

LAMPIRAN

1. Source Code Form Order

```
<div class="form_overlay" id="form-order">
<form action="<?php the_permalink(); ?>" id="contactForm" method="post">
<div class="form-order">
<h3>Form Pemesanan</h3>
<h2>Detail Produk</h2>
<li><label>Nama Produk </label><input type="text" name="namaProduk" id="namaProduk"
readonly="true" value="<?php the_title(); ?>" size="80" class="requiredField"/></li>
<li><label for="hargaProduk">Harga Produk </label>
<input type="text" name="hargaProduk" id="hargaProduk" readonly="true" value="Rp <?php
if(get_post_meta($post->ID, "harga_diskon", $single = true) != ""){ ?><?php $hargadiskon =
get_post_meta($post->ID, "harga_diskon", $single = true); echo $hargadiskon; ?> <?php } else {
?><?php $harga = get_post_meta($post->ID, "harga", $single = true); echo $harga; ?> <?php } ?>"
class="requiredField" /></li>
<h2>Data anda</h2>
<li><label for="contactName">Nama</label>
<input type="text" name="contactName" id="contactName" value="" class="requiredField"
/></li>
<li><label for="email">Email</label><input type="text" name="email" id="email"
class="requiredField email" /></li>
<li><label for="nomorTelpon">Nomor Telpon</label><input type="text" name="nomorTelpon"
id="nomorTelpon" value="" class="requiredField" /></li>
<li><label for="alamatPengiriman">Alamat kirim</label><input type="text"
name="alamatPengiriman" id="alamatPengiriman" value="" class="requiredField" /></li>
<li class="textarea"><label for="commentsText">Info Tambahan </label>
<textarea name="comments" id="commentsText" rows="5" cols="20"
class="requiredField"></textarea></li>
<div style="clear: both"></div>
<li class="inline"><input type="checkbox" name="sendCopy" id="sendCopy" value="true"
checked="checked" /><label for="sendCopy">Send a copy of this email to yourself</label></li>
```

```

<li class="screenReader"><label for="checking" class="screenReader">If you want to submit this
form, do not enter anything in this field</label><input type="text" name="checking"
id="checking" class="screenReader" value="<?php if(isset($_POST['checking'])) echo
$_POST['checking'];?>" /></li>

<li class="buttons"><input type="hidden" name="submitted" id="submitted" value="true"
/><button type="submit">Kirim Form Pemesanan</button></li></div>

</form>

</div>

```

2. Source Code Konfirmasi Email

```

<?php
//If the form is submitted
if(isset($_POST['submitted'])) {

 //Check to see if the honeypot captcha field was filled in
 if(trim($_POST['checking']) !== "") {
 $captchaError = true;
 } else {

 //Check to make sure that the name field is not empty
 if(trim($_POST['contactName']) === "") {
 $nameError = 'You forgot to enter your name.';
 $hasError = true;
 } else {
 $name = trim($_POST['contactName']);
 }

 //Check to make sure sure that a valid email address is submitted

```

```

if(trim($_POST['email']) === "") {
 $emailError = 'You forgot to enter your email address.';
 $hasError = true;
} else if (!eregi("^([A-Z0-9._%]+@[A-Z0-9._%]+\.[A-Z]{2,4})$",
trim($_POST['email']))) {
 $emailError = 'You entered an invalid email address.';
 $hasError = true;
} else {
 $email = trim($_POST['email']);
}

//Check to make sure comments were entered
if(trim($_POST['comments']) === "") {
 $commentError = 'You forgot to enter your comments.';
 $hasError = true;
} else {
 if(function_exists('stripslashes')) {
 $comments = stripslashes(trim($_POST['comments']));
 } else {
 $comments = trim($_POST['comments']);
 }
}

//If there is no error, send the email
if(!isset($hasError)) {
 $emailTo = get_theme_option('email_order');

```

```
$subject = 'Pesanan dari : '.$name;
$namaProduk=$_POST['namaProduk'];
$urlProduk=$_POST['urlProduk'];
$hargaProduk=$_POST['hargaProduk'];
$contactName=$_POST['contactName'];
$email=$_POST['email'];
$nomorTelpon=$_POST['nomorTelpon'];
$alamatPengiriman=$_POST['alamatPengiriman'];
$namaBank = get_theme_option('nama_bank');
$namaUsaha = get_theme_option('nama_toko');
$atasNamarekening = get_theme_option('atas_nama_rekening');
$noRekening = get_theme_option('no_rekening');
$emailPaypal = get_theme_option('email_paypal');
$sendCopy = trim($_POST['sendCopy']);
$body = "Terima kasih saudara/i $contactName
berikut ini detail pesanan anda :
Produk : $namaProduk
Harga : $hargaProduk \n
Data anda \n
Nama : $contactName
Telp : $nomorTelpon
Alamat: $alamatPengiriman
Email : $email
Info Tambahan : $comments

Anda dapat melakukan pembayaran ke nomor rekening berikut ini \n
Bank : $namaBank
```

atas nama : \$atasNamarekening

No rek : \$noRekening

\$emailPaypal

Kami akan memproses order Anda setelah kami menerima bukti atau pembayaran yang telah Anda lakukan.

Terima kasih atas perhatian dan kepercayaan Anda.

\$namaUsaha

";

\$headers = 'From: Order Baru <'. \$emailTo. '>' . "\r\n" . 'Reply-To: ' . \$email;

mail(\$emailTo, \$subject, \$body, \$headers);

if(\$sendCopy == true) {

\$subject = 'Detail order dan cara pembayaran ';

\$stoko = get_theme_option('nama_toko');

\$email_order = get_theme_option('email_order');

\$headers = 'From: '.\$stoko.' <'. \$email_order. '>';

mail(\$email, \$subject, \$body, \$headers);

}

\$emailSent = true;

}

}

}

```

$servername="localhost";
$username="pphqammc_wp293";
$password="19051994";
$dbname="pphqammc_wp293";
$conn = mysqli_connect($servername, $username, $password, $dbname);
// Check connection
if (!$conn) {
 die("Connection failed: " . mysqli_connect_error());
}

$sql="INSERT INTO `pphqammc_wp293`.`order` (`namaProduk`, `hargaProduk`,
`contactName`, `email`, `nomorTelpon`, `alamat`, `infotambahan`, `id_order`)
VALUES('$namaProduk', '$hargaProduk', '$contactName', '$email',
'$nomorTelpon', '$alamatPengiriman', '$comments', NULL)";

if ($conn->query($sql) === TRUE) {
 echo "New record created successfully";
} else {
 echo "Error: " . $sql . "<br>" . $conn->error;
}

$conn->close();
?>

```