisi dengan lengkap
";
echo"<a href=?mod=manajemen_user&
sub=editUserView&id=$id>
OK
</center>";

 }else{
 $pass2=md5($pass);

$perintah1=
"UPDATE
user_ref
SET
nama='$nama',
ket='$ket',
password='$pass2'
WHERE
id_user='$id'";

$perintah2=mysql_query($perintah1);

echo"

<center>Data user berhasil diedit
";

 echo"
OK
</center>";

 }
}else{
 echo"

<center>Data gagal disimpan";
}
?>

</body>
</html>

File: deleteUserDo.php
<html>
<body>

<?
$id=$_REQUEST['id'];
if ($id){
 $perintah1="delete from user_ref where id_user=$id";

 135

 $perintah2=mysql_query($perintah1);
 $perintah3="DELETE FROM

hak_akses
WHERE
id_user=$id";

$perintah4=mysql_query($perintah3);

 echo"

<center>Data User berhasil dihapus
";
 echo"OK";

}else{
echo"gagal menghapus";
}

?>

</body>
</html>

 136

LAMPIRAN C
KODE SUMBER (SOURCE CODE) PROSES PENGATURAN HAK AKSES

File: hakAksesView.php
<?
echo "Set Hak Akses User";
global $koneksi_db,$maxdata, $maxkonten;

//jumlah data per page
if(!isset($_GET['page'])){
 $page = 1;
} else {
 $page = $_GET['page'];
}

$max_results = 10;
$from = (($page * $max_results) - $max_results);
$sql = mysql_query(
"SELECT
user_ref.id_user,
user_ref.nama,
user_ref.ket
FROM
user_ref
ORDER BY
user_ref.id_user ASC
LIMIT
$from, $max_results ");

$sql2 = mysql_query(
"SELECT
user_ref.id_user,
user_ref.nama,
user_ref.ket
FROM
user_ref
ORDER BY
user_ref.id_user");
$jumlah2=mysql_num_rows($sql2);

echo "<TABLE WIDTH=500>";
if ($page<1){

echo "<tr><td>
Tidak ada data
</td><td></td><td></td><td></td></tr>";

} else {
 $jumlah=mysql_num_rows($sql);

echo "<tr class=formulir> <td>Nama</td><td>Ket</td><td>";
echo"</td></tr>";
while ($data = mysql_fetch_array($sql)) {

 echo "<tr class=tambahan><td>";
 echo"$data[nama]";
 echo "</td><td>";
 echo"$data[ket]";
 echo "</td<td>";

 137

 if ($data[id_user] != 1){

echo"[<a href=?mod=set_hak_akses&
sub=editHakAksesView&id_user=$data[id_user]>
Setting]";

 }

 echo"</td></tr>";

}
echo "</table>";

}

//---
echo"Jumlah data yang ada : $jumlah2 ";

//...........
$total_results = mysql_result(mysql_query(
"SELECT COUNT(*)
AS NUM
FROM
user_ref"),
0);

$total_pages = ceil($total_results / $max_results);
if($jumlah<1){
 echo"

<center>Tidak ada data</center>";
}else{
 echo "<center>Halaman ke $page
";

if($page > 1){
 $prev = ($page - 1);

echo " [<a href=$_SERVER[PHP_SELF]?
mod=set_hak_akses&sub=hakAksesView&page=$prev>
sebelumnya] ";

 }
 for($i = 1; $i <= $total_pages; $i++){
 if(($page) == $i){

 echo "$i";
 } else {

echo " [<a href=$_SERVER[PHP_SELF]
?mod=set_hak_akses&sub=hakAksesView&page=$i>
$i]";

 }
 }

// Build Next Link
 if($page < $total_pages){

 $next = ($page + 1);
echo " [<a
href=$_SERVER[PHP_SELF]?mod=set_hak_akses&sub=editSet_
hak_aksesView&page=$next>selanjutnya] ";

 }
}
echo"
";
?>

 138

File: editHakAksesView.php
<?
$id_user=$_REQUEST['id_user'];
$sql = mysql_query(
"SELECT user_ref.id_user,
user_ref.nama,
user_ref.ket
FROM
user_ref
WHERE
id_user=$id_user ");

$data = mysql_fetch_array($sql);

echo "Pengaturan Hak Akses
";
echo"User : $data[nama]
";
global $koneksi_db,$maxdata, $maxkonten;

//jumlah data per page
$sql1 = mysql_query(
"SELECT
hak_akses.id_hak,
hak_akses.id_menu `yang_diset`,
menu_ref.id_menu,
menu_ref.menu,
menu_ref.ket,
hak_akses.id_user
FROM
menu_ref
LEFT JOIN
hak_akses on
(hak_akses.id_menu=menu_ref.id_menu)
AND
(hak_akses.id_user=$data[id_user])
ORDER BY
menu_ref.id_menu");

echo "<TABLE WIDTH=500>";
echo "<tr class=formulir><td>";
echo"Menu";
echo "</td><td>";
echo"Keterangan";
echo "</td><td>";
echo"Status";
echo "</td><td>";
echo"Aksi";
echo"</td></tr>";

while ($data1 = mysql_fetch_array($sql1)) {
 echo "<tr class=tambahan><td>";
 echo"$data1[menu]";
 echo "</td><td>";
 echo"$data1[ket]";

 139

 echo "</td><td>";

 if ($data1[yang_diset] != NULL){

echo"<center>√";
 }else{

 echo"<center>Χ";
 }

echo "</td><td>";

 if ($data1[yang_diset] != NULL){

echo"[<a
href=?mod=set_hak_akses&sub=matikanHakAksesDo&
id_hak=$data1[id_hak]&id_user=$data[id_user]>
Matikan]";

 }else{
echo"[<a
href=?mod=set_hak_akses&sub=aktifkanHakAksesDo&
id_menu=$data1[id_menu]&id_user=$data[id_user]>
Aktifkan]";

 }
 echo"</td></tr>";
}
echo "</table>";
echo"

[kembali]</center>";
?>

File: aktifkanHakAkses.php
<html>
<body>
<?
$id_menu=$_GET['id_menu'];
$id_user=$_GET['id_user'];
$perintah1=
"INSERT INTO
hak_akses(id_menu,
id_user)
VALUES
('$id_menu','$id_user')";

$perintah2=mysql_query($perintah1);
echo("<script language=javascript>
window.location='?mod=set_hak_akses&sub=editHakAksesView&
id_user=$id_user';
</script>");
?>

</body>
</html>

 140

File: matikanHakAkses.php
<html>
<body>
<?
$id_hak=$_GET['id_hak'];
$id_user=$_GET['id_user'];
$perintah1=
"DELETE FROM hak_akses WHERE
id_hak=$id_hak";

$perintah2=mysql_query($perintah1);
echo("<script language=javascript>
window.location='?mod=set_hak_akses&sub=editHakAksesView&
id_user=$id_user';
</script>");
?>

</body>
</html>

 141

LAMPIRAN D
KODE SUMBER (SOURCE CODE) PROSES UBAH PASSWORD

File: editPasswordView.php
<html>
<body>

<?
$perintah1=
"SELECT * FROM
user_ref
WHERE
id_user=$id_sesi";

$perintah2= mysql_query($perintah1);
$data= mysql_fetch_array($perintah2);
?>

<center>Ubah Password

<form method="post"
action="?mod=ubah_password&sub=editPasswordDo">
 <table width="600" border="1">
 <input type="hidden" name="id_sesi" value="<? echo"$id_sesi";?>"
 <tr>
 <td>Username</td>
 <td>:</td>
 <td><? echo"$data[nama]";?></td>
 </tr>
 <tr>
 <td>Password Lama (md5)</td>
 <td>:</td>
 <td><? echo"$data[password]";?></td>
 </tr>
 <tr>
 <td>Password Baru</td>
 <td>:</td>
 <td>

<input type="text" name="tpass" size=="50"> * harus diisi
</td>

 </tr>
 <tr>
 <td></td><td></td>
 <td><input type="submit" name="editberanda" value="Ubah">
 <input name="resetberanda" type="reset" value="Reset"></td>
 </tr>
 </table>
<?
echo"

[kembali]
</center>";
?>
</body>
</html>

 142

File: editPasswordDo.php
<html>
<body>
<?
$edit=$_POST['editberanda'];
$user=$_POST['tuser'];
$pass=$_POST['tpass'];
if ($edit){
 if ($pass == null){

echo"

<center>
Form Ubah password belum terisi dengan lengkap
";

 echo"

[kembali]
</center>";

}else{
 $pass2=md5($pass);

 $perintah1=
"UPDATE
user_ref
SET
password='$pass2'
WHERE
id_user=$id_sesi";
$perintah2=mysql_query($perintah1);
echo"

<center>Password berhasil diedit
";
echo"

[OK]
</center>";

}
}else{
 echo"

<center>Data gagal disimpan";
}
?>
</body>
</html>

 143

LAMPIRAN E
KODE SUMBER (SOURCE CODE) PROSES MANAJEMEN KATEGORI
ARTIKEL

File: kategoriView.php
<?
echo "Manajemen Kategori Artikel";
global $koneksi_db,$maxdata, $maxkonten;

//jumlah data per page
if(!isset($_GET['page'])){
 $page = 1;
} else {
 $page = $_GET['page'];
}

$max_results = 10;
$from = (($page * $max_results) - $max_results);
$sql = mysql_query(
"SELECT * FROM
topik
ORDER BY
topik asc
LIMIT
$from, $max_results ");

$sql2 = mysql_query(
"SELECT * FROM
topik
ORDER BY
topik
ASC");

$jumlah2=mysql_num_rows($sql2);

echo "<TABLE WIDTH=400>";
if ($page<1){

echo "<tr><td>Tidak ada
data</td><td></td><td></td><td></td></tr>";

} else {
 $jumlah=mysql_num_rows($sql);

echo "<tr class=formulir>
<td>Topik</td><td>Ket</td><td></td><td>";

?>

[Tambah]

<?
echo"</td></tr>";
while ($data = mysql_fetch_array($sql)) {

echo "<tr class=tambahan><td>";
 echo"$data[topik]";

echo "</td><td>";
 echo"$data[keterangan]";

 144

 echo "</td><td>";
echo"[<a href=?mod=kategori&sub=editKategoriView&
id=$data[id]>Edit]";

 echo"</td><td>";
echo"[

Delete
]";

 echo"</td></tr>";
}

echo "</table>";

}

//---
echo"Jumlah data yang ada : $jumlah2 ";
//...........

$total_results = mysql_result(mysql_query(
"SELECT COUNT(*)
AS
Num
FROM
topik"),
0);

$total_pages = ceil($total_results / $max_results);

if($jumlah<1){
 echo"

<center>Tidak ada data</center>";
}else{
 echo "<center>Halaman ke $page
";

if($page > 1){
$prev = ($page - 1);
echo " [
<a href=$_SERVER[PHP_SELF]?mod=kategori
&sub=kategoriView&page=$prev>
sebelumnya
] ";

 }

for($i = 1; $i <= $total_pages; $i++){
 if(($page) == $i){

 echo "$i";
 } else {

echo " [
<a href=$_SERVER[PHP_SELF]?mod=kategori &
sub=kategoriView&page=$i>
$i
] ";

 }
 }

 145

// Build Next Link
 if($page < $total_pages){

 $next = ($page + 1);
 echo " [

<a href=$_SERVER[PHP_SELF]?mod=kategori &
sub=kategoriView&page=$next>
selanjutnya
]";

 }
}

echo"
";
?>

File: addKategoriView.php
<html>
<body>
<center>Tambah Kategori Artikel

<form method="post" action="?mod=kategori&sub=addKategoriDo">
 <table width="450" border="1">
 <tr>
 <td>Kategori</td>
 <td>:</td>
 <td><input type="text" name="ttopik"></td>
 </tr>
 <tr>
 <td>Keterangan</td>
 <td>:</td>
 <td><input type="text" name="tketerangan"></td>
 </tr>
 <tr>
 <td></td>

<td></td>
 <td>

 <input type="submit" name="editberanda" value="Kirim">
 <input name="resetberanda" type="reset" value="Reset">

</td>
 </tr>
 </table>

<?
echo"

[kembali]

</center>";
?>

</body>
</html>

 146

File: addKategoriDo.php
<html>
<body>

<?
$edit=$_POST['editberanda'];
$topik=$_POST['ttopik'];
$keterangan=$_POST['tketerangan'];

if ($edit){
 if ($topik == null or $keterangan == null){

echo"

<center>
Form tambah kategori artikel belum terisi dengan
lengkap

";
echo"

OK

</center>";

 }else{
 $perintah1=

"INSERT INTO
topik(
topik,
keterangan)
VALUES
('$topik',
'$keterangan')";

$perintah2=mysql_query($perintah1);

 echo"

<center>
Berhasil membuat data kategori artikel baru baru
";

 echo"

OK

</center>";

 }
}else{
 echo"

<center>
Data gagal disimpan
</center>";

}
?>
</body>
</html>

 147

File: editKategoriView.php
<html>
<body>

<?
$id=$_REQUEST['id'];
$perintah1= "SELECT * FROM
topik
WHERE
id='$id'";

$perintah2= mysql_query($perintah1);
$data= mysql_fetch_array($perintah2);
?>

<center>Edit Data Kategori Artikel

<form method="post"
action="?mod=kategori&sub=editKategoriDo&id=<?=$data[id]?>">
 <table width="450" border="1">
 <tr>
 <td>Kategori</td>
 <td>:</td>
 <td>

 <input type="text" name="ttopik" value="
 <? echo"$data[topik]";?>">
</td>

 </tr>
 <tr>
 <td>Keterangan</td>
 <td>:</td>
 <td>

 <input type="text" name="tketerangan" value="
 <? echo"$data[keterangan]";?>">
</td>

 </tr>
 <tr>
 <td></td><td></td>
 <td>

 <input type="submit" name="editberanda" value="Ubah">
 <input name="resetberanda" type="reset" value="Reset">
</td>

 </tr>
 </table>

<?
echo"

[kembali]

</center>";
?>

</body>
</html>

 148

File: editKategoriDo.php
<html>
<body>

<?
$edit=$_POST['editberanda'];
$topik=$_POST['ttopik'];
$keterangan=$_POST['tketerangan'];
$id=$_REQUEST['id'];

if ($edit){

if ($topik == null or $keterangan == null){
echo"

<center>Form data tkategori artikel belum
terisi dengan lengkap
";

 ?>
<a
href="?mod=kategori&sub=editKategoriView&id=<?=$id?>">
OK

</center>

 <?
 }else{

$perintah1="UPDATE
topik
SET
topik='$topik',
keterangan='$keterangan'
WHERE
id='$id'";

$perintah2=mysql_query($perintah1);

 echo"

<center>
Data kategori artikel berhasil diedit

";

 ?>

OK

</center>

 <?
 }
}else{
 echo"

<center>
Data gagal disimpan
</center>";
}
?>

</body>
</html>

 149

File: deleteKategoriDo.php
<html>
<body>

<?
$id=$_REQUEST['id'];
 if ($id){

$perintah3="DELETE FROM
artikel
WHERE
topik=$id";
6
$perintah4=mysql_query($perintah3);
echo"

<center>
Data kategori artikel berhasil dihapus

";
?>

 OK

 <?
}else{

echo"gagal menghapus";
}
?>

</body>
</html>

 150

LAMPIRAN F
KODE SUMBER (SOURCE CODE) PROSES MANAJEMEN ISI ARTIKEL

File: artikelView.php
<?
echo "Management Isi Artikel";
global $koneksi_db,$maxdata, $maxkonten;
//jumlah data per page
?>

<form method="post" action="?mod=artikel&sub=artikelView">
 <table width="600" class=formulir2>
 <tr>
 <td>Keyword</td>
 <td>:</td>
 <td><input type=text name=keyword size=40></td>
 </tr>
 <tr>
 <td></td>

<td></td>
 <td>

 <input type="submit" name="edireferensi" value="Cari">
 <input name="resetreferensi" type="reset" value="Reset">

</td>
 </tr>
 </table>

<?
$keyword = $_REQUEST['keyword'];
if(!isset($_GET['page'])){
 $page = 1;
} else {
 $page = $_GET['page'];
}

$max_results = 10;
$from = (($page * $max_results) - $max_results);

$sql = mysql_query(
"SELECT
artikel.id_artikel `id` ,
artikel.judul `judul`,
topik.topik `topik` ,
artikel.tgl `tgl` from artikel,
topik
WHERE
artikel.id_topik=topik.id
AND (
artikel.judul
LIKE
'%$keyword%'
OR
topik.topik
LIKE
'%$keyword%')

 151

ORDER BY
artikel.id_artikel
DESC
LIMIT
$from,
$max_results
");

$sql2 = mysql_query(
"SELECT
artikel.id_artikel `id` ,
artikel.judul `judul` ,
topik.topik `topik` ,
artikel.tgl `tgl`
FROM
artikel,
topik
WHERE
artikel.id_topik=topik.id
AND
(artikel.judul
LIKE
'%$keyword%'
OR
topik.topik
LIKE
'%$keyword%')
");

$jumlah2=mysql_num_rows($sql2);

echo "<TABLE WIDTH=600>";
if ($page<1){

echo "<tr><td>
Tidak ada data
</td><td></td><td></td><td></td></tr>";

} else {
 $jumlah=mysql_num_rows($sql);

echo "<tr class=formulir>
<td>Topik</td>
<td>Judul</td>
<td>Tanggal</td>
<td></td><td>";
?>
[Tambah]
<?
echo"</td></tr>";

while ($data = mysql_fetch_array($sql)) {

 echo "<tr class=tambahan><td>";
 echo"$data[topik]";
 echo "</td><td>";

echo"$data[judul]</td><td>";
echo"$data[tgl]</td><td>";

 ?>

 152

 [<a href="?mod=artikel&sub=editArtikelView&id=
<?=$data[id]?>">Edit]

<?

 echo"</td><td>";
 ?>

[<a
href="?mod=artikel&sub=deleteArtikelDo&id=<?=$data[id]
?>">
Delete
]

<?

 echo"</td></tr>";
}

echo "</table>";
}

echo"Jumlah data yang ada : $jumlah2 ";

//...........
$total_results = mysql_result(mysql_query("SELECT COUNT(*) as Num
FROM
artikel
WHERE (
artikel.judul
LIKE
'%$keyword%'
OR
artikel.konten
LIKE
'%$keyword%')"),
0);

$total_pages = ceil($total_results / $max_results);

if($jumlah<1){
 echo"

<center>Tidak ada data</center>";
}else{
 echo "<center>Halaman ke $page
";

 if($page > 1){

 $prev = ($page - 1);
echo " [<a href=$_SERVER[PHP_SELF]?mod=artikel&
sub=artikelView&page=$prev>sebelumnya]";

 }

for($i = 1; $i <= $total_pages; $i++){
 if(($page) == $i){

 echo "$i";
} else {

 153

echo " [<a href=$_SERVER[PHP_SELF]?mod=artikel&
sub=artikellView&page=$i>$i] ";

 }
 }

 // Build Next Link
 if($page < $total_pages){

 $next = ($page + 1);
echo " [<a href=$_SERVER[PHP_SELF]?mod=artikel&
sub=artikelView&page=$next>selanjutnya] ";

 }
}

echo"
";
?>

</body>
</html>

File: addArtikelView.php
<html>
<body>

<?
$perintah="select * from topik";
$hasil = mysql_query($perintah);
?>

<center>Tambah Artikel

<form method="post" action="?mod=artikel&sub=addArtikelDo">
 <table width="600" border="1">
 <tr>
 <td>Judul</td>
 <td>:</td>
 <td><input type="text" name="tjudul"></td>
 </tr>
 <tr>
 <td>Kategori</td>
 <td>:</td>
 <td><select name="ttopik">

<?

$perintah = "SELECT * FROM topik ORDER BY topik asc";
$hasil = mysql_query($perintah);

while ($data = mysql_fetch_array($hasil)) {
 echo "<option value=$data[id]>$data[topik]";
 }

?>

 </select></td>
 </tr>

 154

 <tr>
 <td>Isi</td>
 <td>:</td>
 <td>

<textarea name="tisi" cols="50" rows="15">
</textarea>
</td>

 </tr>
 <tr>
 <td></td><td></td>
 td>

<input type="submit" name="editberanda" value="Kirim">
 <input name="resetberanda" type="reset" value="Reset">

</td>
 </tr>
</table>

<?
echo"

[kembali]</center>";
?>

</body>
</html>

File: addArtikelDo.php
<html>
<body>

<?
$edit=$_POST['editberanda'];
$judul=$_POST['tjudul'];
$topik=$_POST['ttopik'];
$isi=$_POST['tisi'];

if ($edit){
 if ($judul == null or $isi == null or $topik == null){

echo"

<center>
Form tambah artikel belum terisi dengan lengkap
";

 ?>

OK
</center>

 <?
 }else{
 $sekarang = date("d-M-Y");
 $perintah1=

"INSERT INTO
artikel (
judul,
konten,

 155

tgl,
id_topik)
values ('$judul','$isi','$sekarang','$topik')";

$perintah2=mysql_query($perintah1);

echo"

<center>
Berhasil membuat artikel baru
";

 ?>

OK
</center>

 <?

 }
}else{

 echo"

<center>Data gagal disimpan";
}
?>

</body>
</html>

File: editArtikelView.php
<html>
<body>

<?
$id=$_REQUEST['id'];
$perintah1=
"SELECT
artikel.id_artikel `id`,
artikel.judul `judul`,
artikel.konten `konten`,
artikel.id_topik `topik`
FROM
artikel
WHERE
artikel.id_artikel='$id'";

$perintah2= mysql_query($perintah1);
$data= mysql_fetch_array($perintah2);
?>

<center>Edit Artikel

<form method="post"
action="?mod=artikel&sub=editArtikelDo&id=<?=$data[id]?>">
 <table width="600" border="1">
 <tr>
 <td>Judul</td>
 <td>:</td>

 156

 <td>
<input type="text" name="tjudul" value="
<? echo"$data[judul]";?>">
</td>

 </tr>
 <tr>
 <td>Topik</td>
 <td>:</td>
 <td>

<select name="ttopik">

<?
$perintah3=
"SELECT * FROM
topik
ORDER BY
topik
ASC";

$perintah4= mysql_query($perintah3);

while ($data2 = mysql_fetch_array($perintah4)) {
 if ($data[topik]==$data2[id]){

$aksian="selected";}
 else{

 $aksian="";}
echo "<option value=$data2[id] $aksian>
$data2[topik]";

 }
?>

 </select></td>
 </tr>
 <tr>
 <td>Isi</td>
 <td>:</td>
 <td>

<textarea name="tkonten" cols="50" rows="15">
<? echo"$data[konten]";?>
</textarea>
</td>

 </tr>
 <tr>
 <td></td><td></td>
 <td>

 <input type="submit" name="editberanda" value="Ubah">
 <input name="resetberanda" type="reset" value="Reset">

</td>
 </tr>
 </table>
<?
echo"

[kembali]</center>";
?>
</body>
</html>

 157

File: editArtikelDo.php
<html>
<body>

<?
$edit=$_POST['editberanda'];
$judul=$_POST['tjudul'];
$konten=$_POST['tkonten'];
$topik=$_POST['ttopik'];
$id=$_REQUEST['id'];

if ($edit){

if ($judul == null or $konten == null){
echo"

<center>
Form artikel belum terisi dengan lengkap
";

 ?>

<a href="?mod=artikel&sub=editartikelView&
id=<?=$id?>">
OK
</center>

<?

 }else{
$perintah1=
"UPDATE
artikel
SET
judul='$judul',
konten='$konten',
id_topik='$topik'
WHERE
id_artikel='$id'";

$perintah2=mysql_query($perintah1);

echo"

<center>
Data artikel berhasil diedit
";

 ?>

OK</center>

 <?
 }
}else{
 echo"

<center>Data gagal disimpan";
}
?>

</body>
</html>

 158

File: deleteArtikelDo.php
<html>
<body>

<?
$id=$_REQUEST['id'];
if ($id){
$perintah1=
"DELETE FROM
artikel
WHERE
id_artikel=$id";

$perintah2=mysql_query($perintah1);
echo"

<center>
Data artikel berhasil dihapus
";
?>

OK

<?
}else{

echo"gagal menghapus";
}
?>

</body>
</html>

 159

LAMPIRAN G
KODE SUMBER (SOURCE CODE) PROSES PENGATURAN HARGA
SATUAN NISHAB

File: nishabView.php
<?
echo "Atur Satuan Nishab";
global $koneksi_db,$maxdata, $maxkonten;

//jumlah data per page

if(!isset($_GET['page'])){
 $page = 1;
} else {
 $page = $_GET['page'];
}

$max_results = 10;
$from = (($page * $max_results) - $max_results);

$sql = mysql_query(
"SELECT * FROM
satuan_nishab
ORDER BY
satuan_nishab
ASC
LIMIT
$from,
$max_results
");

$sql2 = mysql_query(
"SELECT * FROM
satuan_nishab
");

$jumlah2=mysql_num_rows($sql2);

echo "<TABLE WIDTH=400>";
if ($page<1){

echo "<tr><td>
Tidak ada data
</td><td></td><td></td><td></td></tr>";

} else {
 $jumlah=mysql_num_rows($sql);

echo "<tr class=formulir>
<td>Nama Satuan Nishab</td>
<td>Harga per Satuan</td><td></td>
</tr>";

while ($data = mysql_fetch_array($sql)) {
 echo "<tr class=tambahan><td>";
 echo"$data[satuan_nishab]";

 160

 echo "</td><td>";
 echo"$data[harga]";
 echo "</td><td>";

echo"[
<a
href=?mod=nishab&sub=editNishabView&id=$data[id_nishab
]>
Edit

]";

 echo"</td></tr>";
}

echo "</table>";

}
//---

echo"Jumlah data yang ada : $jumlah2 ";

//...........

$total_results = mysql_result(mysql_query(
"SELECT COUNT(*)
AS
Num
FROM
satuan_nishab"),
0);

$total_pages = ceil($total_results / $max_results);

if($jumlah<1){
 echo"

<center>Tidak ada data</center>";
}else{
 echo "<center>Halaman ke $page
";
 if($page > 1){

 $prev = ($page - 1);
echo " [
<a
href=$_SERVER[PHP_SELF]?mod=nishab&sub=editNishabView&
page=$prev>
Sebelumnya

]";

 }

 for($i = 1; $i <= $total_pages; $i++){
 if(($page) == $i){

 echo "$i";
} else {

echo " [
<a href=$_SERVER[PHP_SELF]?mod=nishab&
sub=nishabView&page=$i>
$i] ";

 161

 }

 }

// Build Next Link
 if($page < $total_pages){

 $next = ($page + 1);
 echo " [
<a href=$_SERVER[PHP_SELF]?mod=nishab&sub=nishabView&
page=$next>
Selanjutnya

] ";

 }
}

echo"
";
?>

File: editNishabView.php
<html>
<body>

<?
$id=$_REQUEST['id'];
$perintah1=
"SELECT * FROM
satuan_nishab
WHERE
id_nishab='$id'";

$perintah2= mysql_query($perintah1);
$data= mysql_fetch_array($perintah2);

echo"<center>Edit Data Satuan Nishab

";
echo"<form method=post
action=?mod=nishab&sub=editNishabDo&id=$data[id_nishab]>";
?>

 <table width="450" border="1">
 <tr>
 <td>Nama Satuan Nishab</td>
 <td>:</td>
 <td><? echo"$data[satuan_nishab]";?></td>
 </tr>
 <tr>
 <td>Harga per Satuan</td>
 <td>:</td>
 <td>

<input type="text" name="tharga" value="
<? echo"$data[harga]";?>">
</td>

 </tr>
 <tr>

 162

 <td></td><td></td>
 <td>

 <input type="submit" name="editreferensi" value="Ubah">
 <input name="resetreferansi" type="reset" value="Reset">

</td>
 </tr>
 </table>

<?
echo"

[kembali]

</center>";
?>

</body>
</html>

File: editNishabDo.php
<html>
<body>

<?
$edit=$_POST['editreferensi'];
$harga=$_POST['tharga'];
$id=$_REQUEST['id'];

if ($edit){
 if ($harga == null){

echo"<center>
Form data satuan nishab belum terisi dengan
lengkap
";

echo"

OK
</center>";

 }else{
$perintah1=
"UPDATE
satuan_nishab
SET
harga='$harga'
WHERE
id_nishab='$id'";

$perintah2=mysql_query($perintah1);

echo"

<center>
Data satuan nishab berhasil diedit
";

 echo"
OK

 163

</center>";

 }
}else{
 echo"

<center>Data gagal disimpan";
}
?>

</body>
</html>

 164

LAMPIRAN H
KODE SUMBER (SOURCE CODE) HALAMAN UTAMA MODUL PENGGUNA

File: index.php
<?
header("Content-type: text/vnd.wap.wml");
echo "<?xml version=\"1.0\"?>";
echo "<!DOCTYPE wml PUBLIC \"-//WAPFORUM//DTD WML 1.1//EN\""
 . " \"http://www.wapforum.org/DTD/wml_1.1.xml\">";
?>

<wml>
<card id="kategori" title="Portal m-dakwah">
<p>

<?
print "
<small><center>
Selamat datang di portal m-dakwah UIN Suka
</center></small>

";

print "<small>

Arttikel</small>
";

print "<small>

Hitung Zakat</small>
";
?>

</p>

<p>Kata Kunci:

<input type="text" name="cari"/></p>
<do type="accept" label="Cari">
<go href="preview.php" method="post">

 <postfield name="cari" value="$(cari)"/>
 </go>
 </do>
 <do type="reset" label="Reset">
 <refresh>
 <setvar name="cari" value=""/>
 </refresh>
 </do>

<?
include ("footer.php");
?>

</card>
</wml>

 165

File: Footer.php
<center><small>

==================

Copyright @ 2009

Portal Mobile Dakwah
</small>
</center>

 166

LAMPIRAN I
KODE SUMBER (SOURCE CODE) PROSES MELIHAT ARTIKEL

File: artikel.php
<?
header("Content-type: text/vnd.wap.wml");
echo "<?xml version=\"1.0\"?>";
echo "<!DOCTYPE wml PUBLIC \"-//WAPFORUM//DTD WML 1.1//EN\""
 . " \"http://www.wapforum.org/DTD/wml_1.1.xml\">";
?>

<wml>
<card id="kategori" title="::m-dakwah::">
<p>

<?
include("../modul/main/config.php");
print "<small>
<center>
Silahkan pilih kategori yang di inginkan
</center>
</small>

";

$qry=mysql_query(
"SELECT * FROM
topik
ORDER BY
topik
ASC
");

while($data=mysql_fetch_object($qry)) {

print "<small>
";
print "id\">
$data->topik
";

 print "</small>
";
}

print "<small>

Back

</small>";

include ("footer.php");
?>
</p>
</card>
</wml>

 167

File: berita.php
<?
header("Content-type: text/vnd.wap.wml");
echo "<?xml version=\"1.0\"?>";
echo "<!DOCTYPE wml PUBLIC \"-//WAPFORUM//DTD WML 1.1//EN\""
 . " \"http://www.wapforum.org/DTD/wml_1.1.xml\">";
?>

<wml>
<card id="kategori" title="::m-dakwah UIN::">
 <p>

<?
include("../modul/main/config.php");
include("../modul/main/fungsi.php");
$topik =$_REQUEST['id'];

if (!$topik || !is_numeric($topik)){
 echo "<p class=konten> Access Denied";
 exit();
}

$perintah=
"SELECT * FROM
topik
WHERE
id=$topik";

$hasil = mysql_query($perintah);

while ($data = mysql_fetch_row($hasil)) {
 $formulir=$data[1];
}

echo "<table width=100% cellspacing=0 cellpadding=0>
<tr>

<td class=formulir> Berita : $formulir</td>
<td> </td>

</tr>
</table>";

echo "<table cellspacing=0 cellpadding=2 class=formulir width=600>
<tr>

<td>";
echo "<table cellspacing=4 cellpadding=4 class=tambahan
width=100%>";

 if(!isset($_GET['page'])){
 $page = 1;

 } else {
 $page = $_GET['page'];

 }

 $max_results =5;
 $from = (($page * $max_results) - $max_results);

$sql = mysql_query(

 168

"SELECT * FROM
artikel
WHERE
id_topik='$topik'
ORDER BY
id_artikel
DESC
LIMIT
$from,
$max_results
");

$sql2 = mysql_query(
"SELECT * FROM
artikel
WHERE
id_topik=$topik");

$jumlah2=mysql_num_rows($sql2);
$jumlah=mysql_num_rows($sql);

if ($page<1){

echo "<p class=konten>
Tidak ada data";

}

while ($data = mysql_fetch_array($sql)) {

echo "<tr><td>";
echo " <small>$data[tgl] ";

 echo"
";
 echo"";
 echo"".gb2($data[judul]);echo"
</small>";
 $kontenku=explode(" ",$data[2]);
 $maxkonten=5;

 if (sizeof($kontenku)>$maxkonten){
 $kata=0;
 $data_konten="";
 while ($kata<$maxkonten) {
 $data_konten .= $kontenku[$kata]." ";
 $kata++;
 }
 echo "<small>";
 echo gb2($data_konten);
 echo "</small>";
 } else {
 echo "<small>";
 echo gb2($data[2]);

echo "</small>";
 }

if (sizeof($kontenku)>$maxkonten){
 echo "</u></i>...";
 }

 169

 echo "</td></tr><tr><td align=right
class=keterangan>"; echo "</td></tr>";
}

echo "</table>";

echo "</td></tr></table>";

echo"<center><small>
Jumlah berita: $jumlah2
</small></center>";

//...........
$total_results = mysql_result(mysql_query(
"SELECT COUNT(*)
AS
Num
FROM
artikel
WHERE
id_topik='$topik'"),
0);

$total_pages = ceil($total_results / $max_results);

if($jumlah<1){
 echo"

<small>Tidak ada berita</small>";
}else{
 echo "<center><small>Halaman ke $page</small>
";
 if($page > 1){

 $prev = ($page - 1);
echo " <small>[
sebelumnya
</small>
]";

 }

for($i = 1; $i <= $total_pages; $i++){
 if(($page) == $i){

 echo "$i";
 } else {
 echo " [

<small>

$i

</small>
] ";

 }
}

// Build Next Link
if($page < $total_pages){
 $next = ($page + 1);

 echo " [<small>

 170

Selanjutnya

</small>] ";

}
}

echo"
";
print "<small>Back</small>
";
include ("footer.php");
?>

</p>
</card>
</wml>

File: isiBerita.php
<?
header("Content-type: text/vnd.wap.wml");
echo "<?xml version=\"1.0\"?>";
echo "<!DOCTYPE wml PUBLIC \"-//WAPFORUM//DTD WML 1.1//EN\""
 . " \"http://www.wapforum.org/DTD/wml_1.1.xml\">";
?>

<wml>
<card id="card1" title="==m-dakwah==">
<?
include("../modul/main/config.php");
include("../modul/main/fungsi.php");
$id=$_REQUEST['id'];
$query=mysql_query(
"SELECT * FROM
artikel
WHERE
id_artikel='$id'");

if(mysql_num_rows($query)) {

$data=mysql_fetch_object($query);
 print "<small>".gb2($data->judul);
 print "</small>
";
 print "<small>".gb2($data->konten)."</small>

";
 print "<small>

id_topik>
Back
</small>";

}else {
print "<i>Data Kosong</i>";

}
include ("footer.php");
?>

</card>
</wml>

 171

File: preview.php
<?
header("Content-type: text/vnd.wap.wml");
echo "<?xml version=\"1.0\"?>";
echo "<!DOCTYPE wml PUBLIC \"-//WAPFORUM//DTD WML 1.1//EN\""
 . " \"http://www.wapforum.org/DTD/wml_1.1.xml\">";

print "<wml>";
print"<card id=card1 title===Preview==>";

$cari=$_REQUEST['cari'];
print"Kata Kunci: $cari";

include("../modul/main/config.php");
include("../modul/main/fungsi.php");

$perintah=
"SELECT * FROM
artikel
WHERE
konten
LIKE
'%$cari%'";

$hasil = mysql_query($perintah);

while ($data = mysql_fetch_row($hasil)) {
 $formulir=$data[1];
}

echo "<table width=100% cellspacing=0 cellpadding=0></table>";
echo "<table cellspacing=0 cellpadding=2 class=formulir
width=600><tr><td>";
echo "<table cellspacing=4 cellpadding=4 class=tambahan
width=100%>";

if(!isset($_GET['page'])){
 $page = 1;
} else {
 $page = $_GET['page'];
}

$max_results = 3;
$from = (($page * $max_results) - $max_results);
$sql = mysql_query(
"SELECT * FROM
artikel
WHERE
konten
LIKE
'%$cari%'
ORDER BY
id_artikel
DESC
LIMIT

 172

$from,
$max_results
");

$sql2 = mysql_query(
"SELECT * FROM
artikel
WHERE
konten
LIKE
'%$cari%'");

$jumlah2=mysql_num_rows($sql2);
$jumlah=mysql_num_rows($sql);

if ($page<1){

echo "<p class=konten>Tidak ada data";

}

while ($data = mysql_fetch_array($sql)) {
 echo "<tr><td>";
 echo " <small>$data[tgl]";
 echo"
";
 echo"";
 echo"".gb2($data[judul]);echo"
</small>"
;
 $kontenku=explode(" ",$data[2]);
 $maxkonten=5;

 if (sizeof($kontenku)>$maxkonten){
 $kata=0;
 $data_konten="";

 while ($kata<$maxkonten) {
 $data_konten .= $kontenku[$kata]." ";
 $kata++;
 }

 echo "<small>";
 echo gb2($data_konten);

 echo "</small>";
 } else {

 echo "<small>";
 echo gb2($data[2]); echo "</small>";
 }

 if (sizeof($kontenku)>$maxkonten){
 echo "</u></i>...";
 }

echo "</td></tr>
<tr><td align=right class=keterangan>";
echo "</td></tr>";

}

 173

echo "</table>";
echo "</td></tr></table>";
echo"<center>
<small>Jumlah artikel : $jumlah2
</small>
</center>";

//...........

$total_results = mysql_result(mysql_query("
SELECT COUNT(*)
AS
Num
FROM
artikel
WHERE
konten
LIKE
'%$cari%'"),
0);

$total_pages = ceil($total_results / $max_results);

 if($jumlah<1){
echo"

<center>
<small>Tidak ada berita</small>
</center>";

 }else{
echo "<center>
<small>Halaman ke $page</small>

";

 if($page > 1){

 $prev = ($page - 1);
 echo "$prev";

echo " <small>
[<a href=$_SERVER[PHP_SELF]?page=$prev&
cari=$cari>
sebelumnya
</small>] ";

 }

 for($i = 1; $i <= $total_pages; $i++){
 if(($page) == $i){

 echo "$i";
 } else {

echo " [<small>
<a href=$_SERVER[PHP_SELF]?page=$
i&cari=$cari>
$i
</small>
] ";

 }
 }

 174

 // Build Next Link
 if($page < $total_pages){

 $next = ($page + 1);
 echo " [<small>

selanjutnya
</small>

] ";
 }
 }

echo"
";
print "<small>Back</small>";
include ("footer.php");
?>

</card>
</wml>

 175

LAMPIRAN J
KODE SUMBER (SOURCE CODE) PROSES PENGHITUNGAN ZAKAT

File: zakat.php
<?
header("Content-type: text/vnd.wap.wml");
echo "<?xml version=\"1.0\"?>";
echo "<!DOCTYPE wml PUBLIC \"-//WAPFORUM//DTD WML 1.1//EN\""
 . " \"http://www.wapforum.org/DTD/wml_1.1.xml\">";
?>

<wml>
<card id="kategori" title="::m-dakwah::">
 <p>
 <?
 include("../modul/main/config.php");
 print "
 <small>Silahkan pilih jenis zakat yang di inginkan</small>

";

 $qry=mysql_query(

"SELECT * FROM
zakat
ORDER BY
nama_zakat
ASC
");

 while($data=mysql_fetch_object($qry)) {
 print "<small>

modul?id=$data->id_zakat\">
$data->nama_zakat
</small>

";

 }

 print "
<smallBack</small>";
 include ("footer.php");
 ?>
 </p>
</card>
</wml>

File: deposito.php
<?
header("Content-type: text/vnd.wap.wml");
echo "<?xml version=\"1.0\"?>";
echo "<!DOCTYPE wml PUBLIC \"-//WAPFORUM//DTD WML 1.1//EN\""
 . " \"http://www.wapforum.org/DTD/wml_1.1.xml\">";

?>

 176

<wml>
<card id="deposito" title="::Deposito::">
 <p>
 <?
 $id=$_REQUEST['id'];
 print "<p><small>Simpanan Pokok:</small>";
 print "<input type='text' name='simpanan'/></p>";
 print "<p><small>Bagi Hasil:</small>";
 print "<input type='text' name='hasil'/></p>";
 print "<do type='accept' label='Hitung'>";
 print " <go href='depositoProc.php?id=$id' method='post'>";
 print " <postfield name='simpanan' value='$(simpanan)'/>";
 print " <postfield name='hasil' value='$(hasil)'/>";
 print "</go>";
 print " </do>";

 print " <do type='reset' label='Reset'>";
 print " <refresh>";
 print " <setvar name='simpanan' value=''/>";
 print " <setvar name='hasil' value=''/>";
 print " </refresh>";
 print " </do>";
 include ("footer.php");

?>
 </p>
</card>
</wml>

File: depositoProc.php
<?
header("Content-type: text/vnd.wap.wml");
echo "<?xml version=\"1.0\"?>";
echo "<!DOCTYPE wml PUBLIC \"-//WAPFORUM//DTD WML 1.1//EN\""
 . " \"http://www.wapforum.org/DTD/wml_1.1.xml\">";
?>

<wml>
<card id="kategori" title="::Deposito::">
 <p>
 <?
 include("../modul/main/config.php");
 $simpanan=$_REQUEST['simpanan'];
 $hasil=$_REQUEST['hasil'];
 $id=$_REQUEST['id'];
 $qry=mysql_query(

"SELECT
zakat.nishab,
satuan_nishab.harga
FROM
zakat
LEFT JOIN
satuan_nishab
ON

 177

zakat.id_nishab=satuan_nishab.id_nishab
WHERE
id_zakat='$id'
ORDER BY
nama_zakat
asc");

$data=mysql_fetch_object($qry);

 $harta = ($simpanan+$hasil);

if (($harta)<=($data->nishab*$data->harga)){
print "
<small>Harta yang anda miliki belum mencapai
nishab</small>

";

 }else{
 $zakat=$harta*2.5/ 100;
 print "<small>

Zakat Deposito yang harus dikeluarkan selama 1 tahun adalah
Rp.$zakat,-
</small>

";

 }

print "
<small>Untuk kembali ke menu zakat silahkan klik </small>

";

 print "<small>
Menu zakat
</small>

";

 ?>
 </p>
</card>
</wml>

File: emas.php
<?
header("Content-type: text/vnd.wap.wml");
echo "<?xml version=\"1.0\"?>";
echo "<!DOCTYPE wml PUBLIC \"-//WAPFORUM//DTD WML 1.1//EN\""
 . " \"http://www.wapforum.org/DTD/wml_1.1.xml\">";

?>
<wml>
<card id="emas" title="::Zakat Emas::">
 <p>
 <?
 $id=$_REQUEST['id'];
 print "<p><small>Jumlah emas keseluruhan:";
 print "<input type='text'
name='emasDisimpan'/></small></p>";
 print "<p><small>Jumlah emas yang dipakai:";

 178

 print "<input type='text'
name='emasDipakai'/></small></p>";
 print "<do type='accept' label='Hitung'>";
 print " <go href='emasProc.php?id=$id' method='post'>";
 print " <postfield name='emasDisimpan'
value='$(emasDisimpan)'/>";
 print " <postfield name='emasDipakai'
value='$(emasDipakai)'/>";
 print "</go>";
 print " </do>";
 ?>
 <do type="reset" label="Reset">
 <refresh>
 <setvar name="emasDisimpan" value=""/>
 <setvar name="emasDipakai" value=""/>
 </refresh>
 </do>
 </p>
 <?
 include ("footer.php");
 ?>
</card>
</wml>

File: emasProc.php
<?
header("Content-type: text/vnd.wap.wml");
echo "<?xml version=\"1.0\"?>";
echo "<!DOCTYPE wml PUBLIC \"-//WAPFORUM//DTD WML 1.1//EN\""
 . " \"http://www.wapforum.org/DTD/wml_1.1.xml\">";
?>
<wml>
<card id="kategori" title="::Zakat Emas::">
 <p>
 <?
 include("../modul/main/config.php");
 $eDisimpan=$_REQUEST['emasDisimpan'];
 $eDipakai=$_REQUEST['emasDipakai'];
 $id=$_REQUEST['id'];
 $qry=mysql_query("select* from zakat where id_zakat='$id'
order by nama_zakat asc");
 $data=mysql_fetch_object($qry);
 if ($eDisimpan<$eDipakai){
 print "
 <small>Jumlah emas keseluruhan harus lebih banyak
dibandingkan dengan emas yang dipakai</small>
";
 }else{
 if (($eDisimpan-$eDipakai)<=$data->nishab){
 print "
 <small>Harta yang anda miliki belum mencapai
nishab</small>
";
 }else{
 $zakat=($eDisimpan-$eDipakai)*2.5/ 100;
 print "

 179

 <small>Zakat emas yang harus dikeluarkan adalah $zakat gram
emas</small>
";
 }
 print "<small>Untuk kembali ke menu zakat silahkan klik
</small>
";
 print "<small>Menu
zakat</small>
";
 }
 ?>
 </p>
</card>
</wml>

File: perak.php
<?
header("Content-type: text/vnd.wap.wml");
echo "<?xml version=\"1.0\"?>";
echo "<!DOCTYPE wml PUBLIC \"-//WAPFORUM//DTD WML 1.1//EN\""
 . " \"http://www.wapforum.org/DTD/wml_1.1.xml\">";

?>
<wml>
<card id="perak" title="::Zakat Perak::">
 <p>
 <?
 $id=$_REQUEST['id'];
 print "<p><small>Jumlah perak keseluruhan:";
 print "<input type='text'
name='perakDisimpan'/></small></p>";
 print "<p><small>Jumlah perak yang dipakai:";
 print "<input type='text'
name='emasDipakai'/></small></p>";
 print "<do type='accept' label='Hitung'>";
 print " <go href='perakProc.php?id=$id' method='post'>";
 print " <postfield name='perakDisimpan'
value='$(perakDisimpan)'/>";
 print " <postfield name='perakDipakai'
value='$(perakDipakai)'/>";
 print "</go>";
 print " </do>";
 ?>
 <do type="reset" label="Reset">
 <refresh>
 <setvar name="perakDisimpan" value=""/>
 <setvar name="perakDipakai" value=""/>
 </refresh>
 </do>
 </p>
 <?
 include ("footer.php");
 ?>
</card>
</wml>

 180

File: perakProc.php
<?
header("Content-type: text/vnd.wap.wml");
echo "<?xml version=\"1.0\"?>";
echo "<!DOCTYPE wml PUBLIC \"-//WAPFORUM//DTD WML 1.1//EN\""
 . " \"http://www.wapforum.org/DTD/wml_1.1.xml\">";
?>
<wml>
<card id="kategori" title="::Zakat Perak::">
 <p>
 <?
 include("../modul/main/config.php");
 $eDisimpan=$_REQUEST['perakDisimpan'];
 $eDipakai=$_REQUEST['perakDipakai'];
 $id=$_REQUEST['id'];
 $qry=mysql_query("select* from zakat where id_zakat='$id'
order by nama_zakat asc");
 $data=mysql_fetch_object($qry);
 if ($eDisimpan<$eDipakai){
 print "
 <small>Jumlah perak keseluruhan harus lebih banyak
dibandingkan dengan perak yang dipakai</small>
";
 }else{
 if (($eDisimpan-$eDipakai)<=$data->nishab){
 print "
 <small>Harta yang anda miliki belum mencapai
nishab</small>
";
 }else{
 $zakat=($eDisimpan-$eDipakai)*2.5/ 100;
 print "
 <small>Zakat perak yang harus dikeluarkan adalah $zakat gram
perak</small>
";
 }
 print "<small>Untuk kembali ke menu zakat silahkan klik
</small>
";
 print "<small>Menu
zakat</small>
";
 }
 ?>
 </p>
</card>
</wml>

File: perniagaan.php
<?
header("Content-type: text/vnd.wap.wml");
echo "<?xml version=\"1.0\"?>";
echo "<!DOCTYPE wml PUBLIC \"-//WAPFORUM//DTD WML 1.1//EN\""
 . " \"http://www.wapforum.org/DTD/wml_1.1.xml\">";

?>
<wml>

 181

<card id="perniagaanas" title="::Perniagaan::">
 <p>
 <?
 $id=$_REQUEST['id'];
 print "<p><small>Modal:";
 print "<input type='text' name='modal'/></small></p>";
 print "<p><small>Keuntungan:";
 print "<input type='text' name='keuntungan'/></small></p>";
 print "<p><small>Piutang:";
 print "<input type='text' name='piutang'/></small></p>";
 print "<p><small>Hutang:";
 print "<input type='text' name='hutang'/></small></p>";
 print "<p><small>Kerugian:";
 print "<input type='text' name='kerugian'/></small></p>";
 print "<do type='accept' label='Hitung'>";
 print " <go href='perniagaanProc.php?id=$id' method='post'>";
 print " <postfield name='modal' value='$(modal)'/>";
 print " <postfield name='keuntungan'
value='$(keuntungan)'/>";
 print " <postfield name='piutang' value='$(piutang)'/>";
 print " <postfield name='hutang' value='$(hutang)'/>";
 print "</go>";
 print " </do>";
 ?>
 <do type="reset" label="Reset">
 <refresh>
 <setvar name="emasDisimpan" value=""/>
 <setvar name="emasDipakai" value=""/>
 </refresh>
 </do>
 </p>
 <?
 include ("footer.php");
 ?>
</card>
</wml>

File: perniagaanProc.php
<?
header("Content-type: text/vnd.wap.wml");
echo "<?xml version=\"1.0\"?>";
echo "<!DOCTYPE wml PUBLIC \"-//WAPFORUM//DTD WML 1.1//EN\""
 . " \"http://www.wapforum.org/DTD/wml_1.1.xml\">";
?>
<wml>
<card id="kategori" title="::Perniagaan::">
 <p>
 <?
 include("../modul/main/config.php");
 $modal=$_REQUEST['modal'];
 $keuntungan=$_REQUEST['keuntungan'];
 $kerugian=$_REQUEST['kerugian'];
 $piutang=$_REQUEST['piutang'];
 $hutang=$_REQUEST['hutang'];

 182

 $id=$_REQUEST['id'];
 $qry=mysql_query("select zakat.nishab,satuan_nishab.harga
from zakat left join satuan_nishab on
zakat.id_nishab=satuan_nishab.id_nishab where id_zakat='$id' order
by nama_zakat asc");
 $data=mysql_fetch_object($qry);

 $harta = ($modal+$keuntungan+$piutang)-($kerugian+$hutang);

 if (($harta)<=($data->nishab*$data->harga)){
 print "
 <small>Harta yang anda miliki belum mencapai
nishab</small>
";
 }else{
 $zakat=$harta*2.5/ 100;
 print "
 <small>Zakat perniagaan yang harus dikeluarkan adalah Rp.
$zakat,- </small>

";
 }
 print "<small>Untuk kembali ke menu zakat silahkan klik
</small>
";
 print "<small>Menu
zakat</small>
";

 ?>
 </p>
</card>
</wml>

File: profesi.php
<?
header("Content-type: text/vnd.wap.wml");
echo "<?xml version=\"1.0\"?>";
echo "<!DOCTYPE wml PUBLIC \"-//WAPFORUM//DTD WML 1.1//EN\""
 . " \"http://www.wapforum.org/DTD/wml_1.1.xml\">";

?>
<wml>
<card id="deposito" title="::Zakat Profesi::">
 <p>
 <?
 $id=$_REQUEST['id'];
 print "<p><small>Gaji Pokok:";
 print "<input type='text' name='gaji'/></small></p>";
 print "<p><small>Pendapatan Lain:";
 print "<input type='text' name='hasil'/></small></p>";
 print "<do type='accept' label='Hitung'>";
 print " <go href='profesiProc.php?id=$id' method='post'>";
 print " <postfield name='gaji' value='$(gaji)'/>";
 print " <postfield name='hasil' value='$(hasil)'/>";
 print "</go>";
 print " </do>";
 print " <do type='reset' label='Reset'>";

 183

 print " <refresh>";
 print " <setvar name='gaji' value=''/>";
 print " <setvar name='hasil' value=''/>";
 print " </refresh>";
 print " </do>";
 include ("footer.php");
 ?>
 </p>
</card>
</wml>

File: profesiProc.php
<?
header("Content-type: text/vnd.wap.wml");
echo "<?xml version=\"1.0\"?>";
echo "<!DOCTYPE wml PUBLIC \"-//WAPFORUM//DTD WML 1.1//EN\""
 . " \"http://www.wapforum.org/DTD/wml_1.1.xml\">";
?>
<wml>
<card id="kategori" title="::Zakat Profesi::">
 <p>
 <?
 include("../modul/main/config.php");
 $simpanan=$_REQUEST['gaji'];
 $hasil=$_REQUEST['hasil'];
 $id=$_REQUEST['id'];
 $qry=mysql_query("select zakat.nishab,satuan_nishab.harga
from zakat left join satuan_nishab on
zakat.id_nishab=satuan_nishab.id_nishab where id_zakat='$id' order
by nama_zakat asc");
 $data=mysql_fetch_object($qry);

 $harta = ($simpanan+$hasil);

 if (($harta)<=($data->nishab*$data->harga)){
 print "
 <small>Harta yang anda miliki belum mencapai
nishab</small>
";
 }else{
 $zakat=$harta*2.5/ 100;
 print "
 <small>Zakat Profesi yang harus dikeluarkan selama 1 tahun
adalah Rp.$zakat,- </small>

";
 }
 print "<small>Untuk kembali ke menu zakat silahkan klik
</small>
";
 print "<small>Menu
zakat</small>
";

 ?>
 </p>
</card>
</wml>

CURRICULUM VITAE

Nama : Daru Prasetyawan

Tempat/ tgl. Lahir : Bantul, 30 Oktober 1986

Jenis Kelamin : Laki-laki

Agama : Islam

Anak ke : 2

Golongan Darah : O

Alamat : Jl. Lingkar Selatan, Gonjen RT 02, Taman Tirto, Kasihan Bantul,

Yogyakarta

No. Hp : +628985130097

Jenjang Pendidikan:

1992-1998 : SDN Kasihan I

1998-2001 : SLTPN 3 Kasihan

2001-2005 : MAN Yogyakarta II

2005-2009 : Prodi Teknik Informatika, Fakultas Sains dan Teknologi, Universitas

Islam Negeri Sunan Kalijaga Yogyakarta

	HALAMAN COVER
	HALAMAN PENGESAHAN
	HALAMAN PERSETUJUAN SKRIPSI
	PERNYATAAN KEASLIAN SKRIPSI
	KATA PENGANTAR
	DAFTAR ISI
	DAFTAR GAMBAR
	DAFTAR TABEL
	DAFTAR LAMPIRAN
	INTISARI
	ABSTRACT
	BAB I
	1.1 Latar Belakang
	1.1 Latar Belakang
	1.1 Latar Belakang
	Dakwah merupakan salah satu kewajiban ya
	Di sisi lain, arus informasi dan teknolo
	Sejalan dengan perkembangan teknologi in
	Sebagai konsekuensi atas perkembangan te
	Salah satu permasalahan yang ada di masy
	Islam adalah agama wahyu yang selalu ber

	1.2 Rumusan Masalah
	1.3 Batasan Masalah
	1.4 Manfaat Penelitian
	1.5 Tujuan Penelitian
	1.6 Keaslian Penelitian

	BAB V
	5.1. Kesimpulan
	5.2. Saran

	DAFTAR PUSTAKA
	DAFTAR PUSTAKA
	DAFTAR PUSTAKA
	
	Achlison, Unang. 2005. “Pemodelan Akses
	http://www.elektro.undip.ac.id/transmisi
	http://www.elektro.undip.ac.id/transmisi
	http://www.elektro.undip.ac.id/transmisi

	
	Agrifarman, Deval. Baskoro, Fajar. 2008.
	http://mmt.its.ac.id/library/wp-content/
	http://mmt.its.ac.id/library/wp-content/
	http://mmt.its.ac.id/library/wp-content/

	
	Budi, Setya. Maryana, Ratna. 2007. “Pene
	http://www.itmaranatha.org /jurnal/jurna
	http://www.itmaranatha.org /jurnal/jurna
	http://www.itmaranatha.org /jurnal/jurna

	
	Djojo, Minnarto. 2000. “Perkembangan Int
	http://www.arcle.net
	http://www.arcle.net
	http://www.arcle.net

	
	Gani, Surya, Habsi. dkk. 2009 “Dakwah Se
	http://man2madiun.net/userfiles/file/AKS
	http://man2madiun.net/userfiles/file/AKS
	http://man2madiun.net/userfiles/file/AKS

	
	Hstelnet. 2007. “WAP (Wireless Applicati
	http://www.hstelnet.com/english/data/inf
	http://www.hstelnet.com/english/data/inf
	http://www.hstelnet.com/english/data/inf

	
	Kristanto, Andri, 2003, ”Perancangan Sis
	
	Limasal, Stefen, Francois. Marcuz, Teddy
	http://www.itmaranatha.org/jurnal/jurnal
	http://www.itmaranatha.org/jurnal/jurnal
	http://www.itmaranatha.org/jurnal/jurnal

	
	LEE,I. 2005. “Wireless Accsess Protocol
	http://www.cse.iitb.ac.in/~anil/MTP/WAPA
	http://www.cse.iitb.ac.in/~anil/MTP/WAPA
	http://www.cse.iitb.ac.in/~anil/MTP/WAPA

	
	Mulyanto, Agus. 2005. “Sistem Informasi
	
	Nahdi, Meizer Said, dkk. 2006. “Rancang
	
	Nugroho, Bunafit. 2006. “Pemrograman PHP
	
	Press, S. 2005. “Wireless Markup Languag
	http://
	www.silicon-press.combriefs/brief.pdf
	www.silicon-press.combriefs/brief.pdf
	www.silicon-press.combriefs/brief.pdf

	
	Pressman, R.S. 2001.”Software Engineerin
	 Edition, McGraw Hill Book company, New
	
	Reita, Ruka, 2008, “Sistem Basis Data” .
	http://one.indoskripsi.com/judul-skripsi
	http://one.indoskripsi.com/judul-skripsi
	http://one.indoskripsi.com/judul-skripsi

	
	Roche, Julian. 2007. “Web to WAP: For a
	http://r0.unctad.org/infocomm/comm_docs/
	http://r0.unctad.org/infocomm/comm_docs/
	http://r0.unctad.org/infocomm/comm_docs/

	
	Sanjaya, Ridwan, 2005, “Pengolahan Datab
	
	Simarmata, Janer. 2006. “Aplikasi Mobile
	
	Utomo, Prasetyo Ambang, S.T. 2006. “Memb
	
	WAPForum. 1999,” Wereless Application Pr
	http://www.wapforum.org/what/technical/S
	http://www.wapforum.org/what/technical/S
	http://www.wapforum.org/what/technical/S

	
	Ydsf. 2009. “Zakat Profesi”. http://www.
	
	______. 2009. “Zakat Uang simpanan”. 3 d
	http://www.ydsf.or.id/panduan.php?mn=zak
	http://www.ydsf.or.id/panduan.php?mn=zak
	http://www.ydsf.or.id/panduan.php?mn=zak

	
	______. 2009. “Zakat Emas dan Perak ”.
	http://www.ydsf.or.id/panduan.php?mn=zak
	http://www.ydsf.or.id/panduan.php?mn=zak
	http://www.ydsf.or.id/panduan.php?mn=zak

	
	

	LAMPIRAN
	 119LAMPIRAN A KODE SUMBER (SOURCE CODE)
	 129LAMPIRAN B KODE SUMBER (SOURCE CODE)
	 136LAMPIRAN C KODE SUMBER (SOURCE CODE)
	 141LAMPIRAN D KODE SUMBER (SOURCE CODE)
	 143LAMPIRAN E KODE SUMBER (SOURCE CODE)
	 150LAMPIRAN F KODE SUMBER (SOURCE CODE)
	 159LAMPIRAN G KODE SUMBER (SOURCE CODE)
	 164LAMPIRAN H KODE SUMBER (SOURCE CODE)
	 166LAMPIRAN I KODE SUMBER (SOURCE CODE)
	 175LAMPIRAN J KODE SUMBER (SOURCE CODE)
	CURRICULUM VITAE

