

Lampiran

SetoransController

```

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 Koperasi_Pala_Obilatu.Models;
using Koperasi_Pala_Obilatu.Security;

namespace
Koperasi_Pala_Obilatu.Controllers
{
 [CustomAuthorize(Roles = "Admin")]
 public class SetoransController :
Controller
 {
 private
Koperasi_Pala_ObilatuEntities db = new
Koperasi_Pala_ObilatuEntities();

 // GET: Setorans
 public ActionResult
Index(string searchString, string
currentFilter, int? page)
 {
 if (searchString != null)
 {
 page = 1;
 }
 else
 {
 searchString =
currentFilter;
 }

 ViewBag.CurrentFilter =
searchString;

 var setoran =
db.Setoran.Include(s =>
s.Anggota).Include(s =>
s>Nama_Jenis_Produk).Include(s =>
s>Nama_Periode);

 //Search

 if
(!String.IsNullOrEmpty(searchString))
 {
 setoran =
setoran.Where(s =>
s>Nama_Periode>Nama_Periode1.Contains(s
earchString));
 }
 int total = 0;
 foreach (var item in
setoran)
 {
 total +=
Convert.ToInt32(item.Setoran_Jumlah_Kg)
;
 ViewBag.total = total;
 }
 //int pageSize = 3;
 int pageNumber = (page ??
1);

 //return
View(buku_tamu.ToPagedList(pageNumber,
pageSize));
 //return
View(setorana.OrderBy(x =>
x.Periode>Nama_Periode).ToPagedList(pag
e ?? 1, 5));

 return
View(setoran.ToList());
 }

 // GET: Setorans/Details/5
 public ActionResult
Details(int? id)
 {
 if (id == null)
 {
 return new
 HttpStatusCodeResult(HttpStatusCode.Bad
Request);
 }
 Setoran setoran =
db.Setoran.Find(id);
 if (setoran == null)
 {
 return HttpNotFound();
 }
 return View(setoran);
 }

 // GET: Setorans/Create
 public ActionResult Create()
 {

```

```

ViewBag.Setoran_Id_Anggota_FK = new
SelectList(db.Anggota, "Id",
"Anggota_Id");

ViewBag.Setoran_Jenis_Produk_FK = new
SelectList(db>Nama_Jenis_Produk, "Id",
"Jenis_Produk");
 ViewBag.Setoran_Periode_FK
= new SelectList(db>Nama_Periode, "Id",
>Nama_Periode1");
 return View();
}

// POST: Setorans/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 =
"Id,Setoran_Id_Anggota_FK,Setoran_Tangg
al,Setoran_Periode_FK,Setoran_Jenis_Pro
duk_FK,Setoran_Jumlah_Kg")] Setoran
setoran)
 {
 if (ModelState.IsValid)
 {
 db.Setoran.Add(setoran);
 db.SaveChanges();
 return
RedirectToAction("Index");
 }

ViewBag.Setoran_Id_Anggota_FK = new
SelectList(db.Anggota, "Id",
"Anggota_Id",
setoran.Setoran_Id_Anggota_FK);

ViewBag.Setoran_Jenis_Produk_FK = new
SelectList(db>Nama_Jenis_Produk, "Id",
"Jenis_Produk",
setoran.Setoran_Jenis_Produk_FK);
 ViewBag.Setoran_Periode_FK
= new SelectList(db>Nama_Periode, "Id",
>Nama_Periode1",
setoran.Setoran_Periode_FK);
 return View(setoran);
}

// GET: Setorans/Edit/5
public ActionResult Edit(int?
id)
 {
 if (id == null)
 {
 return new
 HttpStatusCodeResult(HttpStatusCode.Bad
Request);
 }
 Setoran setoran =
db.Setoran.Find(id);
 if (setoran == null)
 {
 return HttpNotFound();
 }

ViewBag.Setoran_Id_Anggota_FK = new
SelectList(db.Anggota, "Id",
"Anggota_Id",
setoran.Setoran_Id_Anggota_FK);

ViewBag.Setoran_Jenis_Produk_FK = new
SelectList(db>Nama_Jenis_Produk, "Id",
"Jenis_Produk",
setoran.Setoran_Jenis_Produk_FK);
 ViewBag.Setoran_Periode_FK
= new SelectList(db>Nama_Periode, "Id",
>Nama_Periode1",
setoran.Setoran_Periode_FK);
 return View(setoran);
}

// POST: Setorans/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 =
"Id,Setoran_Id_Anggota_FK,Setoran_Tangg
al,Setoran_Periode_FK,Setoran_Jenis_Pro
duk_FK,Setoran_Jumlah_Kg")] Setoran
setoran)
 {
 if (ModelState.IsValid)
 {
 db.Entry(setoran).State
= EntityState.Modified;
 db.SaveChanges();
 return
RedirectToAction("Index");
 }

ViewBag.Setoran_Id_Anggota_FK = new
SelectList(db.Anggota, "Id",
"Anggota_Id",
setoran.Setoran_Id_Anggota_FK);

ViewBag.Setoran_Jenis_Produk_FK = new
SelectList(db>Nama_Jenis_Produk, "Id",
"Jenis_Produk",
setoran.Setoran_Jenis_Produk_FK);

```

```

 ViewBag.Setoran_Periode_FK
= new SelectList(db>Nama_Periode, "Id",
>Nama_Periode1",
setoran.Setoran_Periode_FK);
 return View(setoran);
 }

 // GET: Setorans/Delete/5
 public ActionResult Delete(int?
id)
 {
 if (id == null)
 {
 return new
 HttpStatusCodeResult(HttpStatusCode.Bad
Request);
 }
 Setoran setoran =
db.Setoran.Find(id);
 if (setoran == null)
 {
 return HttpNotFound();
 }
 return View(setoran);
 }

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

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

```

PenjualansController

```

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 Koperasi_Pala_Obilatu.Models;
using Koperasi_Pala_Obilatu.Security;

namespace
Koperasi_Pala_Obilatu.Controllers
{
 [CustomAuthorize(Roles = "Admin")]
 public class PenjualansController :
Controller
 {
 private
Koperasi_Pala_ObilatuEntities db = new
Koperasi_Pala_ObilatuEntities();

 // GET: Penjualans
 public ActionResult
Index(string SearchString, string
currentFilter, int? page)
 {
 if (SearchString != null)
 {
 page = 1;
 }
 else
 {
 SearchString =
currentFilter;
 }

 ViewBag.CurrentFilter =
SearchString;

 var penjualan =
db.Penjualan.Include(p =>
p.Alat_Toko).Include(p =>
p>Nama_Jenis_Produk).Include(p =>
p>Nama_Periode);

 //Search
 if
(!String.IsNullOrEmpty(SearchString))
 {
 penjualan =
penjualan.Where(s =>
s>Nama_Periode>Nama_Periode1.Contains(S
earchString));
 }
 int total = 0;
 foreach (var item in
penjualan)
 {
 total +=
Convert.ToInt32(item.Penjualan_Harga_1K
g);
 ViewBag.total = total;
 }
 }
 }
}

```

```

 }
 //int pageSize = 3;
 int pageNumber = (page ??
1);
 //return
View(buku_tamu.ToPagedList(pageNumber,
pageSize));
 //return
View(setorana.OrderBy(x =>
x.Periode>Nama_Periode).ToPagedList(pag
e ?? 1, 5));

 return
View(penjualan.ToList());
}

 // GET: Penjualans/Details/5
public ActionResult
Details(int? id)
{
 if (id == null)
 {
 return new
HttpStatusCodeResult(HttpStatusCode.Bad
Request);
 }
 Penjualan penjualan =
db.Penjualan.Find(id);
 if (penjualan == null)
 {
 return HttpNotFound();
 }
 return View(penjualan);
}

 // GET: Penjualans/Create
public ActionResult Create()
{
ViewBag.Penjualan_Alamat_Toko_FK = new
SelectList(db.Alamat_Toko, "Id",
"Alamat_Toko1");

ViewBag.Penjualan_Harga_Jenis_Produk_Fk
= new SelectList(db>Nama_Jenis_Produk,
"Id", "Jenis_Produk");

ViewBag.Penjualan_Periode_FK = new
SelectList(db>Nama_Periode, "Id",
>Nama_Periode1");
 return View();
}

 // POST: Penjualans/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 =
"Id, Penjualan_Tanggal, Penjualan_Periode
_FK, Penjualan_Alamat_Toko_FK, Penjualan
_Harga_Jenis_Produk_FK, Penjualan_Harga_1
Kg")] Penjualan penjualan)
 {
 if (ModelState.IsValid)
 {
 db.Penjualan.Add(penjualan);
 db.SaveChanges();
 return
RedirectToAction("Index");
 }

ViewBag.Penjualan_Alamat_Toko_FK = new
SelectList(db.Alamat_Toko, "Id",
"Alamat_Toko1",
penjualan.Penjualan_Alamat_Toko_FK);

ViewBag.Penjualan_Harga_Jenis_Produk_Fk
= new SelectList(db>Nama_Jenis_Produk,
"Id", "Jenis_Produk",
penjualan.Penjualan_Harga_Jenis_Produk_
Fk);

ViewBag.Penjualan_Periode_FK = new
SelectList(db>Nama_Periode, "Id",
>Nama_Periode1",
penjualan.Penjualan_Periode_FK);
 return View(penjualan);
}

 // GET: Penjualans/Edit/5
public ActionResult Edit(int?
id)
 {
 if (id == null)
 {
 return new
HttpStatusCodeResult(HttpStatusCode.Bad
Request);
 }
 Penjualan penjualan =
db.Penjualan.Find(id);
 if (penjualan == null)
 {
 return HttpNotFound();
 }

ViewBag.Penjualan_Alamat_Toko_FK = new
SelectList(db.Alamat_Toko, "Id",
"Alamat_Toko1",
penjualan.Penjualan_Alamat_Toko_FK);

ViewBag.Penjualan_Harga_Jenis_Produk_Fk
= new SelectList(db>Nama_Jenis_Produk,
"Id", "Jenis_Produk",
penjualan.Penjualan_Harga_Jenis_Produk_
Fk);
 }
}

```

```
penjualan.Penjualan_Harga_Jenis_Produk_
Fk);
```

```
ViewBag.Penjualan_Periode_FK = new
SelectList(db>Nama_Periode, "Id",
>Nama_Periode1",
penjualan.Penjualan_Periode_FK);
return View(penjualan);
}
```

```
// POST: Penjualans/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 =
"Id, Penjualan_Tanggal, Penjualan_Periode
_FK, Penjualan_Alamat_Toko_FK, Penjualan
_Harga_Jenis_Produk_FK, Penjualan_Harga_1
Kg")] Penjualan penjualan)
{
 if (ModelState.IsValid)
 {
```

```
db.Entry(penjualan).State =
EntityState.Modified;
db.SaveChanges();
return
RedirectToAction("Index");
}
```

```
ViewBag.Penjualan_Alamat_Toko_FK = new
SelectList(db.Alamat_Toko, "Id",
"Alamat_Toko1",
penjualan.Penjualan_Alamat_Toko_FK);
```

```
ViewBag.Penjualan_Harga_Jenis_Produk_Fk
= new SelectList(db>Nama_Jenis_Produk,
"Id", "Jenis_Produk",
penjualan.Penjualan_Harga_Jenis_Produk_
Fk);
```

```
ViewBag.Penjualan_Periode_FK = new
SelectList(db>Nama_Periode, "Id",
>Nama_Periode1",
penjualan.Penjualan_Periode_FK);
return View(penjualan);
}

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

```
return new
 HttpStatusCodeResult(HttpStatusCode.Bad
Request);
}
Penjualan penjualan =
db.Penjualan.Find(id);
if (penjualan == null)
{
 return HttpNotFound();
}
return View(penjualan);
}
```

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

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

PendapatanController

```
using System;
using System.Collections.Generic;
using System.Linq;
using System.Web;
using System.Web.Mvc;
using Koperasi_Pala_Obilatu.Models;
using Koperasi_Pala_Obilatu.Security;
using
CrystalDecisions.CrystalReports.Engine;
using System.IO;

namespace
Koperasi_Pala_Obilatu.Controllers
{
 [CustomAuthorize(Roles = "Admin")]
```

```

 public class PendapatanController :
Controller
 {
 Koperasi_Pala_ObilatuEntities
db = new
Koperasi_Pala_ObilatuEntities();
 // GET: Pendapatan
 public ActionResult Index(int?
idPeriode)
 {
 //dropdown periode
 ViewBag.idPeriode = new
SelectList(db>Nama_Periode, "Id",
>Nama_Periode1", idPeriode).ToList();
 //count jumlah anggota
 var setoran =
db.Setoran.Where(a =>
a.Setoran_Periode_FK ==
idPeriode).GroupBy(a =>
a.Setoran_Id_Anggota_FK).Select(x =>
x.Key).ToList();
 ViewBag.count =
setoran.Count();
 ViewBag.Potongan =
setoran.Count() * 10000;
 //query untuk mendapatkan
data pendapatan
 var data = (from set in
db.Setoran
 join pro in
db>Nama_Jenis_Produk on
set.Setoran_Jenis_Produk_FK equals
pro.Id
 join ang in
db.Anggota on set.Setoran_Id_Anggota_FK
equals ang.Id
 join jual in
db.Penjualan on
set.Setoran_Jenis_Produk_FK equals
jual.Penjualan_Harga_Jenis_Produk_Fk
 orderby
ang.Anggota_Id
 where
set.Setoran_Periode_FK == idPeriode &&
jual.Penjualan_Periode_FK == idPeriode
 group new {
set, jual } by new { pro.Jenis_Produk }
into g
 select new
PendapananVM
 {
 Jenis_Produk = g.Key.Jenis_Produk,
sumanggota
= g.Select(set =>
set.set.Setoran_Id_Anggota_FK).Count(),
 Setoran_Jumlah_Kg = g.Select(set =>
set.set.Setoran_Jumlah_Kg).Sum(),
 Penjualan_Harga_1Kg = g.Select(a =>

```

```

a.jual.Penjualan_Harga_1Kg).FirstOrDefa
ult()
 }).ToList();
 return View(data);
 }
 public ActionResult
LpAnggota(string Anggota_Id, int?
idPeriode)
 {
 //dropdown
 ViewBag.idPeriode = new
SelectList(db>Nama_Periode, "Id",
>Nama_Periode1", idPeriode).ToList();
 ViewBag.anggotaId =
Anggota_Id;
 var setoran =
db.Setoran.Where(a =>
a.Setoran_Periode_FK ==
idPeriode).GroupBy(a =>
a.Setoran_Id_Anggota_FK).Select(x =>
x.Key).ToList();
 ViewBag.count =
setoran.Count();
 ViewBag.Potongan = 10000;
 //quer data untuk
mendapatkan data anggota
 var data = (from set in
db.Setoran
 join pro in
db>Nama_Jenis_Produk on
set.Setoran_Jenis_Produk_FK equals
pro.Id
 join ang in
db.Anggota on set.Setoran_Id_Anggota_FK
equals ang.Id
 join jual in
db.Penjualan on
set.Setoran_Jenis_Produk_FK equals
jual.Penjualan_Harga_Jenis_Produk_Fk
 orderby
ang.Anggota_Id
 where
ang.Anggota_Id == Anggota_Id &&
jual.Penjualan_Periode_FK ==
set.Setoran_Periode_FK
 group new {
set, jual } by new { pro.Jenis_Produk }
into g
 select new
PendapananVM
 {
 Jenis_Produk = g.Key.Jenis_Produk,
 Setoran_Jumlah_Kg = g.Select(set =>
set.set.Setoran_Jumlah_Kg).Sum(),
 Penjualan_Harga_1Kg = g.Select(a =>
a.jual.Penjualan_Harga_1Kg).FirstOrDefa
ult()
 }).ToList();
 return View(data);
 }
 }
 }
 }
 }

```

```

 }
 public ActionResult Total(int?
idPeriode)
 {
 ViewBag.idPeriode = new
SelectList(db>Nama_Periode, "Id",
>Nama_Periode1", idPeriode).ToList();
 var setoran =
db.Setoran.Where(a =>
a.Setoran_Periode_FK ==
idPeriode).GroupBy(a =>
a.Setoran_Id_Anggota_FK).Select(x =>
x.Key).ToList();
 ViewBag.Potongan =
setoran.Count() * 10000;
 var data = (from set in
db.Setoran
 join ang in
db.Anggota on set.Setoran_Id_Anggota_FK
equals ang.Id
 join jual in
db.Penjualan on
set.Setoran_Jenis_Produk_FK equals
jual.Penjualan_Harga_Jenis_Produk_Fk
 orderby
ang.Anggota_Id
 where
set.Setoran_Periode_FK == idPeriode &&
jual.Penjualan_Periode_FK == idPeriode
select new
PendaparanVM
 {
 Anggota_Id
= ang.Anggota_Id,
 Setoran_Jenis_Produk_FK =
set.Setoran_Jenis_Produk_FK,
 Setoran_Jumlah_Kg =
set.Setoran_Jumlah_Kg,
 Penjualan_Harga_1Kg =
jual.Penjualan_Harga_1Kg
 }).ToList();
 return View(data);
 }
 public ActionResult
Print(string Anggota_Id, int?
idPeriode)
 {
 //dropdown periode
 ViewBag.idPeriode = new
SelectList(db>Nama_Periode, "Id",
>Nama_Periode1", idPeriode).ToList();
 //
 var setorans =
db.Setoran.Where(a =>
a.Setoran_Periode_FK ==
idPeriode).GroupBy(a =>
a.Setoran_Id_Anggota_FK).Select(x =>
x.Key).ToList();

```

```

 ViewBag.Potongan =
setorans.Count();
 ViewBag.anggotaId =
Anggota_Id;
 ViewBag.periode =
idPeriode;
 //query untuk menampilkan
data setoran setiap anggota yang dicari
 var data = (from setoran in
db.Setoran
 join anggota in
db.Anggota on
setoran.Setoran_Id_Anggota_FK equals
anggota.Id
 join produk in
db>Nama_Jenis_Produk on
setoran.Setoran_Jenis_Produk_FK equals
produk.Id
 join penjualan
in db.Penjualan on
setoran.Setoran_Jenis_Produk_FK equals
penjualan.Penjualan_Harga_Jenis_Produk_
FK
 join toko in
db.Alamat_Toko on
penjualan.Penjualan_Alamat_Toko_FK
equals toko.Id
 join periode in
db>Nama_Periode on
setoran.Setoran_Periode_FK equals
periode.Id
 where
anggota.Anggota_Id == Anggota_Id &&
setoran.Setoran_Periode_FK == idPeriode
&& penjualan.Penjualan_Periode_FK ==
idPeriode
select new
ModelLaporan
 {
 Id =
setoran.Id,
 Anggota_Id
= anggota.Anggota_Id,
 Setoran_Tanggal =
setoran.Setoran_Tanggal.Value,
 Nama_Anggota = anggota>Nama_Anggota,
 Nama_Periode1 = periode>Nama_Periode1,
 Alamat_Toko1 = toko.Alatat_Toko1,
 Jenis_Produk = produk.Jenis_Produk,
 Setoran_Jumlah_Kg =
setoran.Setoran_Jumlah_Kg.Value,
 Penjualan_Harga_1Kg =
penjualan.Penjualan_Harga_1Kg.Value
 }).ToList();
 return View(data);

```

```

 }
 public ActionResult Pdf(string
Anggota_Id, int? periodes)
 {
 ReportDocument rd = new
ReportDocument();
 //file rp laporan

rd.Load(Path.Combine(Server.MapPath("~/
Laporan"), "LaPoranAnggota.rpt"));
 //query data untuk
menampilkan data di pdf
 var data = (from setoran in
db.Setoran
 join anggota in
db.Anggota on
setoran.Setoran_Id_Anggota_FK equals
anggota.Id
 join produk in
db>Nama_Jenis_Produk on
setoran.Setoran_Jenis_Produk_FK equals
produk.Id
 join penjualan
in db.Penjualan on
setoran.Setoran_Jenis_Produk_FK equals
penjualan.Penjualan_Harga_Jenis_Produk_
Fk
 join toko in
db.Alat_Toko on
penjualan.Penjualan_Alat_Toko_FK
equals toko.Id
 join periode in
db>Nama_Periode on
setoran.Setoran_Periode_FK equals
periode.Id
 where
anggota.Anggota_Id == Anggota_Id &&
setoran.Setoran_Periode_FK == periodes
&& penjualan.Penjualan_Periode_FK ==
periodes
 select new
ModelLaporan
 {
 Id =
setoran.Id,
 Anggota_Id
= anggota.Anggota_Id,
 Setoran_Tanggal =
setoran.Setoran_Tanggal.Value,
 Nama_Anggota = anggota>Nama_Anggota,
 Nama_Periode1 = periode>Nama_Periode1,
 Alamat_Toko1 = toko.Alat_Toko1,
 Jenis_Produk = produk.Jenis_Produk,
 Setoran_Jumlah_Kg =
setoran.Setoran_Jumlah_Kg.Value,

```

```

Penjualan_Harga_1Kg =
penjualan.Penjualan_Harga_1Kg.Value
 }).ToList();

rd.SetDataSource(data);
Response.Buffer = false;
Response.ClearContent();
Response.ClearHeaders();
Stream stream =
rd.ExportToStream(CrystalDecisions.Shar
ed.ExportFormatType.PortableDocFormat);
stream.Seek(0,
SeekOrigin.Begin);
return File(stream,
"application/pdf", "LaporanPendapatan_"
+ data.Select(a =>
a>Nama_Anggota).FirstOrDefault() +
".pdf");
 }
}
}

```

AnggotasController

```

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 Koperasi_Pala_Obilatu.Models;
using Koperasi_Pala_Obilatu.Security;

namespace
Koperasi_Pala_Obilatu.Controllers
{
 [CustomAuthorize(Roles = "Admin")]
 public class AnggotasController :
Controller
 {
 private
Koperasi_Pala_ObilatuEntities db = new
Koperasi_Pala_ObilatuEntities();

 // GET: Anggotas
 public ActionResult Index()
 {
 return
View(db.Anggota.ToList());
 }

 // GET: Anggotas/Details/5

```

```

 public ActionResult
Details(int? id)
 {
 if (id == null)
 {
 return new
 HttpStatusCodeResult(HttpStatusCode.Bad
Request);
 }
 Anggota anggota =
db.Anggota.Find(id);
 if (anggota == null)
 {
 return HttpNotFound();
 }
 return View(anggota);
 }

// GET: Anggotas/Create
public ActionResult Create()
 {
 return View();
 }

// POST: Anggotas/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 =
"Id,Anggota_Id>Nama_Anggota,Anggota_Ala
mat,Anggota_No_Telepon,Anggota_Tanggal"
)] Anggota anggota)
 {
 if (ModelState.IsValid)
 {
 db.Anggota.Add(anggota);
 db.SaveChanges();
 return
RedirectToAction("Index");
 }

 return View(anggota);
 }

// GET: Anggotas/Edit/5
public ActionResult Edit(int?
id)
 {
 if (id == null)
 {
 return new
 HttpStatusCodeResult(HttpStatusCode.Bad
Request);
 }

```

```

 Anggota anggota =
db.Anggota.Find(id);
 if (anggota == null)
 {
 return HttpNotFound();
 }
 return View(anggota);
 }

// POST: Anggotas/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 =
"Id,Anggota_Id>Nama_Anggota,Anggota_Ala
mat,Anggota_No_Telepon,Anggota_Tanggal"
)] Anggota anggota)
 {
 if (ModelState.IsValid)
 {
 db.Entry(anggota).State
= EntityState.Modified;
 db.SaveChanges();
 return
RedirectToAction("Index");
 }
 return View(anggota);
 }

// GET: Anggotas/Delete/5
public ActionResult Delete(int?
id)
 {
 if (id == null)
 {
 return new
 HttpStatusCodeResult(HttpStatusCode.Bad
Request);
 }
 Anggota anggota =
db.Anggota.Find(id);
 if (anggota == null)
 {
 return HttpNotFound();
 }
 return View(anggota);
 }

// POST: Anggotas/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);
 }
}

```

Nama_PeriodeController

```

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 Koperasi_Pala_Obilatu.Models;
using Koperasi_Pala_Obilatu.Security;

namespace
Koperasi_Pala_Obilatu.Controllers
{
 [CustomAuthorize(Roles = "Admin")]
 public class Nama_PeriodeController
: Controller
 {
 private
Koperasi_Pala_ObilatuEntities db = new
Koperasi_Pala_ObilatuEntities();

 // GET: Nama_Periode
 public ActionResult Index()
 {
 return
View(db>Nama_Periode.ToList());
 }

 // GET: Nama_Periode/Details/5
 public ActionResult
Details(int? id)

```

```

 {
 if (id == null)
 {
 return new
 HttpStatusCodeResult(HttpStatusCode.Bad
Request);
 }
 >Nama_Periode nama_Periode =
db>Nama_Periode.Find(id);
 if (nama_Periode == null)
 {
 return HttpNotFound();
 }
 return View(nama_Periode);
 }

 // GET: Nama_Periode/Create
 public ActionResult Create()
 {
 return View();
 }

 // POST: Nama_Periode/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 =
"Id,Nama_Periode1")]>Nama_Periode
nama_Periode)
 {
 if (ModelState.IsValid)
 {
 db>Nama_Periode.Add(nama_Periode);
 db.SaveChanges();
 return
RedirectToAction("Index");
 }

 return View(nama_Periode);
 }

 // GET: Nama_Periode/Edit/5
 public ActionResult Edit(int?
id)
 {
 if (id == null)
 {
 return new
 HttpStatusCodeResult(HttpStatusCode.Bad
Request);
 }
 >Nama_Periode nama_Periode =
db>Nama_Periode.Find(id);
 if (nama_Periode == null)
 {

```

```

 return HttpNotFound();
 }
 return View(nama_Periode);
}

// POST: Nama_Periode/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 =
"Id,Nama_Periode1")] Nama_Periode
nama_Periode)
{
 if (ModelState.IsValid)
 {
 db.Entry(nama_Periode).State =
 EntityState.Modified;
 db.SaveChanges();
 return
 RedirectToAction("Index");
 }
 return View(nama_Periode);
}

// GET: Nama_Periode/Delete/5
public ActionResult Delete(int?
id)
{
 if (id == null)
 {
 return new
 HttpStatusCodeResult(HttpStatusCode.Bad
Request);
 }
 Nama_Periode nama_Periode =
 db.Nama_Periode.Find(id);
 if (nama_Periode == null)
 {
 return HttpNotFound();
 }
 return View(nama_Periode);
}

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

 db.Nama_Periode.Remove(nama_Periode);
 db.SaveChanges();
}

```

```

 return
 RedirectToAction("Index");
 }

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

```

Nama_Jenis_ProdukController

```

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 Koperasi_Pala_Obilatu.Models;
using Koperasi_Pala_Obilatu.Security;

namespace
Koperasi_Pala_Obilatu.Controllers
{
 [CustomAuthorize(Roles = "Admin")]
 public class
 Nama_Jenis_ProdukController :
 Controller
 {
 private
 Koperasi_Pala_ObilatuEntities db = new
 Koperasi_Pala_ObilatuEntities();

 // GET: Nama_Jenis_Produk
 public ActionResult Index()
 {
 return
 View(db.Nama_Jenis_Produk.ToList());
 }

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

```

```

 Nama_Jenis_Produk
nama_Jenis_Produk =
db.Nama_Jenis_Produk.Find(id);
 if (nama_Jenis_Produk ==
null)
 {
 return HttpNotFound();
 }
 return
View(nama_Jenis_Produk);
}

// GET:
Nama_Jenis_Produk/Create
public ActionResult Create()
{
 return View();
}

// POST:
Nama_Jenis_Produk/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 =
"Id, Jenis_Produk")] Nama_Jenis_Produk
nama_Jenis_Produk)
{
 if (ModelState.IsValid)
 {
 db.Nama_Jenis_Produk.Add(nama_Jenis_Pro
duk);
 db.SaveChanges();
 return
RedirectToAction("Index");
 }

 return
View(nama_Jenis_Produk);
}

// GET:
Nama_Jenis_Produk/Edit/5
public ActionResult Edit(int?
id)
{
 if (id == null)
 {
 return new
HttpStatusCodeResult(HttpStatusCode.Bad
Request);
 }
 Nama_Jenis_Produk
nama_Jenis_Produk =
db.Nama_Jenis_Produk.Find(id);
 if (nama_Jenis_Produk ==
null)
 {
 return HttpNotFound();
 }
 return
View(nama_Jenis_Produk);
}

// POST:
Nama_Jenis_Produk/Delete/5

```

```

 if (nama_Jenis_Produk ==
null)
 {
 return HttpNotFound();
 }
 return
View(nama_Jenis_Produk);
}

// POST:
Nama_Jenis_Produk/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 =
"Id, Jenis_Produk")] Nama_Jenis_Produk
nama_Jenis_Produk)
{
 if (ModelState.IsValid)
 {
 db.Entry(nama_Jenis_Produk).State =
EntityState.Modified;
 db.SaveChanges();
 return
RedirectToAction("Index");
 }
 return
View(nama_Jenis_Produk);
}

// GET:
Nama_Jenis_Produk/Delete/5
public ActionResult Delete(int?
id)
{
 if (id == null)
 {
 return new
HttpStatusCodeResult(HttpStatusCode.Bad
Request);
 }
 Nama_Jenis_Produk
nama_Jenis_Produk =
db.Nama_Jenis_Produk.Find(id);
 if (nama_Jenis_Produk ==
null)
 {
 return HttpNotFound();
 }
 return
View(nama_Jenis_Produk);
}

// POST:
Nama_Jenis_Produk/Delete/5

```

```

 [HttpPost,
 ActionName("Delete")]
 [ValidateAntiForgeryToken]
 public ActionResult
 DeleteConfirmed(int id)
 {
 Nama_Jenis_Produk
 nama_Jenis_Produk =
 db>Nama_Jenis_Produk.Find(id);

 db>Nama_Jenis_Produk.Remove(nama_Jenis_
 Produk);
 db.SaveChanges();
 return
 RedirectToAction("Index");
 }

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

```

Alamat_TokoController

```

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 Koperasi_Pala_Obilatu.Models;
using Koperasi_Pala_Obilatu.Security;

namespace
Koperasi_Pala_Obilatu.Controllers
{
 [CustomAuthorize(Roles = "Admin")]
 public class Alamat_TokoController
 : Controller
 {
 private
 Koperasi_Pala_ObilatuEntities db = new
 Koperasi_Pala_ObilatuEntities();

 // GET: Alamat_Toko
 public ActionResult Index()
 {
 return
 View(db.Alatam_Toko.ToList());
 }
 }
}

```

```

// GET: Alamat_Toko/Details/5
public ActionResult
Details(int? id)
{
 if (id == null)
 {
 return new
 HttpStatusCodeResult(HttpStatusCode.Bad
 Request);
 }
 Alamat_Toko alamat_Toko =
 db.Alatam_Toko.Find(id);
 if (alamat_Toko == null)
 {
 return HttpNotFound();
 }
 return View(alamat_Toko);
}

// GET: Alamat_Toko/Create
public ActionResult Create()
{
 return View();
}

// POST: Alamat_Toko/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 =
"Id,Alamat_Toko1,Alamat_Toko_No_Telepon
")] Alamat_Toko alamat_Toko)
{
 if (ModelState.IsValid)
 {
 db.Alatam_Toko.Add(alamat_Toko);
 db.SaveChanges();
 return
 RedirectToAction("Index");
 }
 return View(alamat_Toko);
}

// GET: Alamat_Toko/Edit/5
public ActionResult Edit(int?
id)
{
 if (id == null)
 {
 return new
 HttpStatusCodeResult(HttpStatusCode.Bad
 Request);
 }
}

```

```

 Alamat_Toko alamat_Toko =
db.Alat_Toko.Find(id);
 if (alamat_Toko == null)
 {
 return HttpNotFound();
 }
 return View(alamat_Toko);
 }

 // POST: Alamat_Toko/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 =
 "Id,Alamat_Toko1,Alamat_Toko_No_Telepon
 ")] Alamat_Toko alamat_Toko)
 {
 if (ModelState.IsValid)
 {

db.Entry(alamat_Toko).State =
EntityState.Modified;
 db.SaveChanges();
 return
 RedirectToAction("Index");
 }
 return View(alamat_Toko);
 }

 // GET: Alamat_Toko/Delete/5
 public ActionResult Delete(int?
 id)
 {
 if (id == null)
 {
 return new
 HttpStatusCodeResult(HttpStatusCode.Bad
 Request);
 }
 Alamat_Toko alamat_Toko =
db.Alat_Toko.Find(id);
 if (alamat_Toko == null)
 {
 return HttpNotFound();
 }
 return View(alamat_Toko);
 }

 // POST: Alamat_Toko/Delete/5
 [HttpPost,
 ActionName("Delete")]
 [ValidateAntiForgeryToken]
 public ActionResult
 DeleteConfirmed(int id)
 {

```

```

 Alamat_Toko alamat_Toko =
db.Alat_Toko.Find(id);

db.Alat_Toko.Remove(alamat_Toko);
 db.SaveChanges();
 return
 RedirectToAction("Index");
 }

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

```

Setoran_Views_Index

```

@model
IEnumerable<Koperasi_Pala_Obilatu.Model
s.Setoran>

@{
 ViewBag.Title = "Index";
}

<h2>Setoran</h2>

<p>
 @Html.ActionLink("Tambah Setoran",
 "Create", null, htmlAttributes: new {
 @class = "btn btn-primary" })
</p>

@*@using (Html.BeginForm())
 {
 <p>
 <b></b>Search Periode:
 @Html.TextBox("SearchString",
 ViewBag.CurrentFilter as string)
 <input type="submit"
 value="Cari" class="btn btn-primary
 btn-sm" />
 </p>

 *@
<table id="myTable" class="table table-
striped">
 <thead>
 <tr>
 <th>
 No
 </th>

 <th>

```

```

 Id Anggota
 </th>

 <th>
 Tanggal Setoran
 </th>

 <th>
 Periode
 </th>

 <th>
 Jenis Produk
 </th>

 <th>
 Jumlah Kg
 </th>

 <th></th>
</tr>
</thead>
<tbody>
 @{ int rowNo = 0; }
 @foreach (var item in Model)
 {
 <tr>
 <td>
 @(rowNo += 1)
 </td>

 <td>
 @Html.DisplayFor(modelItem =>
 item.Anggota.Anggota_Id)
 </td>

 <td>
 @Html.DisplayFor(modelItem =>
 item.Setoran_Tanggal)
 </td>

 <td>
 @Html.DisplayFor(modelItem =>
 item>Nama_Periode>Nama_Periode1)
 </td>

 <td>
 @Html.DisplayFor(modelItem =>
 item>Nama_Jenis_Produk.Jenis_Produk)
 </td>

 <td>
 @Html.DisplayFor(modelItem =>
 item.Setoran_Jumlah_Kg)
 </td>

 <td>

```

```

 @Html.ActionLink("Ubah", "Edit", new {
 id = item.Id }, htmlAttributes: new {
 @class = "btn btn-primary" })

 @Html.ActionLink("Lihat", "Details",
 new { id = item.Id }, htmlAttributes:
 new { @class = "btn btn-primary" })

 @Html.ActionLink("Hapus", "Delete", new
 { id = item.Id }, htmlAttributes: new {
 @class = "btn btn-danger" })
 </td>
 </tr>
 }
</tbody>
</table>
<br />
<table class="">
 <tr>
 <th style="width:615px"></th>
 <th>
 Total Jenis Produk
 </th>
 <th width="50"></th>
 <th></th>
 <th width="50"></th>
 <th>
 @ViewBag.Total
 </th>
 </tr>
</table>

```

Setoran_Views_Edit

```

@model
Koperasi_Pala_Obilatu.Models.Setoran

@{
 ViewBag.Title = "Edit";
}

@*<h2>Edit</h2>*@

@using (Html.BeginForm())
{
 @Html.AntiForgeryToken()

 <div class="form-horizontal">
 <h4>Form Ubah Data Setoran</h4>

```

```

<hr />
 @Html.ValidationSummary(true,
"", new { @class = "text-danger" })
 @Html.HiddenFor(model =>
model.Id)

 <div class="form-group">
 @Html.LabelFor(model =>
model.Setoran_Id_Anggota_FK, "Id
Anggota", htmlAttributes: new { @class
= "control-label col-md-2" })
 <div class="col-md-10">

@Html.DropDownList("Setoran_Id_Anggota_
FK", null, htmlAttributes: new { @class
= "form-control" })

@Html.ValidationMessageFor(model =>
model.Setoran_Id_Anggota_FK, "", new {
@class = "text-danger" })
 </div>
 </div>

 <div class="form-group">
 @Html.LabelFor(model =>
model.Setoran_Tanggal, "Tanggal
Setoran", htmlAttributes: new { @class
= "control-label col-md-2" })
 <div class="col-md-10">
 @Html.EditorFor(model
=> model.Setoran_Tanggal, new {
htmlAttributes = new { @class = "form-
control" } })

@Html.ValidationMessageFor(model =>
model.Setoran_Tanggal, "", new { @class
= "text-danger" })
 </div>
 </div>

 <div class="form-group">
 @Html.LabelFor(model =>
model.Setoran_Periode_FK, "Periode",
htmlAttributes: new { @class =
"control-label col-md-2" })
 <div class="col-md-10">

@Html.DropDownList("Setoran_Periode_FK"
, null, htmlAttributes: new { @class =
"form-control" })

@Html.ValidationMessageFor(model =>
model.Setoran_Periode_FK, "", new {
@class = "text-danger" })
 </div>
 </div>

 <div class="form-group">
 @Html.LabelFor(model =>
model.Setoran_Jenis_Produk_FK, "Jenis
Produk", htmlAttributes: new { @class =
"control-label col-md-2" })

```

```

 <div class="col-md-10">
 @Html.DropDownList("Setoran_Jenis_Produ
k_FK", null, htmlAttributes: new {
@class = "form-control" })

@Html.ValidationMessageFor(model =>
model.Setoran_Jenis_Produk_FK, "", new
{ @class = "text-danger" })
 </div>
 </div>

 <div class="form-group">
 @Html.LabelFor(model =>
model.Setoran_Jumlah_Kg, "Jumlah Kg",
htmlAttributes: new { @class =
"control-label col-md-2" })
 <div class="col-md-10">
 @Html.EditorFor(model
=> model.Setoran_Jumlah_Kg, new {
htmlAttributes = new { @class = "form-
control" } })

@Html.ValidationMessageFor(model =>
model.Setoran_Jumlah_Kg, "", new {
@class = "text-danger" })
 </div>
 </div>

 <div class="form-group">
 <div class="col-md-offset-2
col-md-10">
 <a
href="http://localhost:1649/Setorans"
class="btn btn-primary">Kembali</a>
 <input type="submit"
value="Simpan" class="btn btn-primary"
/>
 </div>
 </div>

}

@*<div>
 @Html.ActionLink("Back to List",
"Index")
</div>*@

@section Scripts {

@Scripts.Render("~/bundles/jqueryval")
}

Setoran_Views_Details

@model
Koperasi_Pala_Obilatu.Models.Setoran

```

```

@{
 ViewBag.Title = "Details";
}
@*<h2>Details</h2>*@
<div>
 <h4>Form Lihat Data Setoran</h4>
 <hr />
 <dl class="dl-horizontal">
 <dt>
 Tanggal Setoran
 </dt>
 <dd>
 @Html.DisplayFor(model =>
model.Setoran_Tanggal)
 </dd>
 <dt>
 Jumlah Kg
 </dt>
 <dd>
 @Html.DisplayFor(model =>
model.Setoran_Jumlah_Kg)
 </dd>
 <dt>
 Id Anggota
 </dt>
 <dd>
 @Html.DisplayFor(model =>
model.Anggota.Anggota_Id)
 </dd>
 <dt>
 Jenis Produk
 </dt>
 <dd>
 @Html.DisplayFor(model =>
model>Nama_Jenis_Produk.Jenis_Produk)
 </dd>
 <dt>
 Periode
 </dt>
 <dd>
 @Html.DisplayFor(model =>
model>Nama_Periode>Nama_Periode1)
 </dd>
 </dl>
</div>
<p>
 <div class="col-md-offset-2 col-md-
10">

```

```

 <a
href="http://localhost:1649/Setorans"
class="btn btn-primary">Kembali</a>
 @Html.ActionLink("Ubah",
"Edit", new { id = Model.Id },
htmlAttributes: new { @class = "btn
btn-primary" })
 </div>
</p>

```

Setoran_Views_Delete

```

@model
Koperasi_Pala_Obilatu.Models.Setoran
@{
 ViewBag.Title = "Delete";
}
@*<h2>Delete</h2>*@
<h3>Apakah anda yakin mau di menghapus
data ini? </h3>
<div>
 @*<h4>Setoran</h4>*@
 <hr />
 <dl class="dl-horizontal">
 <dt>
 Tanggal Setoran
 </dt>
 <dd>
 @Html.DisplayFor(model =>
model.Setoran_Tanggal)
 </dd>
 <dt>
 Jumlah Kg
 </dt>
 <dd>
 @Html.DisplayFor(model =>
model.Setoran_Jumlah_Kg)
 </dd>
 <dt>
 Id Anggota
 </dt>
 <dd>
 @Html.DisplayFor(model =>
model.Anggota.Anggota_Id)
 </dd>
 </dl>

```

```

 <dt>
 Jenis Produk
 </dt>

 <dd>
 @Html.DisplayFor(model =>
model.Nama_Jenis_Produk.Jenis_Produk)
 </dd>

 <dt>
 Nama Periode
 </dt>

 <dd>
 @Html.DisplayFor(model =>
model.Nama_Periode.Nama_Periode1)
 </dd>
 </dl>

 @using (Html.BeginForm()) {
 @Html.AntiForgeryToken()

 <div class="form-group">
 <div class="col-md-offset-2
col-md-10">
 <a
href="http://localhost:1649/Setorans"
class="btn btn-primary">Kembali</a>
 <input type="submit"
value="Hapus" class="btn btn-danger" />
 </div>
 </div>
 }
</div>

```

Setoran_Views_Create

```

@model
Koperasi_Pala_Obilatu.Models.Setoran

@{
 ViewBag.Title = "Create";
}

@*<h2>Create</h2>*@

@using (Html.BeginForm())
{
 @Html.AntiForgeryToken()

 <div class="form-horizontal">
 <h4>Form Tambah Setoran</h4>
 <hr />
 @Html.ValidationSummary(true,
"", new { @class = "text-danger" })

```

```

 <div class="form-group">
 @Html.LabelFor(model =>
model.Setoran_Id_Anggota_FK, "Id
Anggota", htmlAttributes: new { @class
= "control-label col-md-2" })
 <div class="col-md-10">
 @Html.DropDownList("Setoran_Id_Anggota_
FK", null, htmlAttributes: new { @class
= "form-control" })

 @Html.ValidationMessageFor(model =>
model.Setoran_Id_Anggota_FK, "", new {
@class = "text-danger" })
 </div>
 </div>

 <div class="form-group">
 @Html.LabelFor(model =>
model.Setoran_Tanggal, "Tanggal
Setoran", htmlAttributes: new { @class
= "control-label col-md-2" })
 <div class="col-md-10">
 @Html.EditorFor(model
=> model.Setoran_Tanggal, new {
htmlAttributes = new { @class = "form-
control" } })

 @Html.ValidationMessageFor(model =>
model.Setoran_Tanggal, "", new { @class
= "text-danger" })
 </div>
 </div>

 <div class="form-group">
 @Html.LabelFor(model =>
model.Setoran_Periode_FK, "Periode",
htmlAttributes: new { @class =
"control-label col-md-2" })
 <div class="col-md-10">
 @Html.DropDownList("Setoran_Periode_FK"
, null, htmlAttributes: new { @class =
"form-control" })

 @Html.ValidationMessageFor(model =>
model.Setoran_Periode_FK, "", new {
@class = "text-danger" })
 </div>
 </div>

 <div class="form-group">
 @Html.LabelFor(model =>
model.Setoran_Jenis_Produk_FK, "Jenis
Produk", htmlAttributes: new { @class =
"control-label col-md-2" })
 <div class="col-md-10">
 @Html.DropDownList("Setoran_Jenis_Produ
k_FK", null, htmlAttributes: new {
@class = "form-control" })

```

```

@Html.ValidationMessageFor(model =>
model.Setoran_Jenis_Produk_FK, "", new
{ @class = "text-danger" })
</div>
</div>

<div class="form-group">
@Html.LabelFor(model =>
model.Setoran_Jumlah_Kg, "Jumlah Kg",
htmlAttributes: new { @class =
"control-label col-md-2" })
<div class="col-md-10">
@Html.EditorFor(model
=> model.Setoran_Jumlah_Kg, new {
htmlAttributes = new { @class = "form-
control" } })
@Html.ValidationMessageFor(model =>
model.Setoran_Jumlah_Kg, "", new {
@class = "text-danger" })
</div>
</div>

<div class="form-group">
<div class="col-md-offset-2
col-md-10">
<a
href="http://localhost:1649/Setorans"
class="btn btn-primary">Kembali</a>
<input type="submit"
value="Tambah" class="btn btn-primary"
/>
</div>
</div>
</div>
}
@*<div>
@Html.ActionLink("Back to List",
"Index")
</div>*@

@section Scripts {
@Scripts.Render("~/bundles/jqueryval")
}

```

Penjualan_Views_Index

```

@model
IEnumerable<Koperasi_Pala_Obilatu.Model
s.Penjualan>

@{
ViewBag.Title = "Index";
}

```

```

<h2>Penjualan</h2>

<p>
@Html.ActionLink("Tambah
Penjualan", "Create", null,
htmlAttributes: new { @class = "btn
btn-primary" })
</p>

@using (Html.BeginForm())
{
<p>
<b></b>Search Periode:
@Html.TextBox("SearchString",
ViewBag.CurrentFilter as string)

<input type="submit"
value="Cari" class="btn btn-primary
btn-sm" />
</p>
}

<table class="table">
<tr>
<th>
No
</th>
<th>
Toko
</th>
<th>
Tanggal Penjualan
</th>
<th>
Nama Periode
</th>
<th>
Jenis Produk
</th>
<th>
Harga 1Kg
</th>
<th></th>
</tr>
@{ int rowNo = 0; }
@foreach (var item in Model) {
<tr>
<td>
@{(rowNo += 1)}
</td>
<td>
@Html.DisplayFor(modelItem
=> item.Alat_Toko.Alamat_Toko1)
</td>

```

```

 <td>
 @Html.DisplayFor(modelItem
=> item.Penjualan_Tanggal)
 </td>

 <td>
 @Html.DisplayFor(modelItem
=> item>Nama_Periode>Nama_Periode1)
 </td>

 <td>
 @Html.DisplayFor(modelItem
=> item>Nama_Jenis_Produk.Jenis_Produk)
 </td>

 <td>
 @String.Format("{0:C}",
item.Penjualan_Harga_1Kg)
 </td>

 <td>
 @Html.ActionLink("Ubah",
"Edit", new { id = item.Id },
htmlAttributes: new { @class = "btn
btn-primary" })

 @Html.ActionLink("Lihat",
"Details", new { id = item.Id },
htmlAttributes: new { @class = "btn
btn-primary" })

 @Html.ActionLink("Hapus",
"Delete", new { id = item.Id },
htmlAttributes: new { @class = "btn
btn-danger" })

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

<table class="">
 <tr>
 <th style="width:615px"></th>
 <th>
 Total Harga 1Kg
 </th>
 <th width="50"></th>
 <th:></th>
 <th width="50"></th>
 <th>
 @ViewBag.Total
 </th>
 </tr>
</table>

```

Penjualan_Views_Edit

```

@model
Koperasi_Pala_Obilatu.Models.Penjualan

@{
 ViewBag.Title = "Edit";
}

@*<h2>Edit</h2>*@

@using (Html.BeginForm())
{
 @Html.AntiForgeryToken()

 <div class="form-horizontal">
 <h4>Form Ubah Data
Penjualan</h4>
 <hr />
 @Html.ValidationSummary(true,
"", new { @class = "text-danger" })
 @Html.HiddenFor(model =>
model.Id)

 <div class="form-group">
 @Html.LabelFor(model =>
model.Penjualan_Tanggal, "Tanggal
Penjualan", htmlAttributes: new {
@class = "control-label col-md-2" })
 <div class="col-md-10">
 @Html.EditorFor(model
=> model.Penjualan_Tanggal, new {
htmlAttributes = new { @class = "form-
control" } })
 </div>
 @Html.ValidationMessageFor(model =>
model.Penjualan_Tanggal, "", new {
@class = "text-danger" })
 </div>
 </div>

 <div class="form-group">
 @Html.LabelFor(model =>
model.Penjualan_Periode_FK, "Periode",
htmlAttributes: new { @class =
"control-label col-md-2" })
 <div class="col-md-10">
 @Html.DropDownList("Penjualan_Periode_F
K", null, htmlAttributes: new { @class
= "form-control" })
 </div>
 @Html.ValidationMessageFor(model =>
model.Penjualan_Periode_FK, "", new {
@class = "text-danger" })
 </div>
</div>

```

```

 <div class="form-group">
 @Html.LabelFor(model =>
model.Penjualan_Alamat_Toko_FK, "Toko",
htmlAttributes: new { @class =
"control-label col-md-2" })
 <div class="col-md-10">

@Html.DropDownList("Penjualan_Alamat_To
ko_FK", null, htmlAttributes: new {
@class = "form-control" })

@Html.ValidationMessageFor(model =>
model.Penjualan_Alamat_Toko_FK, "", new
{ @class = "text-danger" })
 </div>
 </div>

 <div class="form-group">
 @Html.LabelFor(model =>
model.Penjualan_Harga_Jenis_Produk_Fk,
"Jenis Produk", htmlAttributes: new {
@class = "control-label col-md-2" })
 <div class="col-md-10">

@Html.DropDownList("Penjualan_Harga_Jen
is_Produk_Fk", null, htmlAttributes:
new { @class = "form-control" })

@Html.ValidationMessageFor(model =>
model.Penjualan_Harga_Jenis_Produk_Fk,
"", new { @class = "text-danger" })
 </div>
 </div>

 <div class="form-group">
 @Html.LabelFor(model =>
model.Penjualan_Harga_1Kg, "Harga 1Kg",
htmlAttributes: new { @class =
"control-label col-md-2" })
 <div class="col-md-10">
 @Html.EditorFor(model
=> model.Penjualan_Harga_1Kg, new {
htmlAttributes = new { @class = "form-
control" } })
 </div>

@Html.ValidationMessageFor(model =>
model.Penjualan_Harga_1Kg, "", new {
@class = "text-danger" })
 </div>

 <div class="form-group">
 <div class="col-md-offset-2
col-md-10">
 <a
href="http://localhost:1649/Penjualans"
class="btn btn-primary">Kembali</a>
 <input type="submit"
value="Simpan" class="btn btn-primary"
/>
 </div>
 </div>

```

```

 </div>
}
}
@*<div>
 @Html.ActionLink("Back to List",
"Index")
</div>*@

@section Scripts {

@Scripts.Render("~/bundles/jqueryval")
}

```

Penjualan_Views_Details

```

@model
Koperasi_Pala_Obilatu.Models.Penjualan

@{
 ViewBag.Title = "Details";
}

@*<h2>Details</h2>*@

<div>
 <h4>Form Lihat Data Penjualan</h4>
 <hr />
 <dl class="dl-horizontal">
 <dt>
 Tanggal Penjualan
 </dt>
 <dd>
 @Html.DisplayFor(model =>
model.Penjualan_Tanggal)
 </dd>
 <dt>
 Harga 1Kg
 </dt>
 <dd>
 @Html.DisplayFor(model =>
model.Penjualan_Harga_1Kg)
 </dd>
 <dt>
 Toko
 </dt>
 <dd>
 @Html.DisplayFor(model =>
model.Alamat_Toko.Alamat_Toko1)

```

```

 </dd>
 <dt>
 Jenis Produk
 </dt>
 <dd>
 @Html.DisplayFor(model =>
model>Nama_Jenis_Produk.Jenis_Produk)
 </dd>
 <dt>
 Periode
 </dt>
 <dd>
 @Html.DisplayFor(model =>
model>Nama_Periode>Nama_Periode1)
 </dd>
 </dl>
</div>
<p>
 <div class="col-md-offset-2 col-md-10">
 <a
href="http://localhost:1649/Penjualans"
class="btn btn-primary">Kembali</a>
 @Html.ActionLink("Ubah",
"Edit", new { id = Model.Id },
htmlAttributes: new { @class = "btn
btn-primary" })
 </div>
</p>

```

Penjualan_Views_Delete

```

@model
Koperasi_Pala_Obilatu.Models.Penjualan

@{
 ViewBag.Title = "Delete";
}

@*<h2>Delete</h2>*@

<h3>Apakah anda yakin mau di menghapus
data ini? </h3>
<div>
 @*<h4>Penjualan</h4>*@
 <hr />
 <dl class="dl-horizontal">
 <dt>

```

```

 Tanggal Penjualan
 </dt>
 <dd>
 @Html.DisplayFor(model =>
model.Penjualan_Tanggal)
 </dd>
 <dt>
 Harga 1Kg
 </dt>
 <dd>
 @Html.DisplayFor(model =>
model.Penjualan_Harga_1Kg)
 </dd>
 <dt>
 Toko
 </dt>
 <dd>
 @Html.DisplayFor(model =>
model.Alat_Toko.Alat_Toko1)
 </dd>
 <dt>
 Jenis Produk
 </dt>
 <dd>
 @Html.DisplayFor(model =>
model>Nama_Jenis_Produk.Jenis_Produk)
 </dd>
 <dt>
 Periode
 </dt>
 <dd>
 @Html.DisplayFor(model =>
model>Nama_Periode>Nama_Periode1)
 </dd>
 </dl>

 @using (Html.BeginForm()) {
 @Html.AntiForgeryToken()

 <div class="form-group">
 <div class="col-md-offset-2
col-md-10">
 <a
href="http://localhost:1649/Penjualans"
class="btn btn-primary">Kembali</a>
 <input type="submit"
value="Hapus" class="btn btn-danger" />
 </div>
 </div>
 }
</div>

```

Penjualan_Views_Create

```

@model
Koperasi_Pala_Obilatu.Models.Penjualan

@{
 ViewBag.Title = "Create";
}

@*<h2>Create</h2>*@

@using (Html.BeginForm())
{
 @Html.AntiForgeryToken()

 <div class="form-horizontal">
 <h4>Form Tambah Penjualan</h4>
 <hr />
 @Html.ValidationSummary(true,
 "", new { @class = "text-danger" })

 <div class="form-group">
 @Html.LabelFor(model =>
 model.Penjualan_Alamat_Toko_FK, "Toko",
 htmlAttributes: new { @class =
 "control-label col-md-2" })
 <div class="col-md-10">

@Html.DropDownList("Penjualan_Alamat_To
ko_FK", null, htmlAttributes: new {
@class = "form-control" })

@Html.ValidationMessageFor(model =>
 model.Penjualan_Alamat_Toko_FK, "", new
 { @class = "text-danger" })
 </div>
 </div>

 <div class="form-group">
 @Html.LabelFor(model =>
 model.Penjualan_Tanggal, "Tanggal
 Penjualan", htmlAttributes: new {
 @class = "control-label col-md-2" })
 <div class="col-md-10">
 @Html.EditorFor(model
 => model.Penjualan_Tanggal, new {
 htmlAttributes = new { @class = "form-
 control" } })
 </div>
 </div>

@Html.ValidationMessageFor(model =>
 model.Penjualan_Tanggal, "", new {
 @class = "text-danger" })
 </div>
 </div>

```

```

<div class="form-group">
 @Html.LabelFor(model =>
 model.Penjualan_Periode_FK, "Periode",
 htmlAttributes: new { @class =
 "control-label col-md-2" })
 <div class="col-md-10">

@Html.DropDownList("Penjualan_Periode_F
K", null, htmlAttributes: new { @class
= "form-control" })

@Html.ValidationMessageFor(model =>
 model.Penjualan_Periode_FK, "", new {
 @class = "text-danger" })
 </div>
 </div>

<div class="form-group">
 @Html.LabelFor(model =>
 model.Penjualan_Harga_Jenis_Produk_Fk,
 "Jenis Produk", htmlAttributes: new {
 @class = "control-label col-md-2" })
 <div class="col-md-10">

@Html.DropDownList("Penjualan_Harga_Jen
is_Produk_Fk", null, htmlAttributes:
new { @class = "form-control" })

@Html.ValidationMessageFor(model =>
 model.Penjualan_Harga_Jenis_Produk_Fk,
 "", new { @class = "text-danger" })
 </div>
 </div>

<div class="form-group">
 @Html.LabelFor(model =>
 model.Penjualan_Harga_1Kg, "HArga 1Kg",
 htmlAttributes: new { @class =
 "control-label col-md-2" })
 <div class="col-md-10">
 @Html.EditorFor(model
 => model.Penjualan_Harga_1Kg, new {
 htmlAttributes = new { @class = "form-
 control" } })
 </div>
 </div>

@Html.ValidationMessageFor(model =>
 model.Penjualan_Harga_1Kg, "", new {
 @class = "text-danger" })
 </div>
 </div>

<div class="form-group">
 <div class="col-md-offset-2
 col-md-10">
 <a
 href="http://localhost:1649/Penjualans"
 class="btn btn-primary">Kembali</a>

```

```

 <input type="submit"
value="Tambah" class="btn btn-primary"
/>
 </div>
</div>
</div>
}
@*<div>
 @Html.ActionLink("Back to List",
"Index")
</div>*@
@section Scripts {
@Scripts.Render("~/bundles/jqueryval")
}

```

Pendapatan_Views_Index

```

@model
IEnumerable<Koperasi_Pala_Obilatu.Model
s.PendapatanVM>
@{
 ViewBag.Title = "Index";
 Layout =
 "~/Views/Shared/_Layout.cshtml";
}
<style>
 .divku{
 width:400px;
 overflow:hidden;
 }
 .butt {
 float:right
 }
 .drop{
 float:left;
 }
</style>
<h2>Pendapatan</h2>
@using (Html.BeginForm("Index",
"Pendapatan"))
{
 <div class="divku">
 @Html.DropDownList("idPeriode",
null, "Pilih Periode", new { @class =
"form-control drop" })
 <input type="submit" class="btn
butt" value="Cari" />
 </div>
}
<br />
<table class="table">
 <thead>
 <tr>
 <th>Id Produk</th>

```

```

 <th>Total Jual</th>
 <th>Total Potongan</th>
 <th>Total Pendapatan</th>
 <th>Jumlah Kilo
Terjual</th>
 <th>Pendapatan 1 Kg</th>
 </tr>
</thead>
<tbody>
 @foreach (var isi in Model) {
 <tr>
 <td>@isi.Jenis_Produk</td>
 <td>@string.Format("{0:C}",
isi.TotalKotor)</td>
 <td>@isi.totpotongan</td>
 <td>@string.Format("{0:C}",
isi.TotalKotor - (isi.sumanggota *
isi.potongan))</td>
 <td>@isi.Setoran_Jumlah_Kg
Kg</td>
 <td>@string.Format("{0:C}",
(isi.TotalKotor - (isi.sumanggota *
isi.potongan))/isi.Setoran_Jumlah_Kg)</
td>
 </tr>
 }
</tbody>
<tfoot>
 <tr style="height:25px"></tr>
 <tr>
 <td>Total</td>
 <td>@string.Format("{0:C}",
Model.Sum(a => a.TotalKotor))</td>
 <td>@string.Format("{0:C}",
(Model.Sum(a => a.totpotongan))</td>
 <td>@string.Format("{0:C}",
(Model.Sum(a => a.TotalKotor) -
Model.Sum(i => i.totpotongan))</td>
 <td>@Model.Sum(a =>
a.Setoran_Jumlah_Kg) Kg</td>
 <td>@string.Format("{0:C}",
(ViewBag.count * Model.Sum(x =>
x.Penjualan_Harga_1Kg))</td>
 </tr>
</tfoot>
</table>

```

Pendapatan_Views_Total

```

@model
IEnumerable<Koperasi_Pala_Obilatu.Models.PendapatanVM>
@{
 ViewBag.Title = "Total";
 Layout =
 "~/Views/Shared/_Layout.cshtml";
}

<h2>Pendapatan</h2>
@using (Html.BeginForm("Total",
"Pendapatan"))
{
 @Html.DropDownList("idPeriode",
null, "Pilih Periode", new { @class =
"form-control" })
 <input type="submit" value="Cari"
/>
}

<table class="table">
 <thead>
 <tr>
 <th>Total Jual</th>
 <th>Total Potongan</th>
 <th>Total Pendapatan</th>
 </tr>
 </thead>

 <tbody>

 <tr>
 <td>@string.Format("{0:C}",
Model.Sum(a => a.TotalKotor))</td>
 <td>@string.Format("{0:C}",
ViewBag.Potongan)</td>
 <td>@string.Format("{0:C}",
Model.Sum(a => a.TotalKotor) -
ViewBag.Potongan)</td>
 </tr>
 </tbody>
</table>

```

Pendapatan_Views_Print

```

@model
IEnumerable<Koperasi_Pala_Obilatu.Models.Modellaporan>
@{
 ViewBag.Title = "Print";

```

```

 Layout =
 "~/Views/Shared/_Layout.cshtml";
}

<style>
 .divku {
 width: 300px;
 overflow: hidden;
 }

 .butt {
 float: right;
 }

 .drop {
 float: left;
 }
</style>
<h2>Laporan Anggota</h2>
@using (Html.BeginForm("Print",
"Pendapatan"))
{
 <div class="divku">
 <div class="drop">
 @Html.DropDownList("idPeriode", null,
"Pilih Periode", new { @class = "form-
control" })
 </div>
 <div
 style="overflow:hidden;width:170px"
 class="butt">
 <input type="text"
 style="width:100px" class="form-control
 drop" value="@ViewBag.anggotaId"
 name="Anggota_Id" placeholder="Anggota
 ID"/>
 <input type="submit"
 class="btn butt" value="Cari" />
 </div>
 </div>
 <div>
 <a
 href="@Url.Action("Pdf","Pendapatan",
 new { Anggota_Id = ViewBag.anggotaId,
 periodes = ViewBag.periode })"
 class="btn btn-primary butt">Print</a>
 </div>
 }
<br />

<table class="table">
 <thead>
 <tr>
 <th>Id Anggota</th>
 <th>Tanggal Setor</th>
 <th>Nama Anggota</th>
 <th>Nama Toko</th>
 <th>Periode</th>
 <th>Jenis Produk</th>
 <th>Jumlah Kg Setoran</th>

```

```

 <th>Harga Penjualan 1
Kg</th>
 <th>Pendapatan</th>
 <th>Potongan</th>
 <th>Pendapatan Bersih</th>
 </tr>
</thead>
<tbody>
 @foreach (var isi in Model)
 {
 <tr>
<td>@isi.Anggota_Id</td>
<td>@isi.Setoran_Tanggal</td>
<td>@isi>Nama_Anggota</td>
<td>@isi.Alamat_Toko1</td>
<td>@isi>Nama_Periode1</td>
 <td>Pala
@isi.Jenis_Produk</td>
<td>@isi.Setoran_Jumlah_Kg</td>
<td>@string.Format("{0:C}",
isi.Penjualan_Harga_1Kg)</td>
<td>@string.Format("{0:C}",
isi.TotalKotor)</td>
<td>@string.Format("{0:C}",
isi.potongan)</td>
<td>@string.Format("{0:C}",
(isi.TotalKotor - isi.potongan))</td>
 </tr>
 }
</tbody>
<tfoot>
 <tr style="height:25px"></tr>
 <tr>
 <td>Total</td>
 <td></td>
 <td></td>
 <td></td>
 <td></td>
 <td></td>
 <td></td>
 <td>@string.Format("{0:C}",
Model.Sum(a => a.TotalKotor))</td>
 <td>@string.Format("{0:C}",
Model.Sum(a => a.potongan))</td>
 <td>@string.Format("{0:C}",
(Model.Sum(a => a.TotalKotor) -
(Model.Sum(a => a.potongan))))</td>
 </tr>
</tfoot>
</table>

```

Pendapatan_Views_LpAnggota

```

@model
IEnumerable<Koperasi_Pala_Obilatu.Model
s.PendapatanVM>
@{
 ViewBag.Title = "LpAnggota";
 Layout =
 "~/Views/Shared/_Layout.cshtml";
}
<style>
 .divku {
 width: 350px;
 overflow: hidden;
 }
 .butt {
 float: right;
 }
 .drop {
 float: left;
 }
</style>
<h2>Laporan Anggota</h2>
@using (Html.BeginForm("LpAnggota",
"Pendapatan"))
{
 <div class="divku">
 @Html.DropDownList("idPeriode",
null, "Pilih Periode", new { @class =
"form-control drop" })
 <input type="text" class="form-
control drop"
value="@ViewBag.anggotaid"
name="Anggota_Id" />
 <input type="submit" class="btn
butt" value="Cari" />
 </div>
}
<br />
<table class="table">
 <thead>
 <tr>
 <th>Id Produk</th>
 <th>Total Jual</th>
 <th>Total Potongan</th>
 <th>Total Pendapatan</th>

```

```

 <th>Jumlah Kilo
Terjual</th>
 <th>Pendapatan 1 Kg</th>
 </tr>
</thead>
<tbody>
 @foreach (var isi in Model)
 {
 <tr>
<td>@isi.Jenis_Produk</td>
<td>@string.Format("{0:C}",
isi.TotalKotor)</td>
 <td>@isi.potongan</td>

<td>@string.Format("{0:C}",
isi.TotalKotor - isi.potongan)</td>

<td>@isi.Setoran_Jumlah_Kg</td>
 <td>@(1 *
isi.Penjualan_Harga_1Kg)</td>
 </tr>
 }
</tbody>
<tfoot>
 <tr style="height:25px"></tr>
 <tr>
 <td>Total</td>
 <td>@string.Format("{0:C}",
Model.Sum(a => a.TotalKotor))</td>
 <td>@string.Format("{0:C}",
Model.Sum(a => a.potongan))</td>
 <td>@string.Format("{0:C}",
(Model.Sum(a => a.TotalKotor) -
ViewBag.Potongan))</td>
 <td>@Model.Sum(a =>
a.Setoran_Jumlah_Kg)</td>
 <td>@string.Format("{0:C}",
(1 * Model.Sum(x =>
x.Penjualan_Harga_1Kg))</td>
 </tr>
</tfoot>
</table>

```

Anggota_Views_Index

```

@model
IEnumerable<Koperasi_Pala_Obilatu.Model
s.Anggota>

@{
 ViewBag.Title = "Index";
}

<h2>Anggota</h2>

```

```

<p>
 @Html.ActionLink("Tambah Anggota",
"Create", null, htmlAttributes: new {
@class = "btn btn-primary" })
</p>
<table id="myTable" class="table table-
striped">
 <thead>
 <tr>
 <th> No</th>
 <th>Id Anggota</th>
 <th>Nama</th>
 <th>Alamat</th>
 <th>No Telepon</th>
 <th>Tanggal</th>
 <th></th>
 </tr>
 </thead>
 <tbody>
 @foreach (var item in Model)
 {
 <tr>
 <td>@(rowNo += 1)</td>
 <td>
 @Html.DisplayFor(modelItem =>
 item.Anggota_Id)
 </td>
 <td>
 @Html.DisplayFor(modelItem =>
 item>Nama_Anggota)
 </td>
 <td>
 @Html.DisplayFor(modelItem =>
 item.Anggota_Alamat)
 </td>
 <td>
 @Html.DisplayFor(modelItem =>
 item.Anggota_No_Telepon)
 </td>
 <td>
 @Html.DisplayFor(modelItem =>
 item.Anggota_Tanggal)
 </td>
 <td>
 @Html.ActionLink("Ubah", "Edit", new {
 id = item.Id }, htmlAttributes: new {
 @class = "btn btn-primary" })
 </td>
 <td>
 @Html.ActionLink("Lihat", "Details",
 new { id = item.Id }, htmlAttributes:
 new { @class = "btn btn-primary" })
 </td>
 </tr>
 }
 </tbody>
</table>

```

```

@Html.ActionLink("Hapus", "Delete", new
{ id = item.Id }, htmlAttributes: new {
@class = "btn btn-danger" })
 </td>
 </tr>
}
</tbody>
</table>

```

Anggota_Views_Edit

```

@model
Koperasi_Pala_Obilatu.Models.Anggota

@{
 ViewBag.Title = "Edit";
}

@*<h2>Edit</h2>*@

@using (Html.BeginForm())
{
 @Html.AntiForgeryToken()

 <div class="form-horizontal">
 <h4>Form Ubah Data Anggota</h4>
 <hr />
 @Html.ValidationSummary(true,
"", new { @class = "text-danger" })
 @Html.HiddenFor(model =>
model.Id)

 <div class="form-group">
 @Html.LabelFor(model =>
model.Anggota_Id, "Id anggota",
htmlAttributes: new { @class =
"control-label col-md-2" })
 <div class="col-md-10">
 @Html.EditorFor(model
=> model.Anggota_Id, new {
htmlAttributes = new { @class = "form-
control" } })
 </div>
 @Html.ValidationMessageFor(model =>
model.Anggota_Id, "", new { @class =
"text-danger" })
 </div>

 <div class="form-group">

```

```

 @Html.LabelFor(model =>
model>Nama_Anggota, "Nama",
htmlAttributes: new { @class =
"control-label col-md-2" })
 <div class="col-md-10">
 @Html.EditorFor(model
=> model>Nama_Anggota, new {
htmlAttributes = new { @class = "form-
control" } })
 </div>
 @Html.ValidationMessageFor(model =>
model>Nama_Anggota, "", new { @class =
"text-danger" })
 </div>

 <div class="form-group">
 @Html.LabelFor(model =>
model.Anggota_Alamat, "Alamat",
htmlAttributes: new { @class =
"control-label col-md-2" })
 <div class="col-md-10">
 @Html.EditorFor(model
=> model.Anggota_Alamat, new {
htmlAttributes = new { @class = "form-
control" } })
 </div>
 @Html.ValidationMessageFor(model =>
model.Anggota_Alamat, "", new { @class
= "text-danger" })
 </div>

 <div class="form-group">
 @Html.LabelFor(model =>
model.Anggota_No_Telepon, "No Telepon",
htmlAttributes: new { @class =
"control-label col-md-2" })
 <div class="col-md-10">
 @Html.EditorFor(model
=> model.Anggota_No_Telepon, new {
htmlAttributes = new { @class = "form-
control" } })
 </div>
 @Html.ValidationMessageFor(model =>
model.Anggota_No_Telepon, "", new {
@class = "text-danger" })
 </div>

 <div class="form-group">
 @Html.LabelFor(model =>
model.Anggota_Tanggal, "Tanggal",
htmlAttributes: new { @class =
"control-label col-md-2" })
 <div class="col-md-10">
 @Html.EditorFor(model
=> model.Anggota_Tanggal, new {
htmlAttributes = new { @class = "form-
control" } })
 </div>
 @Html.ValidationMessageFor(model =>

```

```

model.Anggota_Tanggal, "", new { @class
= "text-danger" })
 </div>
</div>

 <div class="form-group">
 <div class="col-md-offset-2
col-md-10">
 <a
href="http://localhost:1649/Anggotas"
class="btn btn-primary">Kembali</a>
 <input type="submit"
value="Simpan" class="btn btn-primary"
/>
 </div>
 </div>

</div>
}
@*<div>
 @Html.ActionLink("Back to List",
"Index")
</div>*@
@section Scripts {
@Scripts.Render("~/bundles/jqueryval")
}

```

Anggota_Views_Details

```

@model
Koperasi_Pala_Obilatu.Models.Anggota

@{
 ViewBag.Title = "Details";
}

@*<h2>Details</h2>*@

<div>
 <h4>Form Lihat Data Anggota</h4>
 <hr />
 <dl class="dl-horizontal">
 <dt>
 Id Anggota
 </dt>

 <dd>
 @Html.DisplayFor(model =>
model.Anggota_Id)
 </dd>

```

```

 <dt>
 Nama
 </dt>

 <dd>
 @Html.DisplayFor(model =>
model>Nama_Anggota)
 </dd>

 <dt>
 Alamat
 </dt>

 <dd>
 @Html.DisplayFor(model =>
model.Anggota_Alamat)
 </dd>

 <dt>
 No Telepon
 </dt>

 <dd>
 @Html.DisplayFor(model =>
model.Anggota_No_Telepon)
 </dd>

 <dt>
 Tanggal
 </dt>

 <dd>
 @Html.DisplayFor(model =>
model.Anggota_Tanggal)
 </dd>
 </dl>
</div>
<p>
 <div class="col-md-offset-2 col-md-
10">
 <a
href="http://localhost:1649/Anggotas"
class="btn btn-primary">Kembali</a>
 @Html.ActionLink("Ubah",
"Edit", new { id = Model.Id },
htmlAttributes: new { @class = "btn
btn-primary" })
 </div>
</p>

```

Anggota_Views_Delete

```

@model
Koperasi_Pala_Obilatu.Models.Anggota

@{
 ViewBag.Title = "Delete";
}

@*<h2>Delete</h2>*@

<h3>Apakah anda yakin mau di menghapus
data ini? </h3>
<div>
 @*<h4>Anggota</h4>*@
 <hr />
 <dl class="dl-horizontal">
 <dt>
 Id Anggota
 </dt>

 <dd>
 @Html.DisplayFor(model =>
model.Anggota_Id)
 </dd>

 <dt>
 Nama
 </dt>

 <dd>
 @Html.DisplayFor(model =>
model>Nama_Anggota)
 </dd>

 <dt>
 Alamat
 </dt>

 <dd>
 @Html.DisplayFor(model =>
model.Anggota_Alamat)
 </dd>

 <dt>
 No Telepon
 </dt>

 <dd>
 @Html.DisplayFor(model =>
model.Anggota_No_Telepon)
 </dd>

 <dt>
 Tanggal
 </dt>

 <dd>
 @Html.DisplayFor(model =>
model.Anggota_Tanggal)
 </dd>
 </dl>

```

```

@using (Html.BeginForm()) {
 @Html.AntiForgeryToken()

 <div class="form-group">
 <div class="col-md-offset-2
col-md-10">
 <a
href="http://localhost:1649/Anggotas"
class="btn btn-primary">Kembali</a>
 <input type="submit"
value="Hapus" class="btn btn-danger" />
 </div>
 </div>
}
</div>

```

Anggota_Views_Create

```

@model
Koperasi_Pala_Obilatu.Models.Anggota

@{
 ViewBag.Title = "Create";
}

@*<h2>Create</h2>*@

@using (Html.BeginForm())
{
 @Html.AntiForgeryToken()

 <div class="form-horizontal">
 <h4>Form Tambah Anggota</h4>
 <hr />
 @Html.ValidationSummary(true,
"", new { @class = "text-danger" })
 <div class="form-group">
 @Html.LabelFor(model =>
model.Anggota_Id, "Id Anggota",
htmlAttributes: new { @class =
"control-label col-md-2" })
 <div class="col-md-10">
 @Html.EditorFor(model
=> model.Anggota_Id, new {
htmlAttributes = new { @class = "form-
control" } })
 </div>
 @Html.ValidationMessageFor(model =>
model.Anggota_Id, "", new { @class =
"text-danger" })
 </div>
 </div>

```

```

 <div class="form-group">
 @Html.LabelFor(model =>
model>Nama_Anggota, "Nama",
htmlAttributes: new { @class =
"control-label col-md-2" })
 <div class="col-md-10">
 @Html.EditorFor(model
=> model>Nama_Anggota, new {
htmlAttributes = new { @class = "form-
control" } })
 @Html.ValidationMessageFor(model =>
model>Nama_Anggota, "", new { @class =
"text-danger" })
 </div>
 </div>

 <div class="form-group">
 @Html.LabelFor(model =>
model.Anggota_Alamat, "Alamat",
htmlAttributes: new { @class =
"control-label col-md-2" })
 <div class="col-md-10">
 @Html.EditorFor(model
=> model.Anggota_Alamat, new {
htmlAttributes = new { @class = "form-
control" } })
 @Html.ValidationMessageFor(model =>
model.Anggota_Alamat, "", new { @class
= "text-danger" })
 </div>
</div>

 <div class="form-group">
 @Html.LabelFor(model =>
model.Anggota_No_Telepon, "No Telepon",
htmlAttributes: new { @class =
"control-label col-md-2" })
 <div class="col-md-10">
 @Html.EditorFor(model
=> model.Anggota_No_Telepon, new {
htmlAttributes = new { @class = "form-
control" } })
 @Html.ValidationMessageFor(model =>
model.Anggota_No_Telepon, "", new {
@class = "text-danger" })
 </div>
</div>

 <div class="form-group">
 @Html.LabelFor(model =>
model.Anggota_Tanggal, "Tanggal",
htmlAttributes: new { @class =
"control-label col-md-2" })
 <div class="col-md-10">
 @Html.EditorFor(model
=> model.Anggota_Tanggal, new {
htmlAttributes = new { @class = "form-
control" } })

```

```

@Html.ValidationMessageFor(model =>
model.Anggota_Tanggal, "", new { @class
= "text-danger" })
 </div>
</div>

 <div class="form-group">
 <div class="col-md-offset-2
col-md-10">
 <a
href="http://localhost:1649/Anggotas"
class="btn btn-primary">Kembali</a>
 <input type="submit"
value="Tambah" class="btn btn-primary"
/>
 </div>
 </div>
</div>
}
@*<div>
 @Html.ActionLink("Back to List",
"Index")
</div>*@
@section Scripts {
@Scripts.Render("~/bundles/jqueryval")
}

```

Nama_Periode_Views_Index

```

@model
IEnumerable<Koperasi_Pala_Obilatu.Model
s>Nama_Periode>

@{
 ViewBag.Title = "Index";
}

<h2>Jenis Produk</h2>

<p>
 @Html.ActionLink("Tambah Periode",
"Create", null, htmlAttributes: new {
@class = "btn btn-primary" })
</p>
<table class="table">
 <tr>
 <th>
 No
 </th>
 <th>
 Nama Periode
 </th>

```

```

 <th></th>
 </tr>
 @{ int rowNo = 0; }
 @foreach (var item in Model) {
 <tr>
 <td>@(rowNo += 1)</td>
 <td>
 @Html.DisplayFor(modelItem
=> item>Nama_Periode1)
 </td>
 <td>
 @Html.ActionLink("Ubah",
"Edit", new { id = item.Id },
htmlAttributes: new { @class = "btn
btn-primary" })
 @Html.ActionLink("Lihat",
"Details", new { id = item.Id },
htmlAttributes: new { @class = "btn
btn-primary" })
 @Html.ActionLink("Hapus",
"Delete", new { id = item.Id },
htmlAttributes: new { @class = "btn
btn-danger" })
 </td>
 </tr>
 }
</table>

```

Nama_Periode_Views_Edit

```

@model
Koperasi_Pala_Obilatu.Models>Nama_Perio
de
@{
 ViewBag.Title = "Edit";
}
@*<h2>Edit</h2>*@
@using (Html.BeginForm())
{
 @Html.AntiForgeryToken()

```

```

 <div class="form-horizontal">
 <h4>Form Ubah Data Nama
Periode</h4>
 <hr />
 @Html.ValidationSummary(true,
"", new { @class = "text-danger" })
 @Html.HiddenFor(model =>
model.Id)
 <div class="form-group">
 @Html.LabelFor(model =>
model>Nama_Periode1, "Nama Periode",
htmlAttributes: new { @class =
"control-label col-md-2" })
 <div class="col-md-10">
 @Html.EditorFor(model
=> model>Nama_Periode1, new {
htmlAttributes = new { @class = "form-
control" } })
 @Html.ValidationMessageFor(model =>
model>Nama_Periode1, "", new { @class =
"text-danger" })
 </div>
 </div>
 <div class="form-group">
 <div class="col-md-offset-2
col-md-10">
 <a
href="http://localhost:1649>Nama_Period
e/Index" class="btn btn-
primary">Kembali</a>
 <input type="submit"
value="Simpan" class="btn btn-primary"
/>
 </div>
 </div>
 </div>
 }
 @*<div>
 @Html.ActionLink("Back to List",
"Index")
 </div>*@

```

```
@section Scripts {
```

```
@Scripts.Render("~/bundles/jqueryval")
}
```

Nama_Periode_Views_Details

```

@model
Koperasi_Pala_Obilatu.Models>Nama_Perio
de

@{
 ViewBag.Title = "Details";
}

@*<h2>Details</h2>*@

<div>
 <h4>Form Lihat Data Nama
 Periode</h4>
 <hr />
 <dl class="dl-horizontal">
 <dt>
 Nama Periode
 </dt>

 <dd>
 @Html.DisplayFor(model =>
 model>Nama_Periode1)
 </dd>

 </dl>
</div>
<p>
 <div class="col-md-offset-2 col-md-
 10">
 <a
 href="http://localhost:1649>Nama_Period
 e/Index" class="btn btn-
 primary">Kembali</a>
 @Html.ActionLink("Ubah",
 "Edit", new { id = Model.Id },
 htmlAttributes: new { @class = "btn
 btn-primary" })
 </div>
</p>

```

Nama_Periode_Views_Delete

```

@model
Koperasi_Pala_Obilatu.Models>Nama_Perio
de

@{
 ViewBag.Title = "Delete";
}

@*<h2>Delete</h2>*@

```

```

<h3>Apakah anda yakin mau di menghapus
data ini? </h3>
<div>
 @*<h4>Nama_Periode</h4>*@
 <hr />
 <dl class="dl-horizontal">
 <dt>
 Nama Periode
 </dt>

 <dd>
 @Html.DisplayFor(model =>
 model>Nama_Periode1)
 </dd>

 </dl>

 @using (Html.BeginForm()) {
 @Html.AntiForgeryToken()

 <div class="form-group">
 <div class="col-md-offset-2
 col-md-10">
 <a
 href="http://localhost:1649>Nama_Period
 e/Index" class="btn btn-
 primary">Kembali</a>
 <input type="submit"
 value="Hapus" class="btn btn-danger" />
 </div>
 </div>
 }
 </div>

```

Nama_Periode_Views_Create

```

@model
Koperasi_Pala_Obilatu.Models>Nama_Perio
de

@{
 ViewBag.Title = "Create";
}

@*<h2>Create</h2>*@

@using (Html.BeginForm())
{
 @Html.AntiForgeryToken()

 <div class="form-horizontal">

```

```

 <h4>Form Tambah Nama
 Periode</h4>
 <hr />
 @Html.ValidationSummary(true,
 "", new { @class = "text-danger" })
 <div class="form-group">
 @Html.LabelFor(model =>
 model>Nama_Periode1, "Nama Periode",
 htmlAttributes: new { @class =
 "control-label col-md-2" })
 <div class="col-md-10">
 @Html.EditorFor(model
 => model>Nama_Periode1, new {
 htmlAttributes = new { @class = "form-
 control" } })
 @Html.ValidationMessageFor(model =>
 model>Nama_Periode1, "", new { @class =
 "text-danger" })
 </div>
 </div>

 <div class="form-group">
 <div class="col-md-offset-2
 col-md-10">
 <a
 href="http://localhost:1649>Nama_Period
 e/Index" class="btn btn-
 primary">Kembali</a>
 <input type="submit"
 value="Tambah" class="btn btn-primary"
 />
 </div>
 </div>
 </div>
}
@*<div>
 @Html.ActionLink("Back to List",
 "Index")
</div>*@
@section Scripts {
 @Scripts.Render("~/bundles/jqueryval")
}

```

Nama_Jenis_Produk_Index

```

@model
IEnumerable<Koperasi_Pala_Obilatu.Model
s>Nama_Jenis_Produk>

@{
 ViewBag.Title = "Index";
}

<h2>Jenis Produk</h2>

```

```

<p>
 @Html.ActionLink("Tambah Jenis
 Produk", "Create", null,
 htmlAttributes: new { @class = "btn
 btn-primary" })
</p>
<table class="table">
 <tr>
 <th>
 No
 </th>
 <th>
 Jenis Produk
 </th>
 </tr>
 @for (int rowNo = 0; }
 @foreach (var item in Model) {
 <tr>
 <td>@(rowNo += 1)</td>
 <td>
 @Html.DisplayFor(modelItem
 => item.Jenis_Produk)
 </td>
 <td>
 @Html.ActionLink("Ubah",
 "Edit", new { id = item.Id },
 htmlAttributes: new { @class = "btn
 btn-primary" })
 @Html.ActionLink("Lihat",
 "Details", new { id = item.Id },
 htmlAttributes: new { @class = "btn
 btn-primary" })
 @Html.ActionLink("Hapus",
 "Delete", new { id = item.Id },
 htmlAttributes: new { @class = "btn
 btn-danger" })
 </td>
 </tr>
 }
</table>

```

Nama_Jenis_Produk_Edit

```

@model
Koperasi_Pala_Obilatu.Models>Nama_Jenis
_Produk

@{
 ViewBag.Title = "Edit";
}

<h2>Edit</h2>

@using (Html.BeginForm())
{
 @Html.AntiForgeryToken()

 <div class="form-horizontal">
 <h4>Form Ubah Data Jenis
 Produk</h4>
 <hr />
 @Html.ValidationSummary(true,
 "", new { @class = "text-danger" })
 @Html.HiddenFor(model =>
 model.Id)

 <div class="form-group">
 @Html.LabelFor(model =>
 model.Jenis_Produk, "Jenis Produk",
 htmlAttributes: new { @class =
 "control-label col-md-2" })
 <div class="col-md-10">
 @Html.EditorFor(model
 => model.Jenis_Produk, new {
 htmlAttributes = new { @class = "form-
 control" } })
 @Html.ValidationMessageFor(model =>
 model.Jenis_Produk, "", new { @class =
 "text-danger" })
 </div>
 </div>

 <div class="form-group">
 <div class="col-md-offset-2
 col-md-10">
 <a
 href="http://localhost:1649>Nama_Jenis_
 Produk/Index" class="btn btn-
 primary">Kembali</a>
 <input type="submit"
 value="Simpan" class="btn btn-primary"
 />
 </div>
 </div>

 </div>
}

@*<div>
 @Html.ActionLink("Back to List",
 "Index")
</div>*@

```

```

@section Scripts {
@Scripts.Render("~/bundles/jqueryval")
}

```

Nama_Jenis_Produk_Details

```

@model
Koperasi_Pala_Obilatu.Models>Nama_Jenis
_Produk

@{
 ViewBag.Title = "Details";
}

<h2>Details</h2>

<div>
 <h4>Form Lihat Data Jenis
 Produk</h4>
 <hr />
 <dl class="dl-horizontal">
 <dt>
 Jenis Produk
 </dt>

 <dd>
 @Html.DisplayFor(model =>
 model.Jenis_Produk)
 </dd>
 </dl>
</div>
<p>
 <div class="col-md-offset-2 col-md-
 10">
 <a
 href="http://localhost:1649>Nama_Jenis_
 Produk/Index" class="btn btn-
 primary">Kembali</a>
 @Html.ActionLink("Ubah",
 "Edit", new { id = Model.Id },
 htmlAttributes: new { @class = "btn
 btn-primary" })
 </div>
</p>

```

Nama_Jenis_Produk_Delete

```

@model
Koperasi_Pala_Obilatu.Models>Nama_Jenis
_Produk

@{
 ViewBag.Title = "Delete";
}

@*<h2>Delete</h2>*@

<h3>Apakah anda yakin mau di menghapus
data ini?</h3>
<div>
 @*<h4>Nama_Jenis_Produk</h4>*@
 <hr />
 <dl class="dl-horizontal">
 <dt>
 Jenis Produk
 </dt>
 <dd>
 @Html.DisplayFor(model =>
model.Jenis_Produk)
 </dd>
 </dl>

 @using (Html.BeginForm()) {
 @Html.AntiForgeryToken()

 <div class="form-group">
 <div class="col-md-offset-2
col-md-10">
 <a
href="http://localhost:1649>Nama_Jenis_
Produk/Index" class="btn btn-
primary">Kembali</a>
 <input type="submit"
value="Hapus" class="btn btn-danger" />
 </div>
 </div>
 }
</div>

```

Nama_Jenis_Produk_Create

```

@model
Koperasi_Pala_Obilatu.Models>Nama_Jenis
_Produk

@{
 ViewBag.Title = "Create";
}

<h2>Create</h2>

@using (Html.BeginForm())
{
 @Html.AntiForgeryToken()

 <div class="form-horizontal">
 <h4>Form Tambah Jenis
Produk</h4>
 <hr />
 @Html.ValidationSummary(true,
"", new { @class = "text-danger" })
 <div class="form-group">
 @Html.LabelFor(model =>
model.Jenis_Produk, "Jenis Produk",
htmlAttributes: new { @class =
"control-label col-md-2" })
 <div class="col-md-10">
 @Html.EditorFor(model
=> model.Jenis_Produk, new {
htmlAttributes = new { @class = "form-
control" } })

 @Html.ValidationMessageFor(model =>
model.Jenis_Produk, "", new { @class =
"text-danger" })
 </div>
 </div>

 <div class="form-group">
 <div class="col-md-offset-2
col-md-10">
 <a
href="http://localhost:1649>Nama_Jenis_
Produk/Index" class="btn btn-
primary">Kembali</a>
 <input type="submit"
value="Tambah" class="btn btn-primary"
/>
 </div>
 </div>
 </div>
}

@*<div>
 @Html.ActionLink("Back to List",
"Index")
</div>*@

@section Scripts {

 @Scripts.Render("~/bundles/jqueryval")
}

```

}

Alamat_Toko_Views_Index

@model

IEnumerable<Koperasi_Pala_Obilatu.Models.Alat_Toko>

@{

ViewBag.Title = "Index";

}

<h2>Toko</h2>

<p>

```
@Html.ActionLink("Tambah Alamat
Toko", "Create", null, htmlAttributes:
new { @class = "btn btn-primary" })
```

<table class="table">

<tr>

<th>

No

</th>

<th>

Alamat Toko

</th>

<th>

No Telepon

</th>

<th></th>

</tr>

@{ int rowNo = 0; }**@foreach** (var item in Model) {
<tr>

<td>@{rowNo += 1}</td>

<td>

```
@Html.DisplayFor(modelItem
=> item.Alat_Toko1)
```

</td>

<td>

```
@Html.DisplayFor(modelItem
=> item.Alat_Toko_No_Telepon)
```

</td>

<td>

```
@Html.ActionLink("Ubah",
"Edit", new { id = item.Id },
htmlAttributes: new { @class = "btn
btn-primary" })
```

```
@Html.ActionLink("Lihat",
"Details", new { id = item.Id },
```

```
htmlAttributes: new { @class = "btn
btn-primary" })
```

```
@Html.ActionLink("Hapus",
"Delete", new { id = item.Id },
htmlAttributes: new { @class = "btn
btn-danger" })
```

</td>

</tr>

}

</table>

Alamat_Toko_Views_Edit

@model

Koperasi_Pala_Obilatu.Models.Alat_Toko

@{

ViewBag.Title = "Edit";

}**@***<h2>Edit</h2>**@****@using** (Html.BeginForm())

{

```
@Html.AntiForgeryToken()
```

<div class="form-horizontal">

```
<h4>Form Ubah Data Alamat
Toko</h4>
```

<hr />

```
@Html.ValidationSummary(true,
"", new { @class = "text-danger" })
```

```
@Html.HiddenFor(model =>
model.Id)
```

<div class="form-group">

```
@Html.LabelFor(model =>
model.Alat_Toko1, "Alamat Toko",
htmlAttributes: new { @class =
"control-label col-md-2" })
```

<div class="col-md-10">

```
@Html.EditorFor(model
=> model.Alat_Toko1, new {
htmlAttributes = new { @class = "form-
control" } })
```

```
@Html.ValidationMessageFor(model =>
```

```

model.Alat_Toko1, "", new { @class =
"text-danger" })
 </div>
</div>

 <div class="form-group">
 @Html.LabelFor(model =>
model.Alat_Toko_No_Telepon, "No
Telepon", htmlAttributes: new { @class
= "control-label col-md-2" })
 <div class="col-md-10">
 @Html.EditorFor(model
=> model.Alat_Toko_No_Telepon, new {
htmlAttributes = new { @class = "form-
control" } })
@Html.ValidationMessageFor(model =>
model.Alat_Toko_No_Telepon, "", new {
@class = "text-danger" })
 </div>
 </div>

 <div class="form-group">
 <div class="col-md-offset-2
col-md-10">
 <a
href="http://localhost:1649/Alamat_Toko
" class="btn btn-primary">Kembali</a>
 <input type="submit"
value="Simpan" class="btn btn-primary"
/>
 </div>
 </div>
}
@*<div>
 @Html.ActionLink("Back to List",
"Index")
</div>*@

@section Scripts {

@Scripts.Render("~/bundles/jqueryval")
}

```

Alamat_Toko_Views_Details

```

@model
Koperasi_Pala_Obilatu.Models.Alat_Tok
o

@{

```

```

 ViewBag.Title = "Details";
}

@*<h2>Details</h2>*@

<div>
 <h4>Form Lihat Data Alamat
Toko</h4>
 <hr />
 <dl class="dl-horizontal">
 <dt>
 Alamat Toko
 </dt>
 <dd>
 @Html.DisplayFor(model =>
model.Alat_Toko1)
 </dd>
 <dt>
 No Telepon
 </dt>
 <dd>
 @Html.DisplayFor(model =>
model.Alat_Toko_No_Telepon)
 </dd>
 </dl>
</div>
<p>
 <div class="col-md-offset-2 col-md-
10">
 <a
href="http://localhost:1649/Alamat_Toko
" class="btn btn-primary">Kembali</a>
 @Html.ActionLink("Ubah",
"Edit", new { id = Model.Id },
htmlAttributes: new { @class = "btn
btn-primary" })
 </div>
</p>

```

Alamat_Toko_Views_Delete

```

@model
Koperasi_Pala_Obilatu.Models.Alat_Tok
o

@{
 ViewBag.Title = "Delete";
}

```

```
@*<h2>Delete</h2>*@
```

```
<h3>Apakah anda yakin mau di menghapus data ini?</h3>
```

```
<div>
  @*<h4>Alamat_Toko</h4>*@
  <hr />
  <dl class="dl-horizontal">
 <dt>
 Alamat Toko
 </dt>
 <dd>
 @Html.DisplayFor(model =>
model.Alatmat_Toko1)
 </dd>
 <dt>
 No Telepon
 </dt>
 <dd>
 @Html.DisplayFor(model =>
model.Alatmat_Toko_No_Telepon)
 </dd>
  </dl>
  @using (Html.BeginForm()) {
 @Html.AntiForgeryToken()

 <div class="form-group">
 <div class="col-md-offset-2
col-md-10">
 <a
href="http://localhost:1649/Alamat_Toko
" class="btn btn-primary">Kembali</a>
 <input type="submit"
value="Hapus" class="btn btn-danger" />
 </div>
 </div>
  }
</div>
```

Alamat_Toko_Views_Create

```
@model
Koperasi_Pala_Obilatu.Models.Alatmat_Tok
o
@{
  ViewBag.Title = "Create";
}
```

```
@*<h2>Create</h2>*@
```

```
@using (Html.BeginForm())
{
  @Html.AntiForgeryToken()

  <div class="form-horizontal">
 <h4>Form Tambah Alamat
Toko</h4>
 <hr />
 @Html.ValidationSummary(true,
"", new { @class = "text-danger" })
 <div class="form-group">
 @Html.LabelFor(model =>
model.Alatmat_Toko1, "Alamat Toko",
htmlAttributes: new { @class =
"control-label col-md-2" })
 <div class="col-md-10">
 @Html.EditorFor(model
=> model.Alatmat_Toko1, new {
htmlAttributes = new { @class = "form-
control" } })
 @Html.ValidationMessageFor(model =>
model.Alatmat_Toko1, "", new { @class =
"text-danger" })
 </div>
 </div>
 <div class="form-group">
 @Html.LabelFor(model =>
model.Alatmat_Toko_No_Telepon, "No
Telepon", htmlAttributes: new { @class
= "control-label col-md-2" })
 <div class="col-md-10">
 @Html.EditorFor(model
=> model.Alatmat_Toko_No_Telepon, new {
htmlAttributes = new { @class = "form-
control" } })
 @Html.ValidationMessageFor(model =>
model.Alatmat_Toko_No_Telepon, "", new {
@class = "text-danger" })
 </div>
 </div>
 <div class="form-group">
 <div class="col-md-offset-2
col-md-10">
 <a
href="http://localhost:1649/Alamat_Toko
" class="btn btn-primary">Kembali</a>
 <input type="submit"
value="Tambah" class="btn btn-primary"
/>
 </div>
 </div>
  </div>
}
```

```
@*<div>
 @Html.ActionLink("Back to List",
 "Index")
</div>*@

@section Scripts {

@Scripts.Render("~/bundles/jqueryval")
}
```