

LAMPIRAN

1. Source Code Data Jamaah

```
using System;
using System.Collections.Generic;
using System.Data;
using System.Data.Entity;
using System.Linq;
using System.Net;
using System.Web;
using System.Web.Mvc;
using SI_Masjid.Models;
using System.IO;

namespace SI_Masjid.Controllers
{
 public class Jama_ahController :
 Controller
 {
 private
 Db_MasjidMuthohharohEntities db = new
 Db_MasjidMuthohharohEntities();

 // GET: Jama_ah
 public ActionResult Index()
 {
 var jama_ah =
 db.Jama_ah.Include(j => j.Gender).Include(j
 => j.GolDarah).Include(j =>
 j.KotaKabupaten).Include(j =>
 j.PendidikanTerakhir);
 return View(jama_ah.ToList());
 }

 // GET: Jama_ah/Details/5
 public ActionResult Details(int?
 id)
 {
 if (id == null)
 {
 return new
 HttpStatusCodeResult(HttpStatusCode.BadRequ
 est);
 }
 Jama_ah jama_ah =
 db.Jama_ah.Find(id);
 if (jama_ah == null)
 {
 return HttpNotFound();
 }
 return PartialView(jama_ah);
 }

 // GET: Jama_ah/Create
 public ActionResult Create()
 {
 ViewBag.Jamaah_Gender_FK = new
 SelectList(db.Gender, "Gender_id",
 "Gender_nama");
 ViewBag.Jamaah_GolDarah_FK =
 new SelectList(db.GolDarah, "GolDarah_id",
 "GolDarah_nama");
 ViewBag.Jamaah_TempatLahir_FK =
 new SelectList(db.KotaKabupaten,
 "KotaKabupaten_id", "KotaKabupaten_nama");
```

```
ViewBag.Jamaah_PendTerakhir_FK
= new SelectList(db.PendidikanTerakhir,
"PendidikanTerakhir_id",
"PendidikanTerakhir_nama");
return PartialView();
}

// POST: Jama_ah/Create
// To protect from overposting
attacks, please enable the specific
properties you want to bind to, for
// more details see
http://go.microsoft.com/fwlink/?LinkId=317598.

[HttpPost]
[ValidateAntiForgeryToken]
public ActionResult
Create([Bind(Include =
"Jamaah_id,Jamaah_nama,Jamaah_Gender_FK,Jam
aah_TempatLahir_FK,Jamaah_tanggallahir,Jama
ah_alamat,Jamaah_rt,Jamaah_rw,Jamaah_GolDar
ah_FK,Jamaah_pekerjaan,Jamaah_PendTerakhir_
FK,Jamaah_nohp")] Jama_ah jama_ah)
{
 if (ModelState.IsValid)
 {
 db.Jama_ah.Add(jama_ah);
 db.SaveChanges();
 //return
 RedirectToAction("Index");
 return Json(new { success =
 true });
 }

 ViewBag.Jamaah_Gender_FK = new
 SelectList(db.Gender, "Gender_id",
 "Gender_nama", jama_ah.Jamaah_Gender_FK);
 ViewBag.Jamaah_GolDarah_FK =
 new SelectList(db.GolDarah, "GolDarah_id",
 "GolDarah_nama",
 jama_ah.Jamaah_GolDarah_FK);
 ViewBag.Jamaah_TempatLahir_FK =
 new SelectList(db.KotaKabupaten,
 "KotaKabupaten_id", "KotaKabupaten_nama",
 jama_ah.Jamaah_TempatLahir_FK);
 ViewBag.Jamaah_PendTerakhir_FK
= new SelectList(db.PendidikanTerakhir,
"PendidikanTerakhir_id",
"PendidikanTerakhir_nama",
jama_ah.Jamaah_PendTerakhir_FK);
 //return View(jama_ah);
 //return Json(new { Errors =
 GetErrorsFromModelState() });
 return Json(jama_ah,
 JsonRequestBehavior.AllowGet);
}

// GET: Jama_ah/Edit/5
public ActionResult Edit(int? id)
{
 if (id == null)
 {
```

```

 return new
 HttpStatusCodeResult(HttpStatusCode.BadRequest);
 }
 Jama_ah jama_ah =
 db.Jama_ah.Find(id);
 if (jama_ah == null)
 {
 return HttpNotFound();
 }
 ViewBag.Jamaah_Gender_FK = new
 SelectList(db.Gender, "Gender_id",
 "Gender_nama", jama_ah.Jamaah_Gender_FK);
 ViewBag.Jamaah_GolDarah_FK =
 new SelectList(db.GolDarah, "GolDarah_id",
 "GolDarah_nama",
 jama_ah.Jamaah_GolDarah_FK);
 ViewBag.Jamaah_TempatLahir_FK =
 new SelectList(db.KotaKabupaten,
 "KotaKabupaten_id", "KotaKabupaten_nama",
 jama_ah.Jamaah_TempatLahir_FK);
 ViewBag.Jamaah_PendTerakhir_FK
 = new SelectList(db.PendidikanTerakhir,
 "PendidikanTerakhir_id",
 "PendidikanTerakhir_nama",
 jama_ah.Jamaah_PendTerakhir_FK);
 return PartialView(jama_ah);
}

// POST: Jama_ah/Edit/5
// To protect from overposting
attacks, please enable the specific
properties you want to bind to, for
// more details see
http://go.microsoft.com/fwlink/?LinkId=3175
98.
[HttpPost]
[ValidateAntiForgeryToken]
public ActionResult
Edit([Bind(Include =
"Jamaah_id,Jamaah_nama,Jamaah_Gender_FK,Jam
aah_TempatLahir_FK,Jamaah_tanggallahir,Jama
ah_alamat,Jamaah_rt,Jamaah_rw,Jamaah_GolDar
ah_FK,Jamaah_pekerjaan,Jamaah_PendTerakhir
_FK,Jamaah_nohp")]) Jama_ah jama_ah)
{
 if (ModelState.IsValid)
 {
 db.Entry(jama_ah).State =
 EntityState.Modified;
 db.SaveChanges();
 return Json(new { success =
 true });
 }
 ViewBag.Jamaah_Gender_FK = new
 SelectList(db.Gender, "Gender_id",
 "Gender_nama", jama_ah.Jamaah_Gender_FK);
 ViewBag.Jamaah_GolDarah_FK =
 new SelectList(db.GolDarah, "GolDarah_id",
 "GolDarah_nama",
 jama_ah.Jamaah_GolDarah_FK);
 ViewBag.Jamaah_TempatLahir_FK =
 new SelectList(db.KotaKabupaten,
 "KotaKabupaten_id", "KotaKabupaten_nama",
 jama_ah.Jamaah_TempatLahir_FK);
 ViewBag.Jamaah_PendTerakhir_FK
 = new SelectList(db.PendidikanTerakhir,
 "PendidikanTerakhir_id",

```

```

"PendidikanTerakhir_nama",
jama_ah.Jamaah_PendTerakhir_FK);
 return Json(jama_ah,
 JsonRequestBehavior.AllowGet);
}

// GET: Jama_ah/Delete/5
public ActionResult Delete(int? id)
{
 if (id == null)
 {
 return new
 HttpStatusCodeResult(HttpStatusCode.BadRequest);
 }
 Jama_ah jama_ah =
 db.Jama_ah.Find(id);
 if (jama_ah == null)
 {
 return HttpNotFound();
 }
 return PartialView(jama_ah);
}

// POST: Jama_ah/Delete/5
[HttpPost, ActionName("Delete")]
[ValidateAntiForgeryToken]
public ActionResult
DeleteConfirmed(int id)
{
 Jama_ah jama_ah =
 db.Jama_ah.Find(id);
 db.Jama_ah.Remove(jama_ah);
 db.SaveChanges();
 return Json(new { success =
 true });
}

protected override void
Dispose(bool disposing)
{
 if (disposing)
 {
 db.Dispose();
 }
 base.Dispose(disposing);
}

// This method helps to get the
error information from the MVC
"ModelState".
// We can not directly send the
ModelState to the client in Json. The
"ModelState"
// object has some circular
reference that prevents it to be serialized
to Json.
public Dictionary<string, object>
GetErrorsFromModelState()
{
 var errors = new
 Dictionary<string, object>();
 foreach (var key in
 ModelState.Keys)
 {
 // Only send the errors to
 the client.

```

```

 if
(ModelState[key].Errors.Count > 0)
 {
 errors[key] =
ModelState[key].Errors;
 }
 }
}

```

```

 return errors;
 }
}

```

2. Source Code Data Takmir

```

using System;
using System.Collections.Generic;
using System.Data;
using System.Data.Entity;
using System.Linq;
using System.Net;
using System.Web;
using System.Web.Mvc;
using SI_Masjid.Models;

namespace SI_Masjid.Controllers
{
 public class TakmirsController :
Controller
 {
 private
Db_MasjidMuthohharohEntities db = new
Db_MasjidMuthohharohEntities();

 // GET: Takmirs
 public ActionResult Index()
 {
 var takmir =
db.Takmir.Include(t =>
t.Jabatan).Include(t =>
t.Jama_ah).Include(t => t.Periode);
 return View(takmir.ToList());
 }

 // GET: Takmirs/Details/5
 public ActionResult Details(int?
id)
 {
 if (id == null)
 {
 return new
 HttpStatusCodeResult(HttpStatusCode.BadReq
uest);
 }
 Takmir takmir =
db.Takmir.Find(id);
 if (takmir == null)
 {
 return HttpNotFound();
 }
 return PartialView(takmir);
 }

 // GET: Takmirs/Create
 public ActionResult Create()
 {
 var jamaah =
db.Jama_ah.Select(j => new { value =
j.Jamaah_id, text = j.Jamaah_nama + ", Rt "
+ j.Jamaah_rt });

```

```

 ViewBag.Takmir_Jabatan_FK =
new SelectList(db.Jabatan, "Jabatan_id",
"Jabatan_nama");
 ViewBag.Takmir_Jamaah_FK = new
SelectList(jamaah, "value", "text");
 ViewBag.Takmir_Periode_FK =
new SelectList(db.Periode, "Periode_id",
"Periode_tahun");
 return PartialView();
 }

 // POST: Takmirs/Create
 // To protect from overposting
attacks, please enable the specific
properties you want to bind to, for
// more details see
http://go.microsoft.com/fwlink/?LinkId=317598.

 [HttpPost]
 [ValidateAntiForgeryToken]
 public ActionResult
Create([Bind(Include =
"Takmir_id,Takmir_Jamaah_FK,Takmir_Jabatan
_FK,Takmir_Periode_FK")] Takmir takmir)
 {
 if (ModelState.IsValid)
 {
 db.Takmir.Add(takmir);
 db.SaveChanges();
 //return
RedirectToAction("Index");
 return Json(new { success =
true });
 }

 ViewBag.Takmir_Jabatan_FK =
new SelectList(db.Jabatan, "Jabatan_id",
"Jabatan_nama", takmir.Takmir_Jabatan_FK);
 ViewBag.Takmir_Jamaah_FK = new
SelectList(db.Jama_ah, "Jamaah_id",
"Jamaah_nama", takmir.Takmir_Jamaah_FK);
 ViewBag.Takmir_Periode_FK =
new SelectList(db.Periode, "Periode_id",
"Periode_tahun",
takmir.Takmir_Periode_FK);
 //return View(takmir);
 return Json(takmir,
 JsonRequestBehavior.AllowGet);
 }

 // GET: Takmirs/Edit/5
 public ActionResult Edit(int? id)
 {
 if (id == null)
 {

```

```

 return new
 HttpStatusCodeResult(HttpStatusCode.BadRequest);
 }
 Takmir takmir =
 db.Takmir.Find(id);
 if (takmir == null)
 {
 return HttpNotFound();
 }
 ViewBag.Takmir_Jabatan_FK =
 new SelectList(db.Jabatan, "Jabatan_id",
 "Jabatan_nama", takmir.Takmir_Jabatan_FK);
 ViewBag.Takmir_Jamaah_FK = new
 SelectList(db.Jama_ah, "Jamaah_id",
 "Jamaah_nama", takmir.Takmir_Jamaah_FK);
 ViewBag.Takmir_Periode_FK =
 new SelectList(db.Periode, "Periode_id",
 "Periode_tahun",
 takmir.Takmir_Periode_FK);
 return PartialView(takmir);
}

// POST: Takmirs/Edit/5
// To protect from overposting
attacks, please enable the specific
properties you want to bind to, for
// more details see
http://go.microsoft.com/fwlink/?LinkId=317
598.
[HttpPost]
[ValidateAntiForgeryToken]
public ActionResult
Edit([Bind(Include
= "Takmir_id,Takmir_Jamaah_FK,Takmir_Jabatan
_FK,Takmir_Periode_FK")] Takmir takmir)
{
 if (ModelState.IsValid)
 {
 db.Entry(takmir).State =
 EntityState.Modified;
 db.SaveChanges();
 return Json(new { success =
 true });
 }

 ViewBag.Takmir_Jabatan_FK =
 new SelectList(db.Jabatan, "Jabatan_id",
 "Jabatan_nama", takmir.Takmir_Jabatan_FK);
 ViewBag.Takmir_Jamaah_FK = new
 SelectList(db.Jama_ah, "Jamaah_id",
 "Jamaah_nama", takmir.Takmir_Jamaah_FK);
 ViewBag.Takmir_Periode_FK =
 new SelectList(db.Periode, "Periode_id",

```

```

 "Periode_tahun",
 takmir.Takmir_Periode_FK);
 //return View(takmir);
 return Json(takmir,
 JsonRequestBehavior.AllowGet);
}

// GET: Takmirs/Delete/5
public ActionResult Delete(int? id)
{
 if (id == null)
 {
 return new
 HttpStatusCodeResult(HttpStatusCode.BadRequest);
 }
 Takmir takmir =
 db.Takmir.Find(id);
 if (takmir == null)
 {
 return HttpNotFound();
 }
 return PartialView(takmir);
}

// POST: Takmirs/Delete/5
[HttpPost, ActionName("Delete")]
[ValidateAntiForgeryToken]
public ActionResult
DeleteConfirmed(int id)
{
 Takmir takmir =
 db.Takmir.Find(id);
 db.Takmir.Remove(takmir);
 db.SaveChanges();
 //return
 RedirectToAction("Index");
 return Json(new { success =
 true });
}

protected override void
Dispose(bool disposing)
{
 if (disposing)
 {
 db.Dispose();
 }
 base.Dispose(disposing);
}
}

```

3. Source Code Data Kegiatan

```

using System;
using System.Collections.Generic;
using System.Data;
using System.Data.Entity;
using System.Linq;
using System.Net;
using System.Web;
using System.Web.Mvc;
using SI_Masjid.Models;

```

```

namespace SI_Masjid.Controllers
{
 public class KegiatanController :
 Controller
 {
 private
 Db_MasjidMuthohharohEntities db = new
 Db_MasjidMuthohharohEntities();
 }
}

```

```

 // GET: Kegiatans
 public ActionResult Index()
 {
 var kegiatan =
 db.Kegiatan.Include(k =>
 k.Jama_ah).Include(k => k.JenisKegiatan);
 return
 View(kegiatan.ToList());
 }

 // GET: Kegiatans/Details/5
 public ActionResult Details(int?
 id)
 {
 if (id == null)
 {
 return new
 HttpStatusCodeResult(HttpStatusCode.BadReq
 uest);
 }
 Kegiatan kegiatan =
 db.Kegiatan.Find(id);
 if (kegiatan == null)
 {
 return HttpNotFound();
 }
 return PartialView(kegiatan);
 }

 // GET: Kegiatans/Create
 public ActionResult Create()
 {
 ViewBag.Kegitana_PenanggungJawab_FK = new
 SelectList(db.Jama_ah, "Jamaah_id",
 "Jamaah_nama");

 ViewBag.Kegiatan_JenisKegiatan_FK = new
 SelectList(db.JenisKegiatan,
 "JenisKegiatan_id", "JenisKegiatan_nama");
 return PartialView();
 }

 // POST: Kegiatans/Create
 // To protect from overposting
 attacks, please enable the specific
 properties you want to bind to, for
 // more details see
 http://go.microsoft.com/fwlink/?LinkId=317
 598.
 [HttpPost]
 [ValidateAntiForgeryToken]
 public ActionResult
 Create([Bind(Include
 =
 "Kegiatan_id,Kegiatan_nama,Kegiatan_tangga
 1,Kegiatan_pukul,Kegiatan_tempat,Kegitana_
 PenanggungJawab_FK,Kegiatan_ket,Kegiatan_J
 enisKegiatan_FK,Kegiatan_setiap")]
 Kegiatan kegiatan)
 {
 if (ModelState.IsValid)
 {
 db.Kegiatan.Add(kegiatan);
 db.SaveChanges();
 //return
 RedirectToAction("Index");
 }
 }
 
```

```

 return Json(new { success =
 true });
 }

 ViewBag.Kegitana_PenanggungJawab_FK = new
 SelectList(db.Jama_ah, "Jamaah_id",
 "Jamaah_nama",
 kegiatan.Kegitana_PenanggungJawab_FK);

 ViewBag.Kegiatan_JenisKegiatan_FK = new
 SelectList(db.JenisKegiatan,
 "JenisKegiatan_id", "JenisKegiatan_nama",
 kegiatan.Kegiatan_JenisKegiatan_FK);
 //return View(kegiatan);
 return Json(kegiatan,
 JsonRequestBehavior.AllowGet);
}

// GET: Kegiatans/Edit/5
public ActionResult Edit(int? id)
{
 if (id == null)
 {
 return new
 HttpStatusCodeResult(HttpStatusCode.BadReq
 uest);
 }
 Kegiatan kegiatan =
 db.Kegiatan.Find(id);
 if (kegiatan == null)
 {
 return HttpNotFound();
 }

 ViewBag.Kegitana_PenanggungJawab_FK = new
 SelectList(db.Jama_ah, "Jamaah_id",
 "Jamaah_nama",
 kegiatan.Kegitana_PenanggungJawab_FK);

 ViewBag.Kegiatan_JenisKegiatan_FK = new
 SelectList(db.JenisKegiatan,
 "JenisKegiatan_id", "JenisKegiatan_nama",
 kegiatan.Kegiatan_JenisKegiatan_FK);
 return PartialView(kegiatan);
}

// POST: Kegiatans/Edit/5
// To protect from overposting
attacks, please enable the specific
properties you want to bind to, for
// more details see
http://go.microsoft.com/fwlink/?LinkId=317
598.
[HttpPost]
[ValidateAntiForgeryToken]
public ActionResult
Edit([Bind(Include
=
"Kegiatan_id,Kegiatan_nama,Kegiatan_tangga
1,Kegiatan_pukul,Kegiatan_tempat,Kegitana_
PenanggungJawab_FK,Kegiatan_ket,Kegiatan_J
enisKegiatan_FK,Kegiatan_setiap")]
Kegiatan kegiatan)
{
 if (ModelState.IsValid)
 {
 db.Entry(kegiatan).State =
 EntityState.Modified;
 }
}
 
```

```

 db.SaveChanges();
 return Json(new { success =
true });
 }

 ViewBag.Kegitana_PenanggungJawab_FK = new
 SelectList(db.Jama_ah, "Jamaah_id",
 "Jamaah_nama",
 kegiatan.Kegitana_PenanggungJawab_FK);

 ViewBag.Kegiatan_JenisKegiatan_FK = new
 SelectList(db.JenisKegiatan,
 "JenisKegiatan_id", "JenisKegiatan_nama",
 kegiatan.Kegiatan_JenisKegiatan_FK);
 //return View(kegiatan);
 return Json(kegiatan,
 JsonRequestBehavior.AllowGet);
}

// GET: Kegiatanans/Delete/5
public ActionResult Delete(int? id)
{
 if (id == null)
 {
 return new
 HttpStatusCodeResult(HttpStatusCode.BadRequest);
 }
 Kegiatan kegiatan =
 db.Kegiatan.Find(id);
 if (kegiatan == null)
 {
 return HttpNotFound();
 }
 return PartialView(kegiatan);
}

// POST: Kegiatanans/Delete/5

```

```

[HttpPost, ActionName("Delete")]
[ValidateAntiForgeryToken]
public ActionResult
DeleteConfirmed(int id)
{
 Kegiatan kegiatan =
 db.Kegiatan.Find(id);
 db.Kegiatan.Remove(kegiatan);
 db.SaveChanges();
 //return
 RedirectToAction("Index");
 return Json(new { success =
true });
}

protected override void
Dispose(bool disposing)
{
 if (disposing)
 {
 db.Dispose();
 }
 base.Dispose(disposing);
}

public ActionResult
_WaktuKegiatan(int? id, string waktu="")
{
 ViewBag.Kegiatan_tanggal =
waktu;
 ViewBag.Kegiatan_setiap =
waktu;
 ViewBag.ID = id;
 return PartialView();
}
}

```

4. Source Code Data Inventaris

```

using System;
using System.Collections.Generic;
using System.Data;
using System.Data.Entity;
using System.Linq;
using System.Net;
using System.Web;
using System.Web.Mvc;
using SI_Masjid.Models;

namespace SI_Masjid.Controllers
{
 public class InventarisController :
 Controller
 {
 private
 Db_MasjidMuthohharohEntities db = new
 Db_MasjidMuthohharohEntities();

 // GET: Inventaris
 public ActionResult Index()
 {

```

```

 var inventaris =
 db.Inventaris.Include(i =>
 i.KondisiInventaris);
 return
 View(inventaris.ToList());
 }

 // GET: Inventaris/Details/5
 public ActionResult Details(int?
 id)
 {
 if (id == null)
 {
 return new
 HttpStatusCodeResult(HttpStatusCode.BadRequest);
 }
 Inventaris inventaris =
 db.Inventaris.Find(id);
 if (inventaris == null)
 {
 return HttpNotFound();
 }

```

```

 return
 PartialView(inventaris);
 }

 // GET: Inventaris/Create
 public ActionResult Create()
 {
 ViewBag.Inventaris_Kondisi_FK
= new SelectList(db.KondisiInventaris,
"Kondisi_id", "Kondisi_nama");
 return PartialView();
 }

 // POST: Inventaris/Create
 // To protect from overposting
 attacks, please enable the specific
 properties you want to bind to, for
 // more details see
 http://go.microsoft.com/fwlink/?LinkId=317
 598.

 [HttpPost]
 [ValidateAntiForgeryToken]
 public ActionResult
 Create([Bind(Include
= "Inventaris_id,Inventaris_nama,Inventaris_
harga,Inventaris_jumlah,Inventaris_ket,Inv
entaris_Kondisi_FK")] Inventaris
inventaris)
 {
 if (ModelState.IsValid)
 {
 db.Inventaris.Add(inventaris);
 db.SaveChanges();
 //return
 RedirectToAction("Index");
 return Json(new { success =
 true });
 }

 ViewBag.Inventaris_Kondisi_FK
= new SelectList(db.KondisiInventaris,
"Kondisi_id", "Kondisi_nama",
inventaris.Inventaris_Kondisi_FK);
 return Json(inventaris,
 JsonRequestBehavior.AllowGet);
 }

 // GET: Inventaris/Edit/5
 public ActionResult Edit(int? id)
 {
 if (id == null)
 {
 return new
 HttpStatusCodeResult(HttpStatusCode.BadReq
 uest);
 }
 Inventaris inventaris =
 db.Inventaris.Find(id);
 if (inventaris == null)
 {
 return HttpNotFound();
 }
 ViewBag.Inventaris_Kondisi_FK
= new SelectList(db.KondisiInventaris,
"Kondisi_id", "Kondisi_nama",
inventaris.Inventaris_Kondisi_FK);

```

```

 return
 PartialView(inventaris);
 }

 // POST: Inventaris/Edit/5
 // To protect from overposting
 attacks, please enable the specific
 properties you want to bind to, for
 // more details see
 http://go.microsoft.com/fwlink/?LinkId=317
 598.

 [HttpPost]
 [ValidateAntiForgeryToken]
 public ActionResult
 Edit([Bind(Include
= "Inventaris_id,Inventaris_nama,Inventaris_
harga,Inventaris_jumlah,Inventaris_ket,Inv
entaris_Kondisi_FK")] Inventaris
inventaris)
 {
 if (ModelState.IsValid)
 {
 db.Entry(inventaris).State
= EntityState.Modified;
 db.SaveChanges();
 return Json(new { success =
 true });
 }
 ViewBag.Inventaris_Kondisi_FK
= new SelectList(db.KondisiInventaris,
"Kondisi_id", "Kondisi_nama",
inventaris.Inventaris_Kondisi_FK);
 return Json(inventaris,
 JsonRequestBehavior.AllowGet);
 }

 // GET: Inventaris/Delete/5
 public ActionResult Delete(int? id)
 {
 if (id == null)
 {
 return new
 HttpStatusCodeResult(HttpStatusCode.BadReq
 uest);
 }
 Inventaris inventaris =
 db.Inventaris.Find(id);
 if (inventaris == null)
 {
 return HttpNotFound();
 }
 return
 PartialView(inventaris);
 }

 // POST: Inventaris/Delete/5
 [HttpPost, ActionName("Delete")]
 [ValidateAntiForgeryToken]
 public ActionResult
 DeleteConfirmed(int id)
 {
 Inventaris inventaris =
 db.Inventaris.Find(id);
 db.Inventaris.Remove(inventaris);
 db.SaveChanges();
 return Json(new { success =
 true });
 }

```

```

 }

 protected override void
Dispose(bool disposing)
 {
 if (disposing)
 {

```

```

 db.Dispose();
 }
 base.Dispose(disposing);
 }
}

```

5. Source Code Data Jadwal Khotib

```

using System;
using System.Collections.Generic;
using System.Data;
using System.Data.Entity;
using System.Linq;
using System.Net;
using System.Web;
using System.Web.Mvc;
using SI_Masjid.Models;

namespace SI_Masjid.Controllers
{
 public class JadwalKhotibsController :
Controller
 {
 private
Db_MasjidMuthohharohEntities db = new
Db_MasjidMuthohharohEntities();

 // GET: JadwalKhotibs
 public ActionResult Index()
 {
 var jadwalKhotib =
db.JadwalKhotib.Include(j
j.KhotibJumat);
 return
View(jadwalKhotib.ToList());
 }

 // GET: JadwalKhotibs/Details/5
 public ActionResult Details(int?
id)
 {
 if (id == null)
 {
 return new
 HttpStatusCodeResult(HttpStatusCode.BadReq
uest);
 }
 JadwalKhotib jadwalKhotib =
db.JadwalKhotib.Find(id);
 if (jadwalKhotib == null)
 {
 return HttpNotFound();
 }
 return
 PartialView(jadwalKhotib);
 }

 // GET: JadwalKhotibs/Create
 public ActionResult Create()
 {
//ViewBag.JadwalKhotib_Khotib_FK = new

```

```

SelectList(db.KhotibJumat,
"KhotibJumat_id", "KhotibJumat_nama");
 return PartialView();
 }

 // POST: JadwalKhotibs/Create
 // To protect from overposting
attacks, please enable the specific
properties you want to bind to, for
// more details see
http://go.microsoft.com/fwlink/?LinkId=317
598.
 [HttpPost]
 [ValidateAntiForgeryToken]
 public ActionResult
Create(JadwalKhotib jadwalKhotib)
 {
 if (ModelState.IsValid)
 {
 if(jadwalKhotib.JadwalKhotib_Khotib_FK !=
0)
 {
 jadwalKhotib.KhotibJumat = null;
 }

 db.JadwalKhotib.Add(jadwalKhotib);
 db.SaveChanges();
 return Json(new { success =
true });
 }

 //ViewBag.JadwalKhotib_Khotib_FK = new
SelectList(db.KhotibJumat,
"KhotibJumat_id", "KhotibJumat_nama",
jadwalKhotib.JadwalKhotib_Khotib_FK);
 return
Json(jadwalKhotib,
 JsonRequestBehavior.AllowGet);
 }

 // GET: JadwalKhotibs/Edit/5
 public ActionResult Edit(int? id)
 {
 if (id == null)
 {
 return new
 HttpStatusCodeResult(HttpStatusCode.BadReq
uest);
 }
 JadwalKhotib jadwalKhotib =
db.JadwalKhotib.Find(id);
 if (jadwalKhotib == null)
 {

```


```

 return HttpNotFound();
 }
 ViewBag.JadwalKhotib_Khotib_FK
= new SelectList(db.KhotibJumat,
"KhotibJumat_id", "KhotibJumat_nama",
jadwalKhotib.JadwalKhotib_Khotib_FK);
 return
 PartialView(jadwalKhotib);
}

// POST: JadwalKhotibs/Edit/5
// To protect from overposting
attacks, please enable the specific
properties you want to bind to, for
// more details see
http://go.microsoft.com/fwlink/?LinkId=317
598.
[HttpPost]
[ValidateAntiForgeryToken]
public ActionResult
Edit(JadwalKhotib jadwalKhotib)
{
 if (ModelState.IsValid)
 {
 if
(jadwalKhotib.JadwalKhotib_Khotib_FK == 0)
 {

jadwalKhotib.JadwalKhotib_Khotib_FK
=
db.KhotibJumat.Add(jadwalKhotib.KhotibJuma
t).KhotibJumat_id;
 }
 jadwalKhotib.KhotibJumat =
null;

db.Entry(jadwalKhotib).State
=
 EntityState.Modified;
 db.SaveChanges();
 return Json(new { success =
true });
 }

 ViewBag.JadwalKhotib_Khotib_FK
= new SelectList(db.KhotibJumat,
"KhotibJumat_id", "KhotibJumat_nama",
jadwalKhotib.JadwalKhotib_Khotib_FK);
 return Json(jadwalKhotib,
 JsonRequestBehavior.AllowGet);
}

// GET: JadwalKhotibs/Delete/5
public ActionResult Delete(int? id)
{
 if (id == null)
 {
 return new
 HttpStatusCodeResult(HttpStatusCode.BadReq
uest);
 }
 JadwalKhotib jadwalKhotib =
db.JadwalKhotib.Find(id);
 if (jadwalKhotib == null)
 {
 return HttpNotFound();
 }
}

```

```

 return
 PartialView(jadwalKhotib);
 }

// POST: JadwalKhotibs/Delete/5
[HttpPost, ActionName("Delete")]
[ValidateAntiForgeryToken]
public ActionResult
DeleteConfirmed(int id)
{
 JadwalKhotib jadwalKhotib =
db.JadwalKhotib.Find(id);

db.JadwalKhotib.Remove(jadwalKhotib);
 db.SaveChanges();
 return Json(new { success =
true });
}

protected override void
Dispose(bool disposing)
{
 if (disposing)
 {
 db.Dispose();
 }
 base.Dispose(disposing);
}

public JsonResult getKhotibAll()
{
 var khotib =
db.KhotibJumat.Select(k => new { id =
k.KhotibJumat_id, name =
k.KhotibJumat_nama, alamat =
k.KhotibJumat_alamat, hp =
k.KhotibJumat_nohp }).ToList();
 var jamaah =
db.Jamaah.Select(k => new { id = 0, name =
k.Jamaah_nama, alamat = k.Jamaah_alamat + "
rt " + k.Jamaah_rt, hp = k.Jamaah_nohp
}).ToList();
 //khotib.Add(new { id = 22,
name = "Darmansyah", alamat = "perum villa
terra kota rt 01", hp = "087654477559" });
 //khotib.Add(new { id = 23,
name="Dadan Rahmat", alamat="Perum Villa
Terra Kota rt 001", hp="085129722322" });
 khotib.AddRange(jamaah.Where(k
=> !khotib.Select(x => new { x.name,
x.alamat, x.hp }).Contains(new { k.name,
k.alamat, k.hp })).ToList());
 //var test = jamaah.Where(k =>
!new { k.name, k.alamat, k.hp
}.Equals(khotib.Select(x=> new { x.name,
x.alamat, x.hp}).ToList()) ).ToList();

 return Json(khotib,
 JsonRequestBehavior.AllowGet);
}
}
}

```

6. Source Code Data Arus Kas

```

using System;
using System.Collections.Generic;
using System.Data;
using System.Data.Entity;
using System.Linq;
using System.Net;
using System.Web;
using System.Web.Mvc;
using SI_Masjid.Models;

namespace SI_Masjid.Controllers
{
 public class TransaksiArusKasController : Controller
 {
 private Db_MasjidMuthohharohEntities db = new Db_MasjidMuthohharohEntities();

 // GET: TransaksiArusKas
 public ActionResult Index()
 {
 long uangpemasukan = 0;
 long uangpengeluaran = 0;
 var transaksiArusKas = db.TransaksiArusKas.ToList();
 foreach (var transaksiArusKas in transaksiArusKas)
 {
 if (total.Transaksi_Jenis_FK == 1)
 {
 uangpemasukan += total.Transaksi_jumlah;
 }
 else
 {
 uangpengeluaran += total.Transaksi_jumlah;
 }
 }
 long uangsaldo = uangpemasukan - uangpengeluaran;
 ViewBag.Pemasukan = uangpemasukan.ToString("c");
 ViewBag.Pengeluaran = uangpengeluaran.ToString("c");
 ViewBag.Saldo = uangsaldo.ToString("c");
 return View(transaksiArusKas.ToList());
 }

 // GET: TransaksiArusKas/Details/5
 public ActionResult Details(int? id)
 {
 if (id == null)
 {
 return new HttpStatusCodeResult(HttpStatusCode.BadRequest);
 }
 }
 }
}

```

```

 TransaksiArusKas transaksiArusKas = db.TransaksiArusKas.Find(id);
 if (transaksiArusKas == null)
 {
 return HttpNotFound();
 }
 return PartialView(transaksiArusKas);
 }

 // GET: TransaksiArusKas/Create
 public ActionResult Create()
 {
 TransaksiArusKas transaksiArusKas = new TransaksiArusKas();
 transaksiArusKas.Transaksi_tanggal = DateTime.Today;
 ViewBag.Transaksi_Jenis_FK = new SelectList(db.JenisTransaksi, "JenisTransaksi_id", "JenisTransaksi_nama");
 return PartialView(transaksiArusKas);
 }

 // POST: TransaksiArusKas/Create
 // To protect from overposting attacks, please enable the specific properties you want to bind to, for more details see http://go.microsoft.com/fwlink/?LinkId=317598.
 [HttpPost]
 [ValidateAntiForgeryToken]
 public ActionResult Create([Bind(Include = "Transaksi_id,Transaksi_tanggal,Transaksi_Jenis_FK,Transaksi_jumlah,Transaksi_ket")] TransaksiArusKas transaksiArusKas)
 {
 if (ModelState.IsValid)
 {
 db.TransaksiArusKas.Add(transaksiArusKas);
 db.SaveChanges();
 //return RedirectToAction("Index");
 return Json(new { success = true });
 }

 ViewBag.Transaksi_Jenis_FK = new SelectList(db.JenisTransaksi, "JenisTransaksi_id", "JenisTransaksi_nama", transaksiArusKas.Transaksi_Jenis_FK);
 return View(transaksiArusKas);
 }
 return Json(transaksiArusKas, JsonRequestBehavior.AllowGet);
}

```

```

// GET: TransaksiArusKas/Edit/5
public ActionResult Edit(int? id)
{
 if (id == null)
 {
 return new
 HttpStatusCodeResult(HttpStatusCode.BadRequest);
 }
 TransaksiArusKas
 transaksiArusKas =
 db.TransaksiArusKas.Find(id);
 if (transaksiArusKas == null)
 {
 return HttpNotFound();
 }
 ViewBag.Transaksi_Jenis_FK =
 new SelectList(db.JenisTransaksi,
 "JenisTransaksi_id",
 "JenisTransaksi_nama",
 transaksiArusKas.Transaksi_Jenis_FK);
 return
 PartialView(transaksiArusKas);
}

// POST: TransaksiArusKas/Edit/5
// To protect from overposting
attacks, please enable the specific
properties you want to bind to, for
// more details see
http://go.microsoft.com/fwlink/?LinkId=317
598.
[HttpPost]
[ValidateAntiForgeryToken]
public ActionResult
Edit([Bind(Include
=
"Transaksi_id,Transaksi_tanggal,Transaksi_
Jenis_FK,Transaksi_jumlah,Transaksi_ket")]
TransaksiArusKas transaksiArusKas)
{
 if (ModelState.IsValid)
 {
 db.Entry(transaksiArusKas).State =
 EntityState.Modified;
 db.SaveChanges();
 //return
 RedirectToAction("Index");
 return Json(new { success =
 true });
 }

 ViewBag.Transaksi_Jenis_FK =
 new SelectList(db.JenisTransaksi,
 "JenisTransaksi_id",
 "JenisTransaksi_nama",
 transaksiArusKas.Transaksi_Jenis_FK);

```

```

//return
View(transaksiArusKas);
return Json(transaksiArusKas,
JsonRequestBehavior.AllowGet);
}

// GET: TransaksiArusKas/Delete/5
public ActionResult Delete(int? id)
{
 if (id == null)
 {
 return new
 HttpStatusCodeResult(HttpStatusCode.BadRequest);
 }
 TransaksiArusKas
 transaksiArusKas =
 db.TransaksiArusKas.Find(id);
 if (transaksiArusKas == null)
 {
 return HttpNotFound();
 }
 return
 PartialView(transaksiArusKas);
}

// POST: TransaksiArusKas/Delete/5
[HttpPost, ActionName("Delete")]
[ValidateAntiForgeryToken]
public ActionResult
DeleteConfirmed(int id)
{
 TransaksiArusKas
 transaksiArusKas =
 db.TransaksiArusKas.Find(id);
 db.TransaksiArusKas.Remove(transaksiArusKa
s);
 db.SaveChanges();
 return Json(new { success =
 true });
}

protected override void
Dispose(bool disposing)
{
 if (disposing)
 {
 db.Dispose();
 }
 base.Dispose(disposing);
}
}
}

```