

LAMPIRAN

Source code controller jadwal acara

```
class JadwalAcara extends CActiveRecord
{
 public $kategori_s;
 public $lokasi_s;
 /**
 * @return string the associated database
 table name
 */
 public function tableName()
 {
 return 'jadwal_acara';
 }
 public function getKategori() {
 $data = array ();
 foreach (Kategori::model()-
>findAll() as $value) {
 $data[] = $value-
>nama;
 }
 return $data;
 }
 public function getLokasi() {
 $data = array ();
 foreach (Lokasi::model()-
>findAll() as $value) {
 $data[] = $value-
>nama;
 }
 return $data;
 }
 /**
 * @return array validation rules for model
 attributes.
 */
 public function rules()
 {
 // NOTE: you should only define
 rules for those attributes that
 // will receive user inputs.
 return array(
 array('kategori, nama,
deskripsi, fasilitas, lokasi, waktu, pendaftaran,
gambar', 'required'),
 array('kategori,
lokasi', 'numerical', 'integerOnly'=>true),
```

Source code controller Kategori

```
class KategoriController extends Controller
{
 /**
 * @var string the default layout for the
 views. Defaults to '//layouts/column2', meaning
 * using two-column layout. See
 'protected/views/layouts/column2.php'.
 */
 public $layout='//layouts/column2';

 /**
 * @return array action filters
 */
 public function filters()
 {
 return array(
 'accessControl', //
 perform access control for CRUD operations
 'postOnly + delete', //
 we only allow deletion via POST request
 );
 }

 /**
 * Specifies the access control rules.
 * This method is used by the
 'accessControl' filter.
 * @return array access control rules
 */
 public function accessRules()
 {
 return array(
 array('allow', // allow
 all users to perform 'index' and 'view' actions
 'actions'=>array('index','view'),
 'users'=>array('*'),
 ),
 array('allow', // allow
 authenticated user to perform 'create' and 'update'
 actions
 'actions'=>array('create','update'),
 'users'=>array('@'),
 ),
 array('allow', // allow
 admin user to perform 'admin' and 'delete' actions
 'actions'=>array('admin','delete'),
 'users'=>array('@'),
 ),
 );
 }
}
```

```

 array('nama', 'length',
'max'=>150),
 array('pendaftaran',
'length', 'max'=>30),
 array('gambar',
'length', 'max'=>50),
 array('gambar', 'file',
'types'=>'jpg, gif, png, jpeg', 'allowEmpty'=>false),
 // The following rule is
used by search().
 // @todo Please
remove those attributes that should not be searched.
 array('id', kategori,
nama, deskripsi, fasilitas, lokasi, waktu, pendaftaran,
gambar, kategori_s, lokasi_s', 'safe', 'on'=>'search'),
 );
}

/**
 * @return array relational rules.
 */
public function relations()
{
 // NOTE: you may need to adjust
the relation name and the related
 // class name for the relations
automatically generated below.
 return array(
 'kategori0' =>
array(self::BELONGS_TO, 'Kategori', 'kategori'),
 'lokasi0' =>
array(self::BELONGS_TO, 'Lokasi', 'lokasi'),
 'pesertas' =>
array(self::HAS_MANY, 'Peserta', 'id_acara'),
 );
}

/**
 * @return array customized attribute
labels (name=>label)
 */
public function attributeLabels()
{
 return array(
 'id' => 'ID',
 'kategori' =>
'Kategori',
 'kategori_s' =>
'Kategori',
 'nama' => 'Nama',
 'deskripsi' =>
'Deskripsi',
 'fasilitas' => 'Fasilitas',
 'lokasi' => 'Lokasi',
 array('deny', // deny
all users
 'users'=>array('*'),
 ),
 );
}

/**
 * Displays a particular model.
 * @param integer $id the ID of the model
to be displayed
 */
public function actionView($id)
{
 $this->render('view',array(
 'model'=>$this-
>loadModel($id),
 ));
}

/**
 * Creates a new model.
 * If creation is successful, the browser
will be redirected to the 'view' page.
 */
public function actionCreate()
{
 $model=new Kategori;

 // Uncomment the following
line if AJAX validation is needed
 // $this-
>performAjaxValidation($model);

 if(isset($_POST['Kategori']))
 {
 $model-
>attributes=$_POST['Kategori'];
 if($model->save())
 $this-
>redirect(array('view','id'=>$model->id));
 }

 $this->render('create',array(
 'model'=>$model,
 ));
}

/**
 * Updates a particular model.
 * If update is successful, the browser will
be redirected to the 'view' page.
 * @param integer $id the ID of the model
to be updated
 */
public function actionUpdate($id)
{
 $model=$this-
>loadModel($id);

```

```

 'lokasi_s' => 'Lokasi',
 'waktu' => 'Waktu',
 'pendaftaran' =>
'Pendaftaran',
 'gambar' => 'Gambar',
 );
}
/**
 * Retrieves a list of models based on the
current search/filter conditions.
 *
 * Typical usecase:
 * - Initialize the model fields with values
from filter form.
 * - Execute this method to get
 CActiveDataProvider instance which will filter
 * models according to data in model
fields.
 * - Pass data provider to CGridView,
 CActiveListView or any similar widget.
 *
 * @return CActiveDataProvider the data
provider that can return the models
 * based on the search/filter conditions.
 */
public function search()
{
 // @todo Please modify the
following code to remove attributes that should not
be searched.

 $criteria=new CDbCriteria;

 $criteria->compare('id',$this-
>id);

 $criteria-
>compare('kategori',$this->kategori);
 $criteria-
>compare('nama',$this->nama,true);
 $criteria-
>compare('deskripsi',$this->deskripsi,true);
 $criteria-
>compare('fasilitas',$this->fasilitas,true);
 $criteria-
>compare('lokasi',$this->lokasi);
 $criteria-
>compare('waktu',$this->waktu,true);
 $criteria-
>compare('pendaftaran',$this->pendaftaran,true);
 $criteria-
>compare('gambar',$this->gambar,true);

 // Uncomment the following
line if AJAX validation is needed
 //
 $this-
>performAjaxValidation($model);

 if(isset($_POST['Kategori']))
 {
 $model-
>attributes=$_POST['Kategori'];
 if($model->save())
 $this-
>redirect(array('view','id'=>$model->id));
 }

 $this->render('update',array(
 'model'=>$model,
 ));
}
/**
 * Deletes a particular model.
 * If deletion is successful, the browser
will be redirected to the 'admin' page.
 * @param integer $id the ID of the model
to be deleted
 */
public function actionDelete($id)
{
 $this->loadModel($id)-
>delete();

 // if AJAX request (triggered by
deletion via admin grid view), we should not
redirect the browser
 if(!isset($_GET['ajax']))
 $this-
>redirect(isset($_POST['returnUrl'])
? $_POST['returnUrl'] : array('admin'));
}
/**
 * Lists all models.
 */
public function actionIndex()
{
 $dataProvider=new
 CActiveDataProvider('Kategori');
 $this->render('index',array(
 'dataProvider'=>$dataProvider,
 ));
}
/**
 * Manages all models.
 */
public function actionAdmin()
{
 $model=new
Kategori('search');
 $model->unsetAttributes(); //
clear any default values

```

```

 return new CActiveDataProvider($this, array(
 'criteria'=>$criteria,
 ));

 public function search2()
 {
 // @todo Please modify the
 following code to remove attributes that should not
 be searched.

 $criteria=new CDbCriteria;
 $criteria->with = array(
 'kategori0' );
 $criteria->with = array( 'lokasi0'
 );

 $criteria->compare('id',$this->id);
 $criteria->compare('kategori',$this->kategori);
 $criteria->compare('nama',$this->nama,true);
 $criteria->compare('deskripsi',$this->deskripsi,true);
 $criteria->compare('fasilitas',$this->fasilitas,true);
 $criteria->compare('lokasi',$this->lokasi);
 $criteria->compare('waktu',$this->waktu,true);
 $criteria->compare('pendaftaran',$this->pendaftaran,true);
 $criteria->compare('gambar',$this->gambar,true);
 $criteria->compare(
 'kategori0.nama', $this->kategori_s, true );
 $criteria->compare(
 'lokasi0.nama', $this->lokasi_s, true );

 return new CActiveDataProvider($this, array(
 'criteria'=>$criteria,
 'sort'=>array(
 'attributes'=>array(
 'kategori_s'=>array(
 'asc'=>'kategori0.nama',
 'desc'=>'kategori0.nama DESC',
 ),
 ),
 if(isset($_GET['Kategori']))
 $model=
 >attributes=$_GET['Kategori'];

 $this->render('admin',array(
 'model'=>$model,
 ));
 }

 /**
 * Returns the data model based on the
 primary key given in the GET variable.
 * If the data model is not found, an HTTP
 exception will be raised.
 * @param integer $id the ID of the model
 to be loaded
 * @return Kategori the loaded model
 * @throws CHttpException
 */
 public function loadModel($id)
 {
 $model=Kategori::model()-
 >findByPk($id);
 if($model===null)
 throw new
 CHttpException(404,'The requested page does not
 exist.');
```

Source code controller lokasi

Class LokasiController extends Controller

```

{
 /**
 * @var string the default layout for the
 views. Defaults to '//layouts/column2', meaning
 * using two-column layout. See
 'protected/views/layouts/column2.php'.
 */
 public $layout='//layouts/column2';
 /**

```

```

 'lokasi_s'=>array(
 'asc'=>'lokasi0.nama',
 'desc'=>'lokasi0.nama DESC',
 '*'
 ),
 );
}
/**
 * Returns the static model of the specified
AR class.
 * Please note that you should have this
exact method in all your CActiveRecord
descendants!
 * @param string $className active
record class name.
 * @return JadwalAcara the static model
class
 */
public static function
model($className=__CLASS__)
{
 return
parent::model($className);
}
}

Source code controller peserta
class PesertaController extends Controller
{
 /**
 * @var string the default layout for the
views. Defaults to '//layouts/column2', meaning
 * using two-column layout. See
'protected/views/layouts/column2.php'.
 */
 public $layout='//layouts/column2';

 /**
 * @return array action filters
 */
 public function filters()
 {
 return array(
 'accessControl', //
perform access control for CRUD operations
 'postOnly + delete', //
we only allow deletion via POST request
 );
 }

 /**
 * Specifies the access control rules.
 * This method is used by the
'accessControl' filter.
 * @return array access control rules
 */
 public function accessRules()
 {
 return array(
 array('allow', // allow
all users to perform 'index' and 'view' actions
 'actions'=>array('index','view'),
 'users'=>array('*'),
 ),
 array('allow', // allow
authenticated user to perform 'create' and 'update'
actions
 'actions'=>array('create','update'),
 'users'=>array('@'),
 ),
 array('allow', // allow
admin user to perform 'admin' and 'delete' actions
 'actions'=>array('admin','delete'),
 'users'=>array('@'),
 ),
 array('deny', // deny
all users
 'users'=>array('*'),
 ),
 );
 }

 /**
 * Displays a particular model.
 * @param integer $id the ID of the model
to be displayed
 */
 public function actionView($id)
 {
 $this->render('view',array(
 'model'=>$this-
>loadModel($id),
 ));
 }
}

```

```

 );
 }

/**
 * Specifies the access control rules.
 * This method is used by the
'accessControl' filter.
 * @return array access control rules
 */
public function accessRules()
{
 return array(
 array('allow', // allow
all users to perform 'index' and 'view' actions

 'actions'=>array('index','view'),

 'users'=>array('*',
 ),
 array('allow', // allow
authenticated user to perform 'create' and 'update'
actions

 'actions'=>array('create','update'),

 'users'=>array('@'),
 ),
 array('allow', // allow
admin user to perform 'admin' and 'delete' actions

 'actions'=>array('admin','delete'),

 'users'=>array('@'),
 ),
 array('deny', // deny
all users

 'users'=>array('*'),
 ),
 );
}

/**
 * Displays a particular model.
 * @param integer $id the ID of the model
to be displayed
 */
public function actionView($id)
{
 $this->render('view',array(
 'model'=>$this-
>loadModel($id),
 ));
}

}

/**
 * Creates a new model.
 * If creation is successful, the browser
will be redirected to the 'view' page.
 */
public function actionCreate()
{
 $model=new Lokasi;

 // Uncomment the following
line if AJAX validation is needed
 // $this-
>performAjaxValidation($model);

 if(isset($_POST['Lokasi']))
 {
 $model-
>attributes=$_POST['Lokasi'];
 if($model->save())
 $this-
>redirect(array('view','id'=>$model->id));
 }

 $this->render('create',array(
 'model'=>$model,
 ));
}

/**
 * Updates a particular model.
 * If update is successful, the browser will
be redirected to the 'view' page.
 * @param integer $id the ID of the model
to be updated
 */
public function actionUpdate($id)
{
 $model=$this-
>loadModel($id);

 // Uncomment the following
line if AJAX validation is needed
 // $this-
>performAjaxValidation($model);

 if(isset($_POST['Lokasi']))
 {
 $model-
>attributes=$_POST['Lokasi'];
 if($model->save())
 $this-
>redirect(array('view','id'=>$model->id));
 }

 $this->render('update',array(
 'model'=>$model,
 ));
}

/**

```

```

/**
 * Creates a new model.
 * If creation is successful, the browser will
 be redirected to the 'view' page.
 */
public function actionCreate()
{
 $model=new Peserta;

 // Uncomment the following line
 if AJAX validation is needed
 //
 >performAjaxValidation($model);

 if(isset($_POST['Peserta']))
 {
 $model-
 >attributes=$_POST['Peserta'];
 if($model->save())
 $this-
 >redirect(array('view','id'=>$model->id));
 }

 $this->render('create',array(
 'model'=>$model,
 ));
}

/**
 * Updates a particular model.
 * If update is successful, the browser will
 be redirected to the 'view' page.
 * @param integer $id the ID of the model
 to be updated
 */
public function actionUpdate($id)
{
 $model=$this->loadModel($id);

 // Uncomment the following line
 if AJAX validation is needed
 //
 >performAjaxValidation($model);

 if(isset($_POST['Peserta']))
 {
 $model-
 >attributes=$_POST['Peserta'];
 if($model->save())
 $this-
 >redirect(array('view','id'=>$model->id));
 }

 * Deletes a particular model.
 * If deletion is successful, the browser
 will be redirected to the 'admin' page.
 * @param integer $id the ID of the model
 to be deleted
 */
 public function actionDelete($id)
 {
 $this->loadModel($id)-
 >delete();

 // if AJAX request (triggered by
 deletion via admin grid view), we should not
 redirect the browser
 if(!isset($_GET['ajax']))
 $this-
 >redirect(isset($_POST['returnUrl']) ?
 $_POST['returnUrl'] : array('admin'));
 }

 /**
 * Lists all models.
 */
 public function actionIndex()
 {
 $dataProvider=new
 CActiveDataProvider('Lokasi');
 $this->render('index',array(
 'dataProvider'=>$dataProvider,
 ));
 }

 /**
 * Manages all models.
 */
 public function actionAdmin()
 {
 $model=new Lokasi('search');
 $model->unsetAttributes(); //
 clear any default values
 if(isset($_GET['Lokasi']))
 $model-
 >attributes=$_GET['Lokasi'];

 $this->render('admin',array(
 'model'=>$model,
 ));
 }

 /**
 * Returns the data model based on the
 primary key given in the GET variable.
 * If the data model is not found, an HTTP
 exception will be raised.
 * @param integer $id the ID of the model
 to be loaded
 * @return Lokasi the loaded model
 * @throws CHttpException
 */
 public function loadModel($id)
 {

```

```

 $this->render('update',array(
 'model'=>$model,
 ));
 }

 /**
 * Deletes a particular model.
 * If deletion is successful, the browser will
 be redirected to the 'admin' page.
 * @param integer $id the ID of the model
 to be deleted
 */
 public function actionDelete($id)
 {
 $this->loadModel($id)-
>delete();

 // if AJAX request (triggered by
 deletion via admin grid view), we should not redirect
 the browser
 if(!isset($_GET['ajax']))
 $this-
>redirect(isset($_POST['returnUrl']) ?
 $_POST['returnUrl'] : array('admin'));
 }

 /**
 * Lists all models.
 */
 public function actionIndex()
 {
 $dataProvider=new
 CActiveDataProvider('Peserta');
 $this->render('index',array(

 'dataProvider'=>$dataProvider,
 ));
 }

 /**
 * Manages all models.
 */
 public function actionAdmin()
 {
 $model=new Peserta('search');
 $model->unsetAttributes(); //
 clear any default values
 if(isset($_GET['Peserta']))
 $model-
>attributes=$_GET['Peserta'];

 $this->render('admin',array(
 'model'=>$model,
 ));
 }

 $model=Lokasi::model()-
>findByPk($id);
 if($model===null)
 throw new
 CHttpException(404,"The requested page does not
 exist.");
 return $model;
}

 /**
 * Performs the AJAX validation.
 * @param Lokasi $model the model to be
 validated
 */
 protected function
 performAjaxValidation($model)
 {
 if(isset($_POST['ajax']) &&
 $_POST['ajax']==='lokasi-form')
 {
 echo
 CActiveForm::validate($model);
 Yii::app()->end();
 }
 }
}

Source code controller petugas

<?php
class PetugasController extends Controller
{
 /**
 * @var string the default layout for the
 views. Defaults to '//layouts/column2', meaning
 * using two-column layout. See
 'protected/views/layouts/column2.php'.
 */
 public $layout='//layouts/column2';

 /**
 * @return array action filters
 */
 public function filters()
 {
 return array(
 'accessControl', //
 perform access control for CRUD operations
 'postOnly + delete', //
 we only allow deletion via POST request
 );
 }

 /**
 * Specifies the access control rules.
 * This method is used by the
 'accessControl' filter.
 * @return array access control rules
 */
 public function accessRules()
 {

```


```

 }
 /**
 * Returns the data model based on the
 primary key given in the GET variable.
 * If the data model is not found, an HTTP
 exception will be raised.
 * @param integer $id the ID of the model
 to be loaded
 * @return Peserta the loaded model
 * @throws CHttpException
 */
 public function loadModel($id)
 {
 $model=Peserta::model()-
>findByPk($id);
 if($model===null)
 throw new
CHttpException(404,'The requested page does not
exist.');
```

```

 return $model;
 }
 /**
 * Performs the AJAX validation.
 * @param Peserta $model the model to be
 validated
 */
 protected function
performAjaxValidation($model)
 {
 if(isset($_POST['ajax']) &&
$_POST['ajax']=='peserta-form')
 {
 echo
CActiveForm::validate($model);
 Yii::app()->end();
 }
 }
}

Source code controller site

<?php

class SiteController extends Controller
{
 /**
 * Declares class-based actions.
 */
 public function actions()
 {
 return array(
 'index' => array('allow', // allow
all users to perform 'index' and 'view' actions
 'actions' => array('index','view'),
 'users' => array('*'),
 ),
 'create' => array('allow', // allow
authenticated user to perform 'create' and 'update'
actions
 'actions' => array('create','update'),
 'users' => array('*'),
 ),
 'admin' => array('allow', // allow
admin user to perform 'admin' and 'delete' actions
 'actions' => array('admin','delete'),
 'users' => array('*'),
 ),
 'deny' => array('deny', // deny
all users
 'users' => array('*'),
 );
 }
 }
 /**
 * Displays a particular model.
 * @param integer $id the ID of the model
 to be displayed
 */
 public function actionView($id)
 {
 $this->render('view',array(
 'model' => $this-
>loadModel($id),
 ));
 }
 /**
 * Creates a new model.
 * If creation is successful, the browser
 will be redirected to the 'view' page.
 */
 public function actionCreate()
 {
 $model=new Petugas;

 // Uncomment the following
 line if AJAX validation is needed
 // $this-
>performAjaxValidation($model);

 if(isset($_POST['Petugas']))
 {

```

```

// captcha action
renders the CAPTCHA image displayed on the
contact page
 'captcha'=>array(
 'class'=>'CCaptchaAction',
 'backColor'=>0xFFFFFFFF,
 ),
// page action renders
"static" pages stored under
'protected/views/site/pages'
// They can be
accessed via:
index.php?r=site/page&view=FileName
 'page'=>array(
 'class'=>'CViewAction',
 ),
 );
}

/**
 * This is the default 'index' action that is
invoked
 * when an action is not explicitly
requested by users.
 */
public function actionIndex()
{
 // renders the view file
'protected/views/site/index.php'
 // using the default layout
'protected/views/layouts/main.php'
 $this->render('index');
}

/**
 * This is the action to handle external
exceptions.
 */
public function actionError()
{
 if($error=Yii::app()-
>errorHandler->error)
 {
 if(Yii::app()-
>request->isAjaxRequest)
 echo
$error['message'];
 else
 $this-
>render('error', $error);
 }
}

 $model-
>attributes=$_POST['Petugas'];
 if($model->save())
 $this-
>redirect(array('view','id'=>$model->id));
 }
 $this->render('create',array(
 'model'=>$model,
 ));
}

/**
 * Updates a particular model.
 * If update is successful, the browser will
be redirected to the 'view' page.
 * @param integer $id the ID of the model
to be updated
 */
public function actionUpdate($id)
{
 $model=$this-
>loadModel($id);

 // Uncomment the following
line if AJAX validation is needed
 //
 $this-
>performAjaxValidation($model);

 if(isset($_POST['Petugas']))
 {
 $model-
>attributes=$_POST['Petugas'];
 if($model->save())
 $this-
>redirect(array('view','id'=>$model->id));
 }
 $this->render('update',array(
 'model'=>$model,
 ));
}

/**
 * Deletes a particular model.
 * If deletion is successful, the browser
will be redirected to the 'admin' page.
 * @param integer $id the ID of the model
to be deleted
 */
public function actionDelete($id)
{
 $this->loadModel($id)-
>delete();

 // if AJAX request (triggered by
deletion via admin grid view), we should not
redirect the browser
 if(!isset($_GET['ajax']))
 $this-
>redirect(isset($_POST['returnUrl'])
?
$_POST['returnUrl'] : array('admin'));
}
}

```

```

 }

 /**
 * Displays the contact page
 */
 public function actionContact()
 {
 $model=new ContactForm;

 if(isset($_POST['ContactForm']))
 {
 $model-
 >attributes=$_POST['ContactForm'];
 if($model-
 >validate())
 {
 $name='?UTF-
 8?B?'.base64_encode($model->name).'?=';

 $subject='?UTF-
 8?B?'.base64_encode($model->subject).'?=';

 $headers="From: $name <{$model-
 >email}>\r\n".

 "Reply-To: {$model->email}\r\n".

 "MIME-Version: 1.0\r\n".

 "Content-Type: text/plain; charset=UTF-
 8";

 mail(Yii::app()-
 >params['adminEmail'],$subject,$model-
 >body,$headers);

 Yii::app()-
 >user->setFlash('contact','Thank you for contacting
 us. We will respond to you as soon as possible. ');
 $this-
 >refresh();
 }
 }
 $this-
 >render('contact',array('model'=>$model));
 }

 /**
 * Displays the login page
 */
 public function actionLogin()
 {
 $model=new LoginForm;
 }

 /**
 * Lists all models.
 */
 public function actionIndex()
 {
 $dataProvider=new
 CActiveDataProvider('Petugas');
 $this->render('index',array(
 'dataProvider'=>$dataProvider,
 ));
 }

 /**
 * Manages all models.
 */
 public function actionAdmin()
 {
 $model=new Petugas('search');
 $model->unsetAttributes(); //
 clear any default values
 if(isset($_GET['Petugas']))
 $model-
 >attributes=$_GET['Petugas'];

 $this->render('admin',array(
 'model'=>$model,
 ));
 }

 /**
 * Returns the data model based on the
 primary key given in the GET variable.
 * If the data model is not found, an HTTP
 exception will be raised.
 * @param integer $id the ID of the model
 to be loaded
 * @return Petugas the loaded model
 * @throws CHttpException
 */
 public function loadModel($id)
 {
 $model=Petugas::model()-
 >findByPk($id);
 if($model===null)
 throw new
 CHttpException(404,'The requested page does not
 exist. ');
 return $model;
 }

 /**
 * Performs the AJAX validation.
 * @param Petugas $model the model to
 be validated
 */
 protected function
 performAjaxValidation($model)
 {

```

```

// if it is ajax validation request
if(isset($_POST['ajax']) &&
$_POST['ajax']=== 'login-form')
{
 echo
 CActiveForm::validate($model);
 Yii::app()->end();
}

// collect user input data
if(isset($_POST['LoginForm']))
{
 $model-
 >attributes=$_POST['LoginForm'];
 // validate user input
 and redirect to the previous page if valid
 if($model->validate()
 && $model->login())
 $this-
 >redirect(Yii::app()->user->returnUrl);
}
// display the login form
$this-
>render('login',array('model'=>$model));
}

/**
 * Logs out the current user and redirect to
 homepage.
 */
public function actionLogout()
{
 Yii::app()->user->logout();
 $this->redirect(Yii::app()-
 >homeUrl);
}

Source code controller user

<?php

class UserController extends Controller
{
 /**
 * @var string the default layout for the
 views. Defaults to '/layouts/column2', meaning
 * using two-column layout. See
 'protected/views/layouts/column2.php'.
 */
 public $layout='/layouts/column2';

 /**
 * if(isset($_POST['ajax']) &&
 $_POST['ajax']=== 'petugas-form')
 {
 echo
 CActiveForm::validate($model);
 Yii::app()->end();
 }

 'actions'=>array('admin','delete'),

 'users'=>array('@',
 ),
 array('deny', // deny
 all users

 'users'=>array('*'),
 ),
 );
}

/**
 * Displays a particular model.
 * @param integer $id the ID of the model
 to be displayed
 */
public function actionView($id)
{
 $this->render('view',array(
 'model'=>$this-
 >loadModel($id),
 ));
}

/**
 * Creates a new model.
 * If creation is successful, the browser
 will be redirected to the 'view' page.
 */
public function actionCreate()
{
 $model=new User;

 // Uncomment the following
 line if AJAX validation is needed
 // $this-
 >performAjaxValidation($model);

 if(isset($_POST['User']))
 {
 $model-
 >attributes=$_POST['User'];
 if($model->save())

```

```

* @return array action filters
*/
public function filters()
{
 return array(
 'accessControl', //
perform access control for CRUD operations
 'postOnly + delete', //
we only allow deletion via POST request
 );
}

/**
 * Specifies the access control rules.
 * This method is used by the
'accessControl' filter.
 * @return array access control rules
 */
public function accessRules()
{
 return array(
 array('allow', // allow
all users to perform 'index' and 'view' actions
 'actions'=>array('index','view'),
 'users'=>array('*'),
 ),
 array('allow', // allow
authenticated user to perform 'create' and 'update'
actions
 'actions'=>array('create','update'),
 'users'=>array('@'),
 ),
 array('allow', // allow
admin user to perform 'admin' and 'delete' actions
 'actions'=>array('admin','delete'),
 'users'=>array('@admin'),
 ),
 );
}

/**
 * Manages all models.
 */
public function actionAdmin()
{
 $dataProvider=new
 CActiveDataProvider('User');
 $this->render('index',array(
 'dataProvider'=>$dataProvider,
 ));
}

/**
 * @return array action filters
 */
public function filters()
{
 return array(
 'accessControl', //
perform access control for CRUD operations
 'postOnly + delete', //
we only allow deletion via POST request
 );
}

/**
 * Specifies the access control rules.
 * This method is used by the
'accessControl' filter.
 * @return array access control rules
 */
public function accessRules()
{
 return array(
 array('allow', // allow
all users to perform 'index' and 'view' actions
 'actions'=>array('index','view'),
 'users'=>array('*'),
 ),
 array('allow', // allow
authenticated user to perform 'create' and 'update'
actions
 'actions'=>array('create','update'),
 'users'=>array('@'),
 ),
 array('allow', // allow
admin user to perform 'admin' and 'delete' actions
 'actions'=>array('admin','delete'),
 'users'=>array('@admin'),
 ),
 );
}

/**
 * Manages all models.
 */
public function actionAdmin()
{
 $dataProvider=new
 CActiveDataProvider('User');
 $this->render('index',array(
 'dataProvider'=>$dataProvider,
 ));
}

/**
 * Updates a particular model.
 * If update is successful, the browser will
be redirected to the 'view' page.
 * @param integer $id the ID of the model
to be updated
 */
public function actionUpdate($id)
{
 $model=$this-
>loadModel($id);

 // Uncomment the following
line if AJAX validation is needed
 //
 $this-
>performAjaxValidation($model);

 if(isset($_POST['User']))
 {
 $model-
>attributes=$_POST['User'];
 if($model->save())
 {
 $this-
>redirect(array('view','id'=>$model->nim));
 }
 $this->render('update',array(
 'model'=>$model,
 ));
 }
}

/**
 * Deletes a particular model.
 * If deletion is successful, the browser
will be redirected to the 'admin' page.
 * @param integer $id the ID of the model
to be deleted
 */
public function actionDelete($id)
{
 $this->loadModel($id)-
>delete();
}

```

```

 $model->unsetAttributes(); // // if AJAX request (triggered by
clear any default values deletion via admin grid view), we should not
 if(isset($_GET['User'])) redirect the browser
 $model- if(!isset($_GET['ajax']))
>attributes=$_GET['User']; $this-
 >redirect(isset($_POST['returnUrl']) ?
 $_POST['returnUrl'] : array('admin'));
 }
 };
 //**
 * Lists all models.
 */
 public function actionIndex()
 {
 $model=User::model()-
>findByPk($id);
 if($model===null)
 throw new
CHttpException(404,'The requested page does not
exist.');
```

```

 return $model;
 }

 /**
 * Performs the AJAX validation.
 * @param User $model the model to be
validated
 */
 protected function
performAjaxValidation($model)
 {
 if(isset($_POST['ajax']) &&
$_POST['ajax']=== 'user-form')
 {
 echo
CActiveForm::validate($model);
 Yii::app()->end();
 }
 }
}

```