

LAMPIRAN

Lampiran 1 Source Code service

a. *Source Code koneksi.*

```
package goodjob.rest.service;
import java.sql.Connection;
import java.sql.DriverManager;
import java.sql.ResultSet;
import java.sql.SQLException;
import java.sql.Statement;
public class DBConnection {
 private static final String
DBCLASS = "com.mysql.jdbc.Driver";
 private static final String DBURL =
"jdbc:mysql://localhost:3306/antrian?
allowMultiQueries=true";
 private static final String DBUSER =
"root";
 private static final String DBPWD =
"aku12345";
 @SuppressWarnings("finally")
 public static Connection
createConnection() throws Exception {
 Connection con = null;
 try {
 Class.forName(DBCLASS);
 con =
DriverManager.getConnection(DBUR
L, DBUSER, DBPWD);
 } catch
(ClassNotFoundException |
SQLException e) {
 throw e;
 } finally {
 return con;
 }
}
 public static boolean
checkLogin(String uname, String
pwd) throws Exception {
 boolean isUserAvailable = false;
 Connection dbConn = null;
 try {
 try {
 dbConn =
DBConnection.createConnection();
```

```
 } catch (Exception e) {
 }
 Statement stmt =
dbConn.createStatement();
 String query = "SELECT *
FROM antrian.users WHERE
Username = '" + uname
+ "' AND Passwords =" +
"" + pwd + "'";
 //System.out.println(query);
 ResultSet rs =
stmt.executeQuery(query);
 while (rs.next()) {
 //System.out.println(rs.getString(1) +
rs.getString(2) + rs.getString(3));
 isUserAvailable = true;
 }
} catch (SQLException sqle) {
 throw sqle;
} catch (Exception e) {
 // TODO Auto-generated catch
block
 if (dbConn != null) {
 dbConn.close();
 }
 throw e;
} finally {
 if (dbConn != null) {
 dbConn.close();
 }
}
return isUserAvailable;
}
```

b. *source code service user*

```
package goodjob.rest.service.user;
import goodjob.rest.service.EntityBase;
import
goodjob.rest.service.user.UserService;
import java.util.ArrayList;
import java.util.Date;
import java.util.List;
import java.util.UUID;
import javax.ws.rs.Consumes;
import javax.ws.rs.GET;
import javax.ws.rs.POST;
import javax.ws.rs.Path;
import javax.ws.rs.PathParam;
import javax.ws.rs.Produces;
```

```

import javax.ws.rs.core.MediaType;
import
goodjob.rest.service.exceptions.NotFound
Exception;
import
goodjob.rest.service.pengguna.Pengguna
Service;
import java.net.URI;
import java.sql.PreparedStatement;
import java.sql.ResultSet;
import java.sql.SQLException;
import java.sql.Statement;
import java.util.logging.Level;
import java.util.logging.Logger;
import javax.ws.rs.DELETE;
import javax.ws.rs.PUT;
import javax.ws.rs.core.Response;
import
org.springframework.transaction.annotation.Transactional;

@Path("/user")
@Produces(MediaType.APPLICATION_
JSON)
@Consumes(MediaType.APPLICATION
_JSON)
public class UserService extends
EntityBase implements
IUserDataAccess<User>{
 @POST
 @Transactional
 @Override
 public Response create(User entity) {
 try {
 con = connect();
 String query = "INSERT INTO
antrian.users (Name, DateOfBirth, Adress,
Gender, PhoneNumber, Username, Email,
Passwords, UserType, Gcm) VALUES ( ?, ?,
?, ?, ?, ?, ?, ?, ?, ?, ?)";
 PreparedStatement stmt =
con.prepareStatement(query);
 stmt.setString(1,
entity.getName());
 stmt.setString(2,
entity.getDateOfBirth());
 stmt.setString(3,
entity.getAddress());
 stmt.setString(4,
entity.getGender());
 stmt.setString(5,
entity.getPhoneNumber());
 stmt.setString(6,
entity.getUsername());

```

```

stmt.setString(7,
entity.getEmail());
stmt.setString(8,
entity.getPassword());
stmt.setString(9,
entity.getUserType());
stmt.setString(10,
entity.getGcm());
//System.out.println(query);
int rs = stmt.executeUpdate();
if (rs != 0) {
 return
Response.created(URI.create(entity.getNa
me())).build();
} else {
 return
Response.status(Response.Status.EXPEC
TATION_FAILED).build();
}

} catch (SQLException ex) {
Logger.getLogger(PenggunaService.class
.getName()).log(Level.SEVERE, null,
ex);
return
Response.status(Response.Status.NOT_F
OUND).build();
}
}
@GET
@Path("login/{username}/{usertype}")
@Transactional
@Override
public User
findByUsername(@PathParam("username")
String username,
@PathParam("usertype") String usertype)
{
 User user = new User();
 try {
 con = connect();
 String query = "SELECT * FROM
antrian.users Where Username = ? and
UserType = ?";
 PreparedStatement stmt =
con.prepareStatement(query);
 stmt.setString(1, username);
 stmt.setString(2, usertype);
 ResultSet rs =
stmt.executeQuery();
 while (rs.next()) {
 user.setUserId(rs.getInt(1));
 user.setName(rs.getString(2));

```

```

 user.setDateOfBirth(rs.getString(3));

 user.setAddress(rs.getString(4));
 user.setGender(rs.getString(5));

 user.setPhoneNumber(rs.getString(6));

 user.setUsername(rs.getString(7));
 user.setEmail(rs.getString(8));

 user.setPassword(rs.getString(9));

 user.setUserType(rs.getString(10));
 user.setGcm(rs.getString(11));
 }

 } catch (SQLException ex) {

 Logger.getLogger(UserService.class.getName()).log(Level.SEVERE, null, ex);
 }
 disconnect();
 return user;
}
@PUT
@Path("/{userId}/{gcm}")
@Transactional
@Override
public Response edit(@PathParam("userId") Integer userId, @PathParam("gcm") String gcm) {
 try {
 con = connect();
 String query = "UPDATE antrian.users SET Gcm = ? WHERE UserId = ?";
 PreparedStatement stmt = con.prepareStatement(query);
 stmt.setString(1, gcm);
 stmt.setInt(2, userId);
 //System.out.println(query);
 int rs = stmt.executeUpdate();
 if (rs != 0) {
 disconnect();
 return
Response.created(URI.create "").entity(r
s).build();
 } else {
 disconnect();
 return
Response.status(Response.Status.EXPEC
TATION_FAILED).build();
 }
 } catch (SQLException ex) {
 disconnect();
 }
}

```

```

 Logger.getLogger(UserService.class.getName()).log(Level.SEVERE, null, ex);
 }
}

@Override
public Response edit(User entity) {
 throw new UnsupportedOperationException("Not supported yet."); //To change body of generated methods, choose Tools | Templates.
}
@Override
public Response remove(Integer id) {
 throw new UnsupportedOperationException("Not supported yet."); //To change body of generated methods, choose Tools | Templates.
}
@Override
public String count() {
 throw new UnsupportedOperationException("Not supported yet."); //To change body of generated methods, choose Tools | Templates.
}
@Override
public User find(Integer id) {
 throw new UnsupportedOperationException("Not supported yet."); //To change body of generated methods, choose Tools | Templates.
}
@Override
public User findByEmail(String email)
{
 throw new UnsupportedOperationException("Not supported yet."); //To change body of generated methods, choose Tools | Templates.
}
}

```

c. *source code service antrian*

```
package goodjob.rest.service.queue;
import goodjob.rest.service.EntityBase;
import goodjob.rest.service.user.User;
import
goodjob.rest.service.user.UserService;
import goodjob.rest.service.user.User;
import java.net.URI;
import java.sql.PreparedStatement;
import java.sql.ResultSet;
import java.sql.SQLException;
import java.sql.Statement;
import java.util.ArrayList;
import java.util.Calendar;
import java.sql.Date;
import java.text.DateFormat;
import java.text.ParseException;
import java.text.SimpleDateFormat;
import java.time.LocalDate;
import java.util.List;
import java.util.logging.Level;
import java.util.logging.Logger;
import javax.ws.rs.Consumes;
import javax.ws.rs.DELETE;
import javax.ws.rs.GET;
import javax.ws.rs.POST;
import javax.ws.rs.PUT;
import javax.ws.rs.Path;
import javax.ws.rs.PathParam;
import javax.ws.rs.Produces;
import javax.ws.rs.core.MediaType;
import javax.ws.rs.core.Response;
import
org.springframework.transaction.annotation.Transactional;
```

```
@Path("/queue")
@Produces(MediaType.APPLICATION_
JSON)
@Consumes(MediaType.APPLICATION_
JSON)
public class AntrianUserService extends
EntityBase implements
IANtrianUserService<AntrianUser> {

 public AntrianUserService() {
 }

 @POST
 @Transactional
 @Override
 public Response create(AntrianUser
entity) {
 try {
 con = connect();
 String query = "INSERT INTO
antrian.antrianuser (TanggalAntrian,
Statuss, NomorAntrian, UserId) VALUES
(?, ?, ?, ?)";
 PreparedStatement stmt =
con.prepareStatement(query,
Statement.RETURN_GENERATED_KE
YS);
 stmt.setString(1,
entity.getTanggalAntrian());
 stmt.setString(2,
entity.getStatuss());
 stmt.setInt(3, getLastAntrian());
 stmt.setInt(4, entity.getUserId());
 System.out.println(query);
 int rs = stmt.executeUpdate();
 if (rs != 0) {
 ResultSet result =
stmt.getGeneratedKeys();
```

```

 result.next();
 disconnect();
 return
 Response.created(URI.create(String.valueOf
 Of(result.getInt(1)))).build();
 } else {
 disconnect();
 return
 Response.status(Response.Status.EXPECTED_FAILURE).build();
 }
} catch (SQLException ex) {
 disconnect();

 Logger.getLogger(AntrianUserService.class.getName()).log(Level.SEVERE, null,
 ex);
 return
 Response.status(Response.Status.NOT_FOUND).build();
}
}

private int getLastQueueNumber() {
 int x = 0;
 try {
 con = connect();
 String query = "select
max(NomorAntrian) as NomorAntrian
from antrian.antrianuser";
 PreparedStatement stmt = con.prepareStatement(query);
 ResultSet rs = stmt.executeQuery();
 Date Tanggalsekarang = null;
 Calendar c = Calendar.getInstance();
 c.setTime(Tanggalsekarang);
 }
}

```

```

 c.add(Calendar.DATE, 1);
 Tanggalsekarang = new
 java.sql.Date(c.getTimeInMillis());
 if (rs.next()) {
 x = rs.getInt("NomorAntrian");
 return x + 1;
 } else {
 return x = 1;
 }
 } catch (SQLException ex) {
 Logger.getLogger(AntrianUserService.class.getName()).log(Level.SEVERE, null,
 ex);
 }
 return x;
}

private int getLastAntrian() {
 int id=1;
 try {
 con = connect();
 String query = "select
NomorAntrian from antrian.antrianuser
WHERE TanggalAntrian =
DATE(NOW()) ORDER BY
NomorAntrian DESC LIMIT 1";
 PreparedStatement stmt = con.prepareStatement(query);
 ResultSet resultSet = stmt.executeQuery();
 while (resultSet.next()) {
 int a = resultSet.getInt(1)+1;
 if(a>1)
 {
 id = a;
 }
 }
 }
}

```

```

 } catch (SQLException ex) {
 Logger.getLogger(AntrianUser.class.getName()).log(Level.SEVERE, null, ex);
 }
 disconnect();
 return id;
 }

 @Override
 public Response edit(AntrianUser entity) {
 throw new UnsupportedOperationException("Not supported yet."); //To change body of generated methods, choose Tools | Templates.
 }

 @Override
 public Response remove(Integer id) {
 throw new UnsupportedOperationException("Not supported yet."); //To change body of generated methods, choose Tools | Templates.
 }

 @GET
 @Path("{id}")
 @Transactional
 @Override
 public AntrianUser find(@PathParam("id") Integer id) {
 AntrianUser queue = new AntrianUser();
 try {
 con = connect();
 String query = "SELECT * FROM antrian.antrianuser Where UserId = ?";

```

```

PreparedStatement stmt = con.prepareStatement(query);
stmt.setInt(1, id);
ResultSet rs = stmt.executeQuery();
while (rs.next()) {
 queue.setAntrianId(rs.getInt(1));
 queue.setTanggalAntrian(rs.getString(2));
 queue.setStatuss(rs.getString(3));
 queue.setNomorAntrian(rs.getInt(4));
 queue.setUserId(rs.getInt(5));
}

} catch (SQLException ex) {
 Logger.getLogger(AntrianUser.class.getName()).log(Level.SEVERE, null, ex);
}

disconnect();
return queue;
}

public List<AntrianUser> findAll() {
 return null;
}

@Override
public List<AntrianUser> findRange(Integer max, Integer first) {
 throw new UnsupportedOperationException("Not supported yet."); //To change body of generated methods, choose Tools | Templates.
}

@Override

```

```

public String count() {
 throw new
UnsupportedOperationException("Not
supported yet."); //To change body of
generated methods, choose Tools | Templates.
}

@Override
public List<AntrianUser> find(Integer
doctorId, Date date) {
 throw new
UnsupportedOperationException("Not
supported yet."); //To change body of
generated methods, choose Tools | Templates.
}

@Override
public AntrianUser findPatient(Integer
QueueNumber) {
 throw new
UnsupportedOperationException("Not
supported yet."); //To change body of
generated methods, choose Tools | Templates.
}

@Override
public AntrianUser
findPatientQueue(Integer patientId,
Integer doctorId, Date datetaken) {
 throw new
UnsupportedOperationException("Not
supported yet."); //To change body of
generated methods, choose Tools | Templates.
}

@GET
@Path("last/{TanggalAntrian}")

```

```

@Transactional
@Override
public AntrianUser
AmbilNomorAntrian(@PathParam("Tang
galAntrian") String tanggalAntrian) {
 AntrianUser queue = new
AntrianUser();
 try {
 con = connect();
 String query = "SELECT * FROM
antrian.antrianuser Where TanggalAntrian
>= ? ORDER BY NomorAntrian DESC
LIMIT 1";
 PreparedStatement stmt =
con.prepareStatement(query);
 stmt.setString(1, tanggalAntrian);
 ResultSet rs =
stmt.executeQuery();
 while (rs.next()) {
 queue.setAntrianId(rs.getInt(1));
 queue.setTanggalAntrian(rs.getString(2));
 queue.setStatuss(rs.getString(3));
 queue.setNomorAntrian(rs.getInt(4));
 queue.setUserId(rs.getInt(5));
 }
 } catch (SQLException ex) {
 Logger.getLogger(AntrianUserService.cl
ass.getName()).log(Level.SEVERE, null,
ex);
 }
 disconect();
 return queue;
}

```

```

 }

 @GET

 @Path("count/{TanggalAntrian}/{Statuss}")
 @Produces(MediaType.TEXT_PLAIN)
 @Transactional
 @Override
 public String count(@PathParam("TanggalAntrian")
 Date tanggalAntrian,@PathParam("Statuss")
 String statuss) {
 String count = "";
 try {
 con = connect();
 String query = "SELECT count(*"
 FROM antrian.antrianuser Where
 TanggalAntrian >= ? AND
 TanggalAntrian <= ? AND Statuss = ?";
 PreparedStatement stmt = con.prepareStatement(query);
 stmt.setObject(1, tanggalAntrian);
 Calendar c = Calendar.getInstance();
 c.setTime(tanggalAntrian);
 c.add(Calendar.DATE, 1);
 tanggalAntrian= new java.sql.Date(c.getTimeInMillis());
 stmt.setObject(2, tanggalAntrian);
 stmt.setString(3, statuss);
 ResultSet rs = stmt.executeQuery();
 while (rs.next()) {
 count = String.valueOf(rs.getInt(1));
 }
 } catch (SQLException ex) {
 Logger.getLogger(AntrianUserService.class.getName()).log(Level.SEVERE, null, ex);
 }
 disconnect();
 return count;
 }

 @GET
 @Path("list/{TanggalAntrian}/{Statuss}")
 @Transactional
 @Override
 public List<AntrianUser> find(@PathParam("TanggalAntrian")
 Date tanggalAntrian,@PathParam("Statuss")
 String statuss) {
 List<AntrianUser> listAntrian = new
 ArrayList<>();
 try {
 con = connect();
 String query = "SELECT * FROM
 antrian.antrianuser Where TanggalAntrian
 >= ? AND TanggalAntrian <= ? AND
 Statuss = ? ORDER BY TanggalAntrian
 DESC";
 PreparedStatement stmt = con.prepareStatement(query);
 stmt.setObject(1, tanggalAntrian);
 Calendar c = Calendar.getInstance();
 c.setTime(tanggalAntrian);
 c.add(Calendar.DATE, 1);
 }
 }
}

```

```

 tanggalAntrian= new
 java.sql.Date(c.getTimeInMillis());
 stmt.setObject(2, tanggalAntrian);
 stmt.setString(3, statuss);
 ResultSet rs = stmt.executeQuery();
 while (rs.next()) {
 AntrianUser queue = new
 AntrianUser();
 queue.setAntrianId(rs.getInt(1));
 queue.setTanggalAntrian(rs.getString(2));
 queue.setStatuss(rs.getString(3));
 queue.setNomorAntrian(rs.getInt(4));
 queue.setUserId(rs.getInt(5));
 listAntrian.add(queue);
 }
 } catch (SQLException ex) {
 Logger.getLogger(AntrianUser.class.getName()).log(Level.SEVERE, null, ex);
 }
 disconnect();
 return listAntrian;
}
@GET
@Path("count/{TanggalAntrian}")
@Produces(MediaType.TEXT_PLAIN)
@Transactional
@Override
public String count(@PathParam("TanggalAntrian")
Date tanggalAntrian) {

```

```

String count = "";
try {
 con = connect();
 String query = "SELECT count(*)"
 FROM antrian.antrianuser Where
 TanggalAntrian >= ? AND
 TanggalAntrian <= ?";
 PreparedStatement stmt = con.prepareStatement(query);
 stmt.setObject(1, tanggalAntrian);
 Calendar c = Calendar.getInstance();
 c.setTime(tanggalAntrian);
 c.add(Calendar.DATE, 1);
 tanggalAntrian= new
 java.sql.Date(c.getTimeInMillis());
 stmt.setObject(2, tanggalAntrian);
 ResultSet rs = stmt.executeQuery();
 while (rs.next()) {
 count = String.valueOf(rs.getInt(1));
 }
} catch (SQLException ex) {
 Logger.getLogger(AntrianUserService.class.getName()).log(Level.SEVERE, null, ex);
}
disconnect();
return count;
}
@GET
@Path("count/{TanggalAntrian}/{Statuss}
/{NomorAntrian}")

```

```

 @Produces(MediaType.TEXT_PLAIN)
 @Transactional
 @Override
 public String count(@PathParam("TanggalAntrian")
 Date tanggalAntrian,@PathParam("Statuss")
 String statuss,@PathParam("NomorAntrian")
 Integer nomorAntrian) {
 String count = "";
 try {
 con = connect();
 String query = "SELECT count(*)
FROM antrian.antrianuser Where
TanggalAntrian >= ? AND
TanggalAntrian <= ? AND Statuss = ?
AND NomorAntrian < ? ";
 PreparedStatement stmt = con.prepareStatement(query);
 stmt.setObject(1, tanggalAntrian);
 Calendar c = Calendar.getInstance();
 c.setTime(tanggalAntrian);
 c.add(Calendar.DATE, 1);
 tanggalAntrian= new java.sql.Date(c.getTimeInMillis());
 stmt.setObject(2, tanggalAntrian);
 stmt.setString(3, statuss);
 stmt.setInt(4, nomorAntrian);
 ResultSet rs = stmt.executeQuery();
 while (rs.next()) {
 count = String.valueOf(rs.getInt(1));
 }
 } catch (SQLException ex) {
 Logger.getLogger(AntrianUser.class.getName()).log(Level.SEVERE, null, ex);
 }
 disconnect();
 return count;
 }
 @GET
 @Path("next/{TanggalAntrian}")
 @Transactional
 @Override
 public AntrianUser nextAntrian(@PathParam("TanggalAntrian") Date tanggalAntrian) {
 AntrianUser queue = new AntrianUser();
 try {
 con = connect();
 String query = "SELECT * FROM
antrian.antrianuser Where TanggalAntrian
= ? AND Statuss = ? Order By
NomorAntrian ASC LIMIT 1 ";
 PreparedStatement stmt = con.prepareStatement(query);
 stmt.setObject(1, tanggalAntrian);
 Calendar c = Calendar.getInstance();
 c.setTime(tanggalAntrian);
 c.add(Calendar.DATE, 1);
 Date date = new java.sql.Date(c.getTimeInMillis());
 stmt.setString(2, "Menunggu");
 ResultSet rs = stmt.executeQuery();
 while (rs.next()) {

```

```

queue.setAntrianId(rs.getInt(1));

queue.setTanggalAntrian(rs.getString(2));

queue.setStatuss(rs.getString(3));

queue.setNomorAntrian(rs.getInt(4));
 queue.setUserId(rs.getInt(5));
}
} catch (SQLException ex) {

Logger.getLogger(AntrianUserService.class.getName()).log(Level.SEVERE, null,
ex);
}

List<AntrianUser> listQueue = find(tanggalAntrian, "Dilayani");
if(!listQueue.isEmpty())

updateStatusUser(listQueue.get(0).getAntrianId(), "Selesai");
if(queue.getAntrianId()!= null)

updateStatusUser(queue.getAntrianId(),
"Dilayani");
disconect();
return queue;
}

private Response updateStatusUser(Integer antrianId,String status) {
try {
con = connect();
String query = "UPDATE
antrian.antrianuser SET Statuss = ?
WHERE AntrianId = ?";

```

```

PreparedStatement stmt = con.prepareStatement(query);
stmt.setString(1, status);
stmt.setInt(2, antrianId);
//System.out.println(query);
int rs = stmt.executeUpdate();
if (rs != 0) {
 disconect();
 return
Response.created(URI.create(antrianId.to
String())).build();
} else {
 disconect();
 return
Response.status(Response.Status.EXPEC
TATION_FAILED).build();
}
} catch (SQLException ex) {
 disconect();

Logger.getLogger(AntrianUserService.class.getName()).log(Level.SEVERE, null,
ex);
return
Response.status(Response.Status.NOT_F
OUND).build();
}
}

@PUT
@Path("batalAntrian/{id}")
@Transactional
@Override
public Response batalAntrian(@PathParam("id") Integer
userId)
{
try {

```

```

 con = connect();
 String query = "UPDATE
antrian.antrianuser SET Statuss = 'Batal'
WHERE UserId = ?";
 PreparedStatement stmt =
con.prepareStatement(query);
 // stmt.setString(1, "Batal");
 stmt.setInt(1, userId);
 //System.out.println(query);
 int rs = stmt.executeUpdate();
 if (rs != 0) {
 disconnect();
 return
Response.created(URI.create(userId.toString())).build();
 } else {
 disconnect();
 return
Response.status(Response.Status.EXPECTATION_FAILED).build();
 }
 } catch (SQLException ex) {
 disconnect();
 Logger.getLogger(AntrianUserService.class.getName()).log(Level.SEVERE, null, ex);
 return
Response.status(Response.Status.NOT_FOUND).build();
 }
}
@Override
public AntrianUser specialCallPatientQueue(Integer doctorId,
Date datetaken, Integer queueNumber) {

```

```

 throw new
UnsupportedOperationException("Not
supported yet."); //To change body of
generated methods, choose Tools | |
Templates.
 }
 @GET
 @Path("data/{Statuss}")
 @Transactional
 @Override
 public AntrianUser data(@PathParam("Statuss") String
Statuss) {
 AntrianUser queue = new
AntrianUser();
 try {
 con = connect();
 String query = "SELECT * FROM
antrian.antrianuser Where Statuss = ?";
 PreparedStatement stmt =
con.prepareStatement(query);

 stmt.setString(1, Statuss);
 ResultSet rs =
stmt.executeQuery();
 while (rs.next()) {

queue.setAntrianId(rs.getInt(1));

queue.setTanggalAntrian(rs.getString(2));

queue.setStatuss(rs.getString(3));

queue.setNomorAntrian(rs.getInt(4));
queue.setUserId(rs.getInt(5));
 }
 } catch (SQLException ex) {

```

```

 Logger.getLogger(UserService.class.getName()).log(Level.SEVERE, null, ex);
 }
 disconnect();
 return queue;
}
}
}
}

```

Lampiran 2 Source Code aplikasi

a. source code aactivity login

```

<LinearLayout

 xmlns:android="http://schemas.android.com/apk/res/android"
 xmlns:tools="http://schemas.android.com/tools"

 android:orientation="vertical"
 android:layout_width="match_parent"
 android:layout_height="wrap_content"

 android:id="@+id/parent_login_layout">
 <ScrollView
 android:layout_width="match_parent"
 android:layout_height="wrap_content">
 <LinearLayout
 android:layout_width="match_parent"
 android:layout_height="wrap_

```

```

content"

 android:orientation="vertical"
 android:weightSum="1">
 <FrameLayout
 xmlns:android="http://schemas.android.com/apk/res/android"
 xmlns:app="http://schemas.android.com/apk/res-auto"

 android:id="@+id/doctor_profile_layout"
 android:layout_width="match_parent"
 android:layout_height="166dp"
 >

 <LinearLayout
 android:orientation="vertical"
 android:layout_width="match_parent"
 android:layout_height="225dp"
 android:layout_gravity="left|top">
 <ImageView
 android:id="@+id/imgBackground"
 android:layout_width="match_parent"
 android:layout_height="210dp"
 android:scaleType="centerCrop"
 android:src="@drawable/boediman"/>
 </LinearLayout>

```

```
</FrameLayout>
<LinearLayout

 android:layout_width="match_parent"
 android:layout_height="match_parent"
 android:elevation="2dp"
 android:background="@color/colorBackground"
 android:orientation="horizontal">

 <LinearLayout
 android:layout_width="0dp"
 android:layout_weight="2.59"
 android:layout_height="380dp"
 android:layout_marginTop="10dp"
 android:layout_marginBottom="50dp"
 android:theme="@style/TextLargeBlue">

 <RelativeLayout
 android:layout_width="fill_parent"
 android:layout_height="wrap_content"
 android:layout_below="@+id/login_title"
 android:layout_marginLeft="15dp"
 android:layout_marginRight="15dp"
 android:layout_marginTop="20dp">

 android:background="#fff"
 android:elevation="4dp"
 android:orientation="vertical"
 android:padding="20dp">

 <LinearLayout
 android:layout_width="fill_parent"
 android:layout_height="wrap_content"
 android:orientation="vertical"
 android:paddingTop="30dp">

 <android.support.design.widget.TextInputLayout
 android:layout_width="match_parent"
 android:layout_height="wrap_content">

 <EditText
 android:layout_width="fill_parent"
 android:layout_height="wrap_content"
 android:id="@+id/username"
 android:drawableTint="#000000"
 android:singleLine="true"
 android:hint="Username"
 android:inputType="textEmailAddress"
 android:textSize="15dp"
 android:textColor="#000000"/>

 </android.support.design.widget.TextInputLayout>
 
```

```
<android.support.design.widget.TextInputLayout
 android:layout_width="match_parent"
 android:layout_height="wrap_content">

 <EditText
 android:id="@+id/password"
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
 android:hint="@string>Password"
 android:imeActionId="@+id/login"
 android:imeActionLabel="@string/Password"
 android:imeOptions="actionUnspecified"
 android:inputType="textPassword"
 android:maxLines="1"
 android:singleLine="true"
 android:textSize="15dp"
 android:textColor="#000000" />

 </android.support.design.widget.TextInputLayout>

 <CheckBox
 android:id="@+id/checkBox1"
 android:layout_width="wrap_content" />

```

```
 android:layout_height="wrap_content"
 android:layout_alignParentRight="true"
 android:layout_below="@+id/editText1"
 android:layout_marginRight="20dp"
 android:layout_marginTop="14dp"
 android:textSize="15dp"
 android:text="Show Password"
 android:textColor="#020202" />

 <Button
 android:id="@+id/btn_login"
 android:layout_width="fill_parent"
 android:layout_height="wrap_content"
 android:layout_margin="30dp"
 android:background="@drawable/button_primary"
 android:text="Masuk"
 android:textAllCaps="false"
 android:textColor="#fff"
 android:textSize="18sp" />

 <TextView
 android:id="@+id/btnLinkToRegisterScreen"
 android:layout_width="fill_parent"
 android:layout_height="wrap_content" />

```

```

 content"

 android:text="@string/link_t
o_reg"

 android:gravity="center"
 android:textSize="20sp"
 android:textColor="#025f7c"

 android:showAsAction="ifRoom
" />

</LinearLayout>
</RelativeLayout>
</LinearLayout>
 </LinearLayout>
 </LinearLayout>
 </ScrollView>
</LinearLayout>

```

b. source code activity menu
antrian

```

<LinearLayout

 xmlns:android="http://schemas.
android.com/apk/res/android"

 xmlns:tools="http://schemas.
android.com/tools"

 android:orientation="vertica
l"

 android:layout_width="match_
parent"

 android:layout_height="wrap_
content"

 android:id="@+id/parentLayou
tQueue">
 <ScrollView

 android:layout_width="match_
parent"

```

```

 android:layout_height="wrap_
content"></ScrollView>
 <LinearLayout

 android:layout_width="match_
parent"
 android:layout_height="wrap_
content"
 android:orientation="vertica
l">
 <FrameLayout

 xmlns:android="http://schema
s.android.com/apk/res/android"

 xmlns:app="http://schemas.an
droid.com/apk/res-auto"

 android:id="@+id/doctor_pro
file_layout"

 android:layout_width="match_
parent"

 android:layout_height="343dp
" >
 <LinearLayout

 android:orientation="vertica
l"

 android:layout_width="match_
parent"

 android:layout_height="160dp
"

 android:layout_gravity="left
|top">
 <ImageView

 android:id="@+id/imgBackgrou
nd"

 android:layout_width="match_
parent"

 android:layout_height="160dp
"

 android:scaleType="centerCro
p"

```

```

 android:src="@drawable/boediman" />
 </LinearLayout>
 <RelativeLayout

 android:id="@+id/relativeLayout"
 android:layout_width="match_parent"
 android:layout_height="200dp"
 android:paddingBottom="1dp"
 android:elevation="2dp"
 android:background="@drawable/layout_background"
 android:layout_alignParentBottom="true"
 android:layout_alignParentLeft="true"
 android:layout_alignParentStart="true"
 android:layout_marginBottom="17dp"
 android:layout_gravity="left|bottom">
 <LinearLayout
 android:layout_width="match_parent"
 android:layout_height="600dp"
 android:orientation="vertical">
 <TextView
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
 android:background="@color/c
olorPrimary"
 android:text="@string/Noanian"
 android:textColor="@android:color/white"
 android:gravity="center"
 android:textStyle="bold"
 style="@style/TextAppearance.AppCompat.Medium"
 android:textSize="30dp"
 android:textIsSelectable="true" />
 <LinearLayout
 android:layout_width="match_parent"
 android:layout_height="50dp"
 android:layout_weight="2"
 android:layout_margin="5dp"
 android:background="@color/colorBackground">
 <TextView
 android:id="@+id/nomorantrian"
 android:layout_width="match_parent"
 android:layout_height="match_parent"
 android:text="A009"
 android:gravity="center"
 android:textSize="49sp"
 android:textIsSelectable="true" />
 </LinearLayout>

```

```

<LinearLayout
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
 android:orientation="horizontal">

 <LinearLayout
 android:layout_width="0dp"
 android:layout_weight="2"
 android:layout_height="match_parent"
 android:layout_margin="5dp"
 android:elevation="2dp"
 android:background="@drawable/layout_background"
 android:orientation="horizontal">

 <LinearLayout
 android:layout_width="0dp"
 android:layout_weight="2"
 android:layout_height="match_parent"
 android:background="@color/colorPrimary">

 <TextView
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
 android:text="@string/label_nomor_dilayani"
 android:layout_gravity="center"
 android:gravity="center"
 android:textColor="@android:color/white" />

 </LinearLayout>
 </LinearLayout>
</LinearLayout>

```

```

 _parent"
 android:layout_marginBottom="16dp"
 android:layout_margin="5dp"
 android:elevation="2dp"
 android:background="@drawable/layout_background"
 android:orientation="horizontal">

 <LinearLayout
 android:layout_width="0dp"
 android:layout_weight="2"
 android:layout_height="match_parent"
 android:background="@color/colorPrimary">

 <TextView
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
 android:layout_gravity="center"
 android:gravity="center"
 android:text="@string/label_sisa_antrian"
 android:textColor="@android:color/white" />

 </LinearLayout>
 <LinearLayout
 android:layout_width="0dp"
 android:layout_weight="2"
 android:layout_height="match_parent"

```

```

 android:layout_marginTop="10dp"
 android:layout_marginBottom="10dp"
 android:theme="@style/TextLargeBlue">
 <TextView
 android:id="@+id/sisaantrian"
 android:padding="5dp"
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
 android:layout_gravity="center"
 android:gravity="center"
 android:text="020"/>
 </LinearLayout>
 </LinearLayout>
 </LinearLayout>
 </RelativeLayout>

 <LinearLayout
 android:orientation="horizontal"
 android:layout_width="match_parent"
 android:layout_height="9dp"
 android:layout_gravity="center_horizontal|bottom"
 android:background="@color/colorBackground">

```

```

</FrameLayout>
<LinearLayout

 android:layout_width="match_parent"
 android:layout_height="wrap_content"
 android:orientation="vertical">
 <RelativeLayout
 android:layout_width="match_parent"
 android:layout_height="124dp"
 android:paddingBottom="1dp"
 android:elevation="2dp"
 android:background="@drawable/layout_background"
 android:layout_alignParentBottom="true"
 android:layout_alignParentLeft="true"
 android:layout_alignParentStart="true"
 android:layout_marginBottom="17dp"
 android:layout_gravity="left|bottom">
 <Space
 android:id="@+id/spaceHolder"
 android:layout_width="10dp"
 android:layout_height="0dp"
 android:layout_centerHorizontal="true" />
 <Button
 android:id="@+id/btn_cancel"

```

```

 android:layout_width="120dp"
 android:layout_height="50dp"
 android:paddingStart="10dp"
 android:paddingLeft="10dp"
 android:paddingRight="10dp"
 android:paddingEnd="10dp"
 android:background="@drawable/button_secondary"
 android:textColor="@drawable/button_secondary_text_color"
 android:text="KELUAR"
 android:textSize="16sp"
 android:fontFamily="sans-serif-medium"
 android:layout_centerVertical="true"
 android:layout_toLeftOf="@+id/spaceHolder"
 android:layout_toStartOf="@+id/spaceHolder" />
 <Button
 android:id="@+id/Ambil"
 android:layout_width="120dp"
 android:layout_height="50dp"
 android:paddingStart="10dp"
 android:paddingLeft="10dp"
 android:paddingRight="10dp"
 android:paddingEnd="10dp"
 android:background="@drawable/button_primary"
 android:textColor="@drawable/button_primary_text_color"

```

```

 android:text="AMBIL"

 android:textSize="16sp"

 android:fontFamily="sans-serif-medium"

 android:layout_alignTop="@+id btnCancel"

 android:layout_toRightOf="@+id/spaceHolder"

 android:layout_toEndOf="@+id/spaceHolder" />

</RelativeLayout>
 </LinearLayout>
 </LinearLayout>
</LinearLayout>

```

c. source code notifikasi

```

package
com.example.faisal.antrian_b
oediman.gcm;

import
android.app.Notification;
import
android.app.NotificationManager;
import
android.app.PendingIntent;
import
android.content.Context;
import
android.content.Intent;
import
android.media.RingtoneManager;
import android.net.Uri;
import android.os.Bundle;
import
android.support.v4.app.NotificationCompat;
import
android.support.v4.content.LocalBroadcastManager;
import
android.text.TextUtils;
import android.util.Log;

//import
com.example.faisal.antrian_b

```

```

oediman.MainActivity;

import
com.example.faisal.antrian_b
oediman.MenuAntrian;
import
com.example.faisal.antrian_b
oediman.utils.SessionManager
;
import
com.example.faisal.antrian_b
oediman.utils.UserTakenUtility;
import
com.google.android.gms.gcm.G
cmListenerService;

public class
GCMListenerService extends
GcmListenerService {

 private static final
String TAG =
GCMListenerService.class.get
SimpleName();
 private
NotificationUtils
notificationUtils;
 UserTakenUtility
userTakenUtility;
 SessionManager
sessionManager;
 @Override
 public void
onMessageReceived(String
from, Bundle data) {
 userTakenUtility =
new UserTakenUtility();
 sessionManager = new
SessionManager(this);
 String title =
data.getString("title");
 String message =
data.getString("message");
 String image =
data.getString("image");
 String timestamp =
data.getString("created_at");
 Log.e(TAG, "From: "
+ from);
 Log.e(TAG, "Title: "
+ title);
 Log.e(TAG, "message:
" + message);
 Log.e(TAG, "image: "

```

```

+ image);
 Log.e(TAG,
"timestamp: " + timestamp);
 if
(!NotificationUtils.isAppIsInBackground(getApplicationContext()))
 {

userTakenUtility.clearTakeQueueData(this,
sessionManager.getIdUser());
;

NotificationUtils.clearNotifications(this);
 Intent
resultIntent = new
Intent(getApplicationContext(),
MenuAntrian.class);

resultIntent.putExtra("message",
message);
 Intent
pushNotification = new
Intent(Config.PUSH_NOTIFICATION);

pushNotification.putExtra("message",
message);
LocalBroadcastManager.getInstance(this).sendBroadcast(pushNotification);
 if
(TextUtils.isEmpty(image))
 {

showNotificationMessage(getApplicationContext(),
title,
message,
timestamp,
resultIntent);
 } else {
showNotificationMessageWithBigImage(getApplicationContext(),
title,
message,
timestamp,
resultIntent,
image);
 }
 } else {
 Intent
resultIntent = new
Intent(this,
MenuAntrian.class);

resultIntent.putExtra("message",
message);
Intent
pushNotification = new
Intent(Config.PUSH_NOTIFICATION);

pushNotification.putExtra("message",
message);
LocalBroadcastManager.getInstance(this).sendBroadcast(pushNotification);
 if
(TextUtils.isEmpty(image))
 {

showNotificationMessage(getApplicationContext(),
title,
message,
timestamp,
resultIntent);
 } else {
showNotificationMessageWithBigImage(getApplicationContext(),
title,
message,
timestamp,
resultIntent,
image);
 }
 }
}

```

```

(TextUtils.isEmpty(image)) {

showNotificationMessage(getApplicationContext(),
title,
message,
timestamp,
resultIntent);
} else {

showNotificationMessageWithBigImage(getApplicationContext(),
title,
message,
timestamp,
resultIntent,
image);
}

private void
sendNotification(String
message) {
 Intent intent = new
Intent(this,
MenuAntrian.class);

intent.addFlags(Intent.FLAG_ACTIVITY_CLEAR_TOP);
 PendingIntent
pendingIntent =
PendingIntent.getActivity(this,
0,
intent,
PendingIntent.FLAG_ONE_SHOT);
;
 Uri defaultSoundUri
=
RingtoneManager.getDefaultUri(RingtoneManager.TYPE_NOTIFICATION);

NotificationCompat.Builder
notificationBuilder = new
NotificationCompat.Builder(this)

.setContentTitle("Panggilan
Antrian")

.setContentText(message)

.setAutoCancel(true)

.setSound(defaultSoundUri)
.setContentIntent(pendingIntent)
.setPriority(Notification.PRIORITY_HIGH);
 NotificationManager

```

```
notificationManager =
(NotificationManager)
getSystemService(Context.NOTIFICATION_SERVICE);

notificationManager.notify(C
onfig.NOTIFICATION_ID,
notificationBuilder.build())
;

}

/**
 * Showing notification
with text only
*/
private void
showNotificationMessage(Cont
ext context, String title,
String message, String
timeStamp, Intent intent) {
 notificationUtils =
new
NotificationUtils(context);

intent.setFlags(Intent.FLAG_
ACTIVITY_NEW_TASK |
Intent.FLAG_ACTIVITY_CLEAR_T
ASK);

notificationUtils.showNotifi
cationMessage(title,
message, timeStamp, intent);
}

/**
 * Showing notification
with text and image
*/
private void
showNotificationMessageWithB
igImage(Context context,
String title, String
message, String timeStamp,
Intent intent, String
imageUrl) {
 notificationUtils =
new
NotificationUtils(context);

intent.setFlags(Intent.FLAG_
ACTIVITY_NEW_TASK |
Intent.FLAG_ACTIVITY_CLEAR_T
ASK);

notificationUtils.showNotifi
cationMessage(title,
message, timeStamp, intent,
imageUrl);
}
}
```