

LAMPIRAN

1. Source Code Data Buku

```
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 Perpustakaan.Models;

namespace Perpustakaan.Controllers
{
 public class BukuController : Controller
 {
 private perpusEntities1 db = new perpusEntities1();

 // GET: Buku
 public ActionResult Index()
 {
```

```
 var buku = db.Buku.Include(b => b.Buku_Bahasa1).Include(b =>
b.Buku_Kategori1).Include(b => b.Buku_Penerbit1).Include(b =>
b.Buku_Penulis1).Include(b => b.Buku_Rak1);

 return View(buku.ToList());

}

public ActionResult loaddata()

{

 using (perpusEntities1 dc = new perpusEntities1())

 {

 // dc.Configuration.LazyLoadingEnabled = false; // if your table is relational,
contain foreign key

 var data = dc.Buku.OrderBy(a => a.Buku_Judul).ToList();

 return Json(new { data = data }, JsonRequestBehavior.AllowGet);

 }

}

// GET: Buku/Details/5

public ActionResult Details(int? id)

{

 if (id == null)

 {

 return new HttpStatusCodeResult(HttpStatusCode.BadRequest);

 }

 Buku buku = db.Buku.Find(id);

 if (buku == null)

 {
```

```
 return HttpNotFound();

 }

 return View(buku);
}

// GET: Buku/Create

public ActionResult Create()
{
 ViewBag.Buku_Bahasa = new SelectList(db.Buku_Bahasa, "Bahasa_Id",
"Bahasa_Nama");

 ViewBag.Buku_Kategori = new SelectList(db.Buku_Kategori, "Katrgori_Id",
"Kategori_Nama");

 ViewBag.Buku_Penerbit = new SelectList(db.Buku_Penerbit, "Penerbit_Id",
"Penerbit_Nama");

 ViewBag.Buku_Penulis = new SelectList(db.Buku_Penulis, "Penulis_Id",
"Penulis_Nama");

 ViewBag.Buku_Rak = new SelectList(db.Buku_Rak, "Rak_Id", "Rak_Nama");

 return View();
}

// POST: Buku/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 =
"Buku_Id,Buku_Bcd,Buku_Judul,Buku_Kategori,Buku_Penulis,Buku_Penerbit,Buku_Ra
k,Buku_Bahasa,Buku_Jumlah,Buku_Tahun_Terbit")] Buku buku)

{
 if (ModelState.IsValid)
 {
 db.Buku.Add(buku);
 db.SaveChanges();
 return RedirectToAction("Index");
 }

 ViewBag.Buku_Bahasa = new SelectList(db.Buku_Bahasa, "Bahasa_Id",
"Bahasa_Nama", buku.Buku_Bahasa);

 ViewBag.Buku_Kategori = new SelectList(db.Buku_Kategori, "Kategori_Id",
"Kategori_Nama", buku.Buku_Kategori);

 ViewBag.Buku_Penerbit = new SelectList(db.Buku_Penerbit, "Penerbit_Id",
"Penerbit_Nama", buku.Buku_Penerbit);

 ViewBag.Buku_Penulis = new SelectList(db.Buku_Penulis, "Penulis_Id",
"Penulis_Nama", buku.Buku_Penulis);

 ViewBag.Buku_Rak = new SelectList(db.Buku_Rak, "Rak_Id", "Rak_Nama",
buku.Buku_Rak);

 return View(buku);
}

// GET: Buku/Edit/5

public ActionResult Edit(int? id)
{
 if (id == null)
```

```
{  
 return new HttpStatusCodeResult(HttpStatusCode.BadRequest);  
}  
  
Buku buku = db.Buku.Find(id);  
  
if (buku == null)  
{  
 return HttpNotFound();  
}  
  
ViewBag.Buku_Bahasa = new SelectList(db.Buku_Bahasa, "Bahasa_Id",  
"Bahasa_Nama", buku.Buku_Bahasa);  
  
ViewBag.Buku_Kategori = new SelectList(db.Buku_Kategori, "Kategori_Id",  
"Kategori_Nama", buku.Buku_Kategori);  
  
ViewBag.Buku_Penerbit = new SelectList(db.Buku_Penerbit, "Penerbit_Id",  
"Penerbit_Nama", buku.Buku_Penerbit);  
  
ViewBag.Buku_Penulis = new SelectList(db.Buku_Penulis, "Penulis_Id",  
"Penulis_Nama", buku.Buku_Penulis);  
  
ViewBag.Buku_Rak = new SelectList(db.Buku_Rak, "Rak_Id", "Rak_Nama",  
buku.Buku_Rak);  
  
return View(buku);  
}  
  
// POST: Buku/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=317598.  
[HttpPost]  
[ValidateAntiForgeryToken]
```

```

public ActionResult Edit([Bind(Include =
"Buku_Id,Buku_Bcd,Buku_Judul,Buku_Kategori,Buku_Penulis,Buku_Penerbit,Buku_Rak,Buku_Bahasa,Buku_Jumlah,Buku_Tahun_Terbit")] Buku buku)

{
 if (ModelState.IsValid)
 {
 db.Entry(buku).State = EntityState.Modified;
 db.SaveChanges();
 return RedirectToAction("Index");
 }

 ViewBag.Buku_Bahasa = new SelectList(db.Buku_Bahasa, "Bahasa_Id",
"Bahasa_Nama", buku.Buku_Bahasa);

 ViewBag.Buku_Kategori = new SelectList(db.Buku_Kategori, "Kategori_Id",
"Kategori_Nama", buku.Buku_Kategori);

 ViewBag.Buku_Penerbit = new SelectList(db.Buku_Penerbit, "Penerbit_Id",
"Penerbit_Nama", buku.Buku_Penerbit);

 ViewBag.Buku_Penulis = new SelectList(db.Buku_Penulis, "Penulis_Id",
"Penulis_Nama", buku.Buku_Penulis);

 ViewBag.Buku_Rak = new SelectList(db.Buku_Rak, "Rak_Id", "Rak_Nama",
buku.Buku_Rak);

 return View(buku);
}

// GET: Buku/Delete/5

public ActionResult Delete(int? id)
{
 if (id == null)
 {

```

```
 return new HttpStatusCodeResult(HttpStatusCode.BadRequest);

 }

 Buku buku = db.Buku.Find(id);

 if (buku == null)

 {

 return HttpNotFound();

 }

 return View(buku);

}

// POST: Buku/Delete/5

[HttpPost, ActionName("Delete")]

[ValidateAntiForgeryToken]

public ActionResult DeleteConfirmed(int id)

{

 Buku buku = db.Buku.Find(id);

 db.Buku.Remove(buku);

 db.SaveChanges();

 return RedirectToAction("Index");

}

protected override void Dispose(bool disposing)

{

 if (disposing)

 {
```

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

2. Source Code Data Anggota

```
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 Perpustakaan.Models;  
  
  
namespace Perpustakaan.Controllers  
{  
  
 public class AnggotaController : Controller  
 {
```

```
private perpusEntities1 db = new perpusEntities1();

// GET: Anggota

public ActionResult Index()

{

 var anggota = db.Anggota.Include(a => a.Jenis_Kelamin);

 return View(anggota.ToList());

}

// GET: Anggota/Details/5

public ActionResult Details(int? id)

{

 if (id == null)

 {

 return new HttpStatusCodeResult(HttpStatusCode.BadRequest);

 }

 Anggota anggota = db.Anggota.Find(id);

 if (anggota == null)

 {

 return HttpNotFound();

 }

 return View(anggota);

}
```

```
// GET: Anggota/Create

public ActionResult Create()

{

 ViewBag.Anggota_Jk = new SelectList(db.Jenis_Kelamin, "JK_Id", "JK_Nama");

 return View();

}

// POST: Anggota/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 =
"Anggota_Id,Anggota_Bcd,Anggota_Nim,Anggota>Nama,Anggota_TTL,Anggota_Tgl,A
nggota_Jk,Anggota_Alamat,Anggota>Email")]) Anggota anggota

{

 if (ModelState.IsValid)

 {

 db.Anggota.Add(anggota);

 db.SaveChanges();

 return RedirectToAction("Index");

 }

}
```

```
ViewBag.Anggota_Jk = new SelectList(db.Jenis_Kelamin, "JK_Id", "JK_Nama",
anggota.Anggota_Jk);

return View(anggota);

}

// GET: Anggota/Edit/5

public ActionResult Edit(int? id)

{

if (id == null)

{

 return new HttpStatusCodeResult(HttpStatusCode.BadRequest);

}

Anggota anggota = db.Anggota.Find(id);

if (anggota == null)

{

 return HttpNotFound();

}

ViewBag.Anggota_Jk = new SelectList(db.Jenis_Kelamin, "JK_Id", "JK_Nama",
anggota.Anggota_Jk);

return View(anggota);

}

// POST: Anggota/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=317598.

[HttpPost]

[ValidateAntiForgeryToken]

public ActionResult Edit([Bind(Include =
"Anggota_Id,Anggota_Bcd,Anggota_Nim,Anggota>Nama,Anggota_TTL,Anggota_Tgl,A
nggota_Jk,Anggota_Alamat,Anggota>Email")] Anggota anggota)

{

 if (ModelState.IsValid)

 {

 db.Entry(anggota).State = EntityState.Modified;

 db.SaveChanges();

 return RedirectToAction("Index");

 }

 ViewBag.Anggota_Jk = new SelectList(db.Jenis_Kelamin, "JK_Id", "JK>Nama",
anggota.Anggota_Jk);

 return View(anggota);

}

// GET: Anggota/Delete/5

public ActionResult Delete(int? id)

{

 if (id == null)
```

```
{  
 return new HttpStatusCodeResult(HttpStatusCode.BadRequest);  
}  
  
Anggota anggota = db.Anggota.Find(id);  
  
if (anggota == null)  
{  
 return HttpNotFound();  
}  
  
return View(anggota);  
}  
  
  
// POST: Anggota/Delete/5  
[HttpPost, ActionName("Delete")]  
[ValidateAntiForgeryToken]  
public ActionResult DeleteConfirmed(int id)  
{  
 Anggota anggota = db.Anggota.Find(id);  
  
 db.Anggota.Remove(anggota);  
  
 db.SaveChanges();  
  
 return RedirectToAction("Index");  
}  
  
  
protected override void Dispose(bool disposing)
```

```
{  
 if (disposing)  
 {  
 db.Dispose();  
 }  
 base.Dispose(disposing);  
}  
}  
}
```

2. Source Code Peminjaman Buku

```
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 Perpustakaan.Models;  
  
namespace Perpustakaan.Controllers  
{
```

```
public class PeminjamanController : Controller
{
 private perpusEntities1 db = new perpusEntities1();

 // GET: Peminjaman

 public ActionResult Index()
 {
 var peminjaman = db.Peminjaman.Include(p => p.Anggota).Include(p =>
p.Batas_Hari).Include(p => p.Denda);

 return View(peminjaman.ToList());
 }

 // GET: Peminjaman/Details/5

 public ActionResult Details(int? id)
 {
 if (id == null)
 {
 return new HttpStatusCodeResult(HttpStatusCode.BadRequest);
 }
 Peminjaman peminjaman = db.Peminjaman.Find(id);

 if (peminjaman == null)
 {
 return HttpNotFound();
 }
 }
}
```

```
 }

 return View(peminjaman);

}

// GET: Peminjaman/Create

public ActionResult Create(int id_pinjaman)

{

 Peminjaman pem = db.Peminjaman.Find(id_pinjaman);

 ViewBag.ID_Peminjaman = pem.Peminjaman_Id;

 ViewData["DaftarPinjaman"] = db.Peminjaman_Detail.Where(e =>
e.Peminjaman_Id == id_pinjaman).ToList();

 return View();
}

public ActionResult PeminjamanBuku(int id_pinjaman, string barcodeBuku)

{

 int idBuku = db.Buku.Where(e =>
e.Buku_Bcd.Contains(barcodeBuku)).First().Buku_Id;

 Peminjaman_Detail pem = new Peminjaman_Detail();

 pem.Peminjaman_Id = id_pinjaman;
```

```
pem.Buku_Id = idBuku;

pem.Tgl_Kembali = DateTime.Now;

db.Peminjaman_Detail.Add(pem);

db.SaveChanges();

return RedirectToAction("Create", new { id_pinjaman = pem.Peminjaman_Id });

}

public ActionResult Pinjam(string id_anggota)

{

 int idAnggota = db.Anggota.Where(e =>
e.Anggota_Bcd.Contains(id_anggota)).First().Anggota_Id;

 Peminjaman baru = new Peminjaman();

 baru.Anggota_Id = idAnggota;

 baru.Peminjaman_Tanggal = DateTime.Now;

 baru.Denda_Id = 1;

 baru.Batas_Hari_Id = 1;

 db.Peminjaman.Add(baru);

 db.SaveChanges();

 return RedirectToAction("Create", new { id_pinjaman = baru.Peminjaman_Id });

}
```

```
}

// GET: Peminjaman/Edit/5

public ActionResult Edit(int? id)

{

 if (id == null)

 {

 return new HttpStatusCodeResult(HttpStatusCode.BadRequest);

 }

 Peminjaman peminjaman = db.Peminjaman.Find(id);

 if (peminjaman == null)

 {

 return HttpNotFound();

 }

 ViewBag.Anggota_Id = new SelectList(db.Anggota, "Anggota_Id",
"Anggota_Bcd", peminjaman.Anggota_Id);

 ViewBag.Batas_Hari_Id = new SelectList(db.Batas_Hari, "Batas_Hari_Id",
"Hari", peminjaman.Batas_Hari_Id);

 ViewBag.Denda_Id = new SelectList(db.Denda, "Denda_Id", "Nominal",
peminjaman.Denda_Id);

 return View(peminjaman);

}

// POST: Peminjaman/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=317598.

[HttpPost]

[ValidateAntiForgeryToken]

public ActionResult Edit([Bind(Include =
"Peminjaman_Id,Anggota_Id,Peminjaman_Tanggal,Denda_Id,Batas_Hari_Id")]
Peminjaman peminjaman)

{

 if (ModelState.IsValid)

 {

 db.Entry(peminjaman).State = EntityState.Modified;

 db.SaveChanges();

 return RedirectToAction("Index");

 }

 ViewBag.Anggota_Id = new SelectList(db.Anggota, "Anggota_Id",
"Anggota_Bcd", peminjaman.Anggota_Id);

 ViewBag.Batas_Hari_Id = new SelectList(db.Batas_Hari, "Batas_Hari_Id",
"Hari", peminjaman.Batas_Hari_Id);

 ViewBag.Denda_Id = new SelectList(db.Denda, "Denda_Id", "Nominal",
peminjaman.Denda_Id);

 return View(peminjaman);

}

// GET: Peminjaman/Delete/5
```

```
public ActionResult Delete(int? id)
{
 if (id == null)
 {
 return new HttpStatusCodeResult(HttpStatusCode.BadRequest);
 }
 Peminjaman peminjaman = db.Peminjaman.Find(id);
 if (peminjaman == null)
 {
 return HttpNotFound();
 }
 return View(peminjaman);
}

// POST: Peminjaman/Delete/5
[HttpPost, ActionName("Delete")]
[ValidateAntiForgeryToken]
public ActionResult DeleteConfirmed(int id)
{
 Peminjaman peminjaman = db.Peminjaman.Find(id);
 db.Peminjaman.Remove(peminjaman);
 db.SaveChanges();
 return RedirectToAction("Index");
```

```
}
```

```
}}
```