

A1. Manifest: AndroidManifest.xml

```
<?xml version="1.0" encoding="utf-8"?>
<manifest

 xmlns:android="http://schemas.android.com/apk/res/android"
 package="com.proj.kurir"
 android:versionCode="1"
 android:versionName="1.0" >

 <uses-sdk
 android:minSdkVersion="15"
 android:targetSdkVersion="21" />

 <uses-permission
 android:name="android.permission.WAKE_LOCK" />
 <uses-permission
 android:name="android.permission.RECEIVE_BOOT_COMPLETED" />
 <uses-permission
 android:name="android.permission.INTERNET" />
 <uses-permission
 android:name="android.permission.ACCESS_NETWORK_STATE" />
 <uses-permission
 android:name="android.permission.ACCESS_WIFI_STATE" />
 <uses-permission
 android:name="com.google.android.providers.gsf.permission.READ_GSERVICES" />
 <uses-permission
 android:name="android.permission.WRITE_EXTERNAL_STORAGE" />
 <!-- Required to show current location -->
 <uses-permission
 android:name="android.permission.ACCESS_COARSE_LOCATION" />
 <uses-permission
 android:name="android.permission.ACCESS_FINE_LOCATION" />
 <!-- Required OpenGL ES 2.0, for Maps V2 -->
 <uses-feature
 android:glEsVersion="0x00020000"
 android:required="true" />
 <uses-feature
 android:name="android.hardware.location"
 android:required="false" />
 <uses-feature
 android:name="android.hardware.location.gps"
 android:required="false" />
 <application
 android:allowBackup="true"
 android:icon="@drawable/ic_launcher"
 android:label="@string/app_name"
 android:theme="@style/MyCustomTheme" >
 <activity
```

```
 android:name=".MainActivity"
 android:hardwareAccelerated="true"
 android:label="@string/app_name"
 android:screenOrientation="portrait" >
 </activity>
 <activity
 android:name=".MenuActivity"
 android:hardwareAccelerated="true"
 android:label="@string/title_activity_menu"
 android:noHistory="true"
 android:screenOrientation="portrait" >
 </activity>
 <activity
 android:name=".ProgressActivity"
 android:hardwareAccelerated="true"

 android:label="@string/title_activity_progress"
 android:noHistory="true"
 android:screenOrientation="portrait" >
 </activity>
 <activity
 android:name=".ProcessActivity"
 android:hardwareAccelerated="true"
 android:label="@string/title_activity_process"
 android:noHistory="true"
 android:screenOrientation="portrait" >
 </activity>
 <activity
 android:name=".CompleteActivity"
 android:hardwareAccelerated="true"

 android:label="@string/title_activity_complete"
 android:noHistory="true"
 android:screenOrientation="portrait" >
 </activity>
 <activity
 android:name=".FoodActivity"
 android:hardwareAccelerated="true"
 android:label="@string/title_activity_food"
 android:noHistory="true"
 android:screenOrientation="portrait" >
 </activity>
 <service android:name=".GCMIntentService" />

 <receiver

 android:name="com.google.android.gcm.GCMBroadcastReceiver"
 android:permission="com.google.android.c2dm.permission.SEND" >
 <intent-filter>
 <action
 android:name="com.google.android.c2dm.intent.RECEIVE" />
 <action
 android:name="com.google.android.c2dm.intent.REGISTRATION" />
 
```

```
 <category android:name="com.proj.kurir" />
 </intent-filter>
</receiver>

<meta-data
 android:name="com.google.android.gms.version"
 android:value="@integer/google_play_services_version" />
<meta-data

 android:name="com.google.android.maps.v2.API_KEY"
 android:value="AIzaSyBr2LN4745onnM1Sbwha0OOWC0leKY7EpU" />

<activity
 android:name=".RegisterActivity"
 android:hardwareAccelerated="true"

 android:label="@string/title_activity_register"
 android:noHistory="true"
 android:screenOrientation="portrait" >
</activity>
<activity
 android:name=".LogonActivity"
 android:hardwareAccelerated="true"
 android:label="@string/title_activity_logon"
 android:noHistory="true"
 android:screenOrientation="portrait" >
</activity>
<activity
 android:name=".PasswordActivity"
 android:hardwareAccelerated="true"

 android:label="@string/title_activity_password"
 android:noHistory="true"
 android:screenOrientation="portrait" >
</activity>
<activity
 android:name=".StartupActivity"
 android:hardwareAccelerated="true"
 android:label="@string/title_activity_startup"
 android:noHistory="true"
 android:screenOrientation="portrait" >
 <intent-filter>
 <action
 android:name="android.intent.action.MAIN" />

 <category
 android:name="android.intent.category.LAUNCHER" />
 </intent-filter>
 </activity>

 <activity
 android:name=".ItemActivity"
```

```
 android:hardwareAccelerated="true"
 android:label="@string/title_activity_item"
 android:screenOrientation="portrait" >
 </activity>

 <activity
 android:name=".PemesananActivity"
 android:hardwareAccelerated="true"

 android:label="@string/title_activity_pemesanan"
 android:noHistory="true"
 android:screenOrientation="portrait" >
 </activity>
 <activity
 android:name=".MapPeta"
 android:hardwareAccelerated="true"

 android:label="@string/title_activity_map_peta"
 android:noHistory="true"
 android:screenOrientation="portrait" >
 </activity>
 <activity
 android:name=".SaranActivity"
 android:hardwareAccelerated="true"
 android:label="@string/title_activity_saran"
 android:noHistory="true" >
 </activity>
</application>
</manifest>
```

A2. Layout: activity_main.xml

```
<?xml version="1.0" encoding="utf-8"?>
<android.support.v4.widget.DrawerLayout

 xmlns:android="http://schemas.android.com/apk/res/android"
 android:id="@+id/drawerLayout"
 android:layout_width="match_parent"
 android:layout_height="match_parent">
 <LinearLayout
 android:orientation="vertical"
 android:id="@+id/mainContent"
 android:layout_width="match_parent"
 android:layout_height="match_parent">

 <LinearLayout
 android:layout_width="fill_parent"
 android:background="@drawable/background_depan"
 android:orientation="vertical"
 android:paddingBottom="5dp"
 android:layout_height="wrap_content">
```

```
<ImageView  
 android:id="@+id/imageView1"  
 android:layout_width="match_parent"  
 android:layout_height="80dp"  
 android:layout_gravity="center_horizontal"  
 android:src="@drawable/ic_myantarku" />  
  
</LinearLayout>  
  
<TabHost  
 android:id="@android:id/tabhost"  
 android:layout_width="match_parent"  
 android:layout_height="match_parent"  
 >  
 <LinearLayout  
 android:orientation="vertical"  
 android:layout_width="fill_parent"  
 android:layout_height="fill_parent"  
 >  
 <TabWidget  
 android:id="@android:id/tabs"  
 android:background="@drawable/background_depan"  
 android:layout_width="fill_parent"  
 android:showDividers="none"  
 android:layout_height="wrap_content">  
 </TabWidget>  
 <FrameLayout  
 android:id="@android:id/tabcontent"  
 android:layout_width="fill_parent"  
 android:layout_height="fill_parent"  
 >  
 </FrameLayout>  
 </LinearLayout>  
 </TabHost>  
 </LinearLayout>  
  
<!-- The navigation drawer -->  
  
<RelativeLayout  
 android:layout_width="280dp"  
 android:layout_height="match_parent"  
 android:id="@+id/drawerPane"  
 android:layout_gravity="start">  
  
<!-- Profile Box -->  
  
<LinearLayout  
 android:layout_width="fill_parent"
```

```
 android:layout_height="wrap_content"
 android:id="@+id/profileBox"
 android:background="@drawable/background_depan"
 android:padding="5dp"
 android:orientation="vertical" >

 <ImageView
 android:id="@+id/avatar"
 android:layout_width="50dp"
 android:layout_height="50dp"
 android:src="@drawable/ic_launcher"
 android:layout_gravity="center_horizontal"
 android:layout_marginTop="15dp" />

 <TextView
 android:id="@+id/userName"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:text="Good-Jek"
 android:textColor="#000000"
 android:textSize="16sp"
 android:layout_marginTop="10dp"
 android:layout_marginLeft="5dp"
 android:textStyle="bold" />

 </LinearLayout>

 <!-- List of Actions (pages) -->
 <ListView
 android:id="@+id/navList"
 android:layout_width="match_parent"
 android:layout_height="match_parent"
 android:layout_below="@+id/profileBox"
 android:choiceMode="singleChoice"
 android:background="#ffffffff" />

</RelativeLayout>

</android.support.v4.widget.DrawerLayout>
```

A3. Java: MainActivity.java

```
package com.proj.kurir;

import java.util.ArrayList;

import android.app.ActionBar;
import android.app.Activity;
import android.app.Fragment;
import android.app.FragmentManager;
import android.app.LocalActivityManager;
import android.app.TabActivity;
```

```
import android.content.Context;
import android.content.Intent;
import android.content.SharedPreferences;
import android.content.res.Resources;
import android.os.Bundle;
import android.os.Handler;
import android.preference.PreferenceManager;
import android.support.v4.app.ActionBarDrawerToggle;
import android.support.v4.widget.DrawerLayout;
import android.util.Log;
import android.view.LayoutInflater;
import android.view.Menu;
import android.view.MenuItem;
import android.view.View;
import android.view.ViewGroup;
import android.widget.AdapterView;
import android.widget.BaseAdapter;
import android.widget.ImageView;
import android.widget.ListView;
import android.widget.RelativeLayout;
import android.widget.TabHost;
import android.widget.TextView;

public class MainActivity extends TabActivity {

 SharedPreferences sharedpreferences2;
 String dataemailpengguna;
 private TabHost mTabHost;
 LocalActivityManager mlam;
 private static String TAG = MainActivity.class.getSimpleName();
 TextView userNama;
 ListView mDrawerList;
 RelativeLayout mDrawerPane;
 private ActionBarDrawerToggle mDrawerToggle;
 private DrawerLayout mDrawerLayout;
 private Handler mHandler;
 ArrayList<NavItem> mNavItems = new ArrayList<NavItem>();

 @Override
 protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_main);

 mHandler=new Handler();
 userNama=(TextView)
 findViewById(R.id.userNama);

 sharedpreferences2=PreferenceManager.getDefaultSharedPreferences(getApplicationContext());

 dataemailpengguna=sharedpreferences2.getString("dataloginpe
```

```
ngguna", " " );
 if(dataemailpengguna.equals(" "))
|| dataemailpengguna.equals(null))
{
 dataemailpengguna="Good-Jek";
}

mNavItems.add(new NavItem("Layanan", "", R.drawable.ic_launcher));
mNavItems.add(new NavItem("Food-Jek", "Layanan Pesan-Antar Makanan", R.drawable.ic_foodd));
mNavItems.add(new NavItem("Info", "", R.drawable.ic_launcher));
mNavItems.add(new NavItem("Tentang", "Tentang Food-Jek dan Kebijakan Privasi", R.drawable.ic_how));
mNavItems.add(new NavItem("Saran", "Kritik dan Saran Anda Untuk Food-Jek", R.drawable.ic_how));
mDrawerLayout = (DrawerLayout) findViewById(R.id.drawerLayout);

mDrawerPane = (RelativeLayout) findViewById(R.id.drawerPane);
mDrawerList = (ListView) findViewById(R.id.navList);
adapter = new DrawerListAdapter(this, mNavItems);
mDrawerList.setAdapter(adapter);

mDrawerList.setOnItemClickListener(new AdapterView.OnItemClickListener() {
 @Override
 public void onItemClick(AdapterView<?> parent, View view, final int position, long id) {
 mHandler.postDelayed(new Runnable() {
 @Override
 public void run() {
 selectItemFromDrawer(position);
 }
 }, 300);
 mDrawerLayout.closeDrawer(mDrawerPane);
 }
});

mDrawerToggle = new ActionBarDrawerToggle(this, mDrawerLayout, R.drawable.ic_drawermu, R.string.drawer_open, R.string.drawer_close) {
 @Override
 public void onDrawerOpened(View drawerView) {
 super.onDrawerOpened(drawerView);
 invalidateOptionsMenu();
 }
};

@Override
```

```
 public void onDrawerClosed(View drawerView) {
 super.onDrawerClosed(drawerView);
 Log.d(TAG, "onDrawerClosed: " + getTitle());
 invalidateOptionsMenu();
 }
 };

 mDrawerLayout.setDrawerListener(mDrawerToggle);
 getActionBar().setHomeButtonEnabled(true);
 getActionBar().setDisplayHomeAsUpEnabled(true);

 ActionBar mActionBar = getActionBar();
 mActionBar.setDisplayShowHomeEnabled(false);
 mActionBar.setDisplayShowTitleEnabled(false);
 LayoutInflater mInflater = LayoutInflater.from(this);
 View mCustomView = mInflater.inflate(R.layout.custom_actionbar,null);
 mActionBar.setCustomView(mCustomView);
 mActionBar.setDisplayShowCustomEnabled(true);

 Resources res = getResources();
 mTabHost = getTabHost();
 TabHost.TabSpec spec;
 Intent intent;

 mlam = new LocalActivityManager(this, false);
 mlam.dispatchCreate(savedInstanceState);
 mTabHost.setup(mlam);

 intent = new Intent(this,MenuActivity.class);
 spec = mTabHost.newTabSpec("main")
 .setIndicator("",res.getDrawable(R.layout.tab_icon))
 .setContent(intent);
 mTabHost.addTab(spec);

 intent = new Intent(this,ProgressActivity.class);
 spec = mTabHost.newTabSpec("progress")
 .setIndicator("",res.getDrawable(R.layout.tab_icon_history))
 .setContent(intent);
 mTabHost.addTab(spec);

 mTabHost.setCurrentTab(0);

 userName.setText(dataemailpengguna);
```

```
 }
 /*
 * Called when a particular item from the navigation
drawer
 * is selected.
 */
 private void selectItemFromDrawer(int position) {
 // Close the drawer

 if(position==1)
 {
 if(dataemailpengguna.equals("Good-Jek"))
 {
 Intent jek=new
Intent(MainActivity.this,LogonActivity.class);
 startActivity(jek);
 }
 else
 {
 Intent jek=new
Intent(MainActivity.this,MartActivity.class);
 startActivity(jek);
 }
 }

 if(position==3)
 {
 Intent jek=new
Intent(MainActivity.this,TentangActivity.class);
 startActivity(jek);
 }

 if(position==4)
 {
 if(dataemailpengguna.equals("Good-Jek"))
 {
 Intent jek=new
Intent(MainActivity.this,LogonActivity.class);
 startActivity(jek);
 }
 else
 {
 Intent jek=new
Intent(MainActivity.this,SaranActivity.class);
 startActivity(jek);
 }
 }

 }

 class NavItem {
 String mTitle;
```

```
 String mSubtitle;
 int mIcon;

 public NavItem(String title, String subtitle, int
icon) {
 mTitle = title;
 mSubtitle = subtitle;
 mIcon = icon;
 }
 }
 class DrawerListAdapter extends BaseAdapter {

 Context mContext;
 ArrayList<NavItem> mNavItems;

 public DrawerListAdapter(Context context,
ArrayList<NavItem> navItems) {
 mContext = context;
 mNavItems = navItems;
 }

 @Override
 public int getCount() {
 return mNavItems.size();
 }

 @Override
 public Object getItem(int position) {
 return mNavItems.get(position);
 }

 @Override
 public long getItemId(int position) {
 return 0;
 }

 @Override
 public View getView(int position, View convertView, ViewGroup parent) {
 View view;
 if (convertView == null) {
 LayoutInflater inflater = =
(mContext.getSystemService(Context.LAYOUT_INFLATER_SERVICE));
 if(position==0)
 {
 view
 inflater.inflate(R.layout.drawer_item2, null);
 }
 else if(position==2)
 {
 view
 inflater.inflate(R.layout.drawer_item2, null);
 }
 }
 }
 }
}
```

```
 else
 {
 view
inflater.inflate(R.layout.drawer_item, null);
 }

 }
else {
 view = convertView;
}

 TextView titleView = (TextView)
view.findViewById(R.id.title);
 TextView subtitleView = (TextView)
view.findViewById(R.id.subtitle);
 ImageView iconView = (ImageView)
view.findViewById(R.id.icon);

 titleView.setText(
mNavItems.get(position).mTitle );
 subtitleView.setText(
mNavItems.get(position).mSubtitle );

iconView.setImageResource(mNavItems.get(position).mIcon);

 return view;
}
}

@Override
public boolean onCreateOptionsMenu(Menu menu) {
 getMenuInflater().inflate(R.menu.drawer_menu, menu);
 return true;
}

@Override
public boolean onOptionsItemSelected(MenuItem item) {
 // Handle action bar item clicks here. The
action bar will
 // automatically handle clicks on the Home/Up
button, so long
 // as you specify a parent activity in
AndroidManifest.xml.
 int id = item.getItemId();
 if (id == R.id.action_settings) {
 return true;
 }
 if (mDrawerToggle.onOptionsItemSelected(item))
{
 return true;
 }
 return super.onOptionsItemSelected(item);
}

@Override
protected void onCreate(Bundle
```

```
 savedInstanceState) {
 super.onCreate(savedInstanceState);
 mDrawerToggle.syncState();
 }

 @Override
 protected void onResume()
 {
 mlam.dispatchResume();
 super.onResume();
 }
 @Override
 protected void onPause()
 {
 mlam.dispatchPause(isFinishing());
 super.onPause();
 }
 }
```


B1. Manifest: AndroidManifest.xml

```
<?xml version="1.0" encoding="utf-8"?>
<manifest
 xmlns:android="http://schemas.android.com/apk/res/android"
 package="com.proj.good_drive"
 android:versionCode="1"
 android:versionName="1.0" >

 <uses-sdk
 android:minSdkVersion="15"
 android:targetSdkVersion="21" />

 <permission

 android:name="com.proj.good_drive.permission.C2D_MESSAGE"
 android:protectionLevel="signature" />

 <uses-permission
 android:name="com.proj.good_drive.permission.C2D_MESSAGE" />
 <uses-permission
 android:name="com.google.android.c2dm.permission.RECEIVE" />
 <uses-permission
 android:name="android.permission.WAKE_LOCK" />
 <uses-permission
 android:name="android.permission.RECEIVE_BOOT_COMPLETED" />
 <uses-permission
 android:name="android.permission.INTERNET" />
 <uses-permission
 android:name="android.permission.ACCESS_NETWORK_STATE" />
 <uses-permission
 android:name="android.permission.ACCESS_WIFI_STATE" />
 <uses-permission
 android:name="com.google.android.providers.gsf.permission.READ_GSERVICES" />
 <uses-permission
 android:name="android.permission.WRITE_EXTERNAL_STORAGE" />

 <!-- Required to show current location -->
 <uses-permission
 android:name="android.permission.ACCESS_COARSE_LOCATION" />
 <uses-permission
 android:name="android.permission.ACCESS_FINE_LOCATION" />

 <!-- Required OpenGL ES 2.0. for Maps V2 -->
 <uses-feature
 android:glEsVersion="0x00020000"
 android:required="true" />

 <uses-feature
 android:name="android.hardware.location"
 android:required="false" />
 <uses-feature
 android:name="android.hardware.location.gps"
 android:required="false" />
```

```
<application
 android:allowBackup="true"
 android:icon="@drawable/ic_launcher"
 android:label="@string/app_name"
 android:theme="@style/MyCustomTheme" >
 <activity
 android:name=".MainActivity"
 android:label="@string/app_name"
 android:screenOrientation="portrait" >

 </activity>
 <activity
 android:name=".LoginActivity"
 android:label="@string/title_activity_login"
 android:noHistory="true"
 android:screenOrientation="portrait" >
 </activity>

 <service android:name=".GCMIntentService" />

 <receiver

 android:name="com.google.android.gcm.GCMBroadcastReceiver"
 android:permission="com.google.android.c2dm.permission.SEND" >
 <intent-filter>
 <action
 android:name="com.google.android.c2dm.intent.RECEIVE" />
 <action
 android:name="com.google.android.c2dm.intent.REGISTRATION" />
 <category
 android:name="com.proj.good_drive" />
 </intent-filter>
 </receiver>

 <activity
 android:name=".MessageActivity"
 android:label="@string/title_activity_message"
 android:screenOrientation="portrait" >
 </activity>
 <activity
 android:name=".MappingActivity"
 android:label="@string/title_activity_mapping"
 android:noHistory="true"
 android:screenOrientation="portrait" >
 </activity>

 <meta-data
 android:name="com.google.android.gms.version"
 android:value="@integer/google_play_services_version" />
 <meta-data

 android:name="com.google.android.maps.v2.API_KEY"
```

```
 android:value="AIzaSyBr2LN4745onnM1Sbwha0OOwCOleKY7EpU" />

 <activity
 android:name=".StartupActivity"
 android:screenOrientation="portrait"
 android:noHistory="true"
 android:label="@string/title_activity_startup"
 >
 <intent-filter>
 <action
 android:name="android.intent.action.MAIN" />
 <category
 android:name="android.intent.category.LAUNCHER" />
 </intent-filter>
 </activity>
</application>
</manifest>
```

B2. Layout: activity_main.xml

```
<RelativeLayout
 xmlns:android="http://schemas.android.com/apk/res/android"
 xmlns:tools="http://schemas.android.com/tools"
 android:layout_width="match_parent"
 android:layout_height="match_parent"
 android:paddingBottom="@dimen/activity_vertical_margin"
 android:paddingLeft="@dimen/activity_horizontal_margin"
 android:paddingRight="@dimen/activity_horizontal_margin"
 android:paddingTop="@dimen/activity_vertical_margin"
 tools:context="com.proj.good_drive.MainActivity" >

 <ListView
 android:id="@+id/list"
 android:layout_width="match_parent"
 android:layout_height="wrap_content" />

</RelativeLayout>
```

B3. Java: MainActivity.java

```
package com.proj.good_drive;

import java.util.List;
import java.util.Timer;
import java.util.TimerTask;
```

```
import android.app.Activity;
import android.app.ListActivity;
import android.app.ProgressDialog;
import android.content.Intent;
import android.content.SharedPreferences;
import android.os.Bundle;
import android.os.Handler;
import android.preference.PreferenceManager;
import android.view.Menu;
import android.view.MenuItem;
import android.view.View;
import android.widget.Toast;

public class MainActivity extends ListActivity implements
FetchDataListener{

 SharedPreferences share;
 String shareval;
 private ProgressDialog dialog;
 private ApplicationAdapter adapter;
 String holder;
 String nama;

 @Override
 protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_main);

 share=PreferenceManager.getDefaultSharedPreferences(getApplicationContext());
 shareval=share.getString("datalog","");
 if(shareval.equals(""))
 {
 //initView();
 }
 initView();
 }

 private void initView()
 {

 dialog=ProgressDialog.show(this, "", "Sedang
memuat informasi....");

 final Handler handler = new Handler();
 Timer timer = new Timer();
 TimerTask doAsynchronousTask = new TimerTask() {
 @Override
 public void run() {
 handler.post(new Runnable() {
 public void run() {
 try {

```

```
String
url="http://ubbitclub.com/good/data_pesanan.php";
FetchDataTask task=new
FetchDataTask(MainActivity.this);
task.execute(url,shareval);

 } catch (Exception e) {
 e.printStackTrace();
 }
 });
}
timer.schedule(doAsynchronousTask, 0, 5000);
//execute in every 10 sec
}

@Override
public boolean onCreateOptionsMenu(Menu menu) {
 getMenuInflater().inflate(R.menu.main, menu);
 return true;
}

@Override
public boolean onOptionsItemSelected(MenuItem item) {
 // Handle action bar item clicks here. The
 // action bar will
 // automatically handle clicks on the Home/Up
 // button, so long
 // as you specify a parent activity in
 // AndroidManifest.xml.
 int id = item.getItemId();
 if (id == R.id.action_settings) {
 return true;
 }
 return super.onOptionsItemSelected(item);
}

@Override
public void onFetchComplete(List<Application> data) {
 // TODO Auto-generated method stub
 if(dialog!=null)
 {
 dialog.dismiss();
 }

 int index =
getListView().getFirstVisiblePosition();
 View v = getListView().getChildAt(0);
 int top = (v == null) ? 0 : (v.getTop() -
getListView().getPaddingTop());
```

```
 adapter=new ApplicationAdapter(this,data);
 setListAdapter(adapter);

 getListView().setSelectionFromTop(index, top);
 }

@Override
public void onFetchFailure(String msg) {
 // TODO Auto-generated method stub
 if(dialog!=null)
 {
 dialog.dismiss();
 }
 //Toast.makeText(this,
 Toast.LENGTH_LONG).show();
}

}
```


LAMPIRAN C

KODE PROGRAM PADA WEB SERVER

C1. MY_controller.php

```
<?php defined('BASEPATH') OR exit('No direct script access  
allowed');  
  
class MY_Controller extends CI_Controller  
{  
  
 protected $data = array();  
 function __construct()  
 {  
 parent::__construct();  
 }  
  
 protected function render($the_view = NULL,  
$template = 'master')  
 {  
 if($template == 'json' || $this->  
>input->is_ajax_request())  
 {  
 header('Content-Type:  
application/json');  
 echo json_encode($this->  
>data);  
 }  
 else  
 {  
 $this->  
>data['the_view_content'] = (is_null($the_view)) ? '' : $this->  
>load->view($the_view,$this->data, TRUE);  
 $this->load->  
>view('templates/'.$template.'_'.$view, $this->data);  
 }  
 }  
  
 class Admin_Controller extends MY_Controller  
 {  
 function __construct()  
 {  
 parent::__construct();  
  
 if (! $this->session->  
>userdata('admin_logged_in'))  
 {  
 redirect(site_url('login'));  
 }  
 $this->data['page_title'] =  
'FOOD-JEK Pangkalpinang';  
 }  
 protected function render($the_view = NULL,  
$template = 'back_master')  
 {  
 parent::render($the_view,
```

```

 $template);
 }
}

class Driver_Controller extends MY_Controller
{
 function __construct()
 {
 parent::__construct();
 if (!$this->session->userdata('driver_logged_in'))
 {
 redirect(site_url('login'));
 }
 $this->load-
>model(array('User_model'));
JEK PANGKALPINANG - Driver';

 }
 }

protected function render($the_view = NULL,
$template = 'back_master')
{
}
}

class Front_Controller extends MY_Controller
{
 function __construct()
 {
 parent::__construct();
 $this->data['page_title'] =
'Good-Jek Pangkalpinang';
 $this->data['description'] =
'Make People Relax';
 $this->data['og_image'] =
base_url('assets/brand/og.png');
 }
 }

protected function render($the_view = NULL,
$template = 'front_master')
{
}
}

```

C2. Admin.php

```

<?php
defined('BASEPATH') OR exit('No direct script access

```

```
allowed');

class Admin extends Admin_Controller {

 function __construct()
 {
 parent::__construct();
 $this->load-
>library(array('form_validation', 'pagination'));
 $this->load-
>helper(array('form', 'security'));
 $this->load-
>model(array('User_model', 'Orders_model'));
 }

 public function index()
 {
 $this->load->library('Datatable',
array('model' => 'OrdersHistory_model', 'rowIdCol' => 'oh.id'));

 //ambil dari tabel pemesanan, kemudian
dimasukan ke tabel login_user
 $query = $this->User_model-
>selectAllDrivers()->result();
 foreach($query as $row):
 $driverUsername = $row->username;
 $id = $row->id;
 $new_data = array(
 'hasil' => $this->Orders_model-
>countOrdersByDriver($driverUsername)->row('total_orders'),
 'jarak' => $this->Orders_model-
>countOrdersByDriver($driverUsername)->row('total_jarak')
 );
 $this->User_model->updateDriver($id,
$new_data);
 endforeach;

 //inserting to Order_history table
 $AllOrdersHistoryId = $this-
>OrdersHistory_model->get_all_orders_id();

 $allOrders = $this->Orders_model-
>selectAllOrders()->result();
 foreach($allOrders as $row):
 $data_orders_konyol = array(
 'id' => $row->id,
 'username' => $row-
>username,
 'name' => $row-
>name,
 'no_handphone' => $row-
>no_handphone,
 'alamat' => $row->alamat,
 'alamat_tujuan' => $row-
>alamat_tujuan,
 'pesanan' => $row->pesanan,
 );
 endforeach;
 }
}
```

```

'waktu_kirim' => $row-
>waktu_kirim,
'waktu_sampai' => $row-
>waktu_sampai,
'status' => $row->status,
'regId' => $row->regId,
'selesai' => $row->selesai,
'pemroses' => $row-
>pemroses,
'latitude' => $row-
>latitude,
'longitude' => $row-
>longitude,
'lat' => $row-
>lat,
'long' => $row-
>long,
'driver' => $row->driver,
'jarak' => $row->jarak,
'biaya' => $row->biaya,
'good' => $row-
>good,
'nama' => $row-
>nama,
'image' => $row->image,
'invoice' => $row->invoice
);
if (!in_array($row->id,
$AllOrdersHistoryId))
{
 $this->OrdersHistory_model-
>insert($data_orders_konyol);
} else{
 $this->OrdersHistory_model-
>update($row->id, $data_orders_konyol);
}
endforeach;
$this->statistics();
$this->render('admin/admin_view');
$this->load->view('admin/ajax_admin_view');
}

protected function statistics()
{
 $this -> load -> library('Datatable',
array('model' => 'OrdersHistory_model', 'rowIdCol' => 'oh.id'));
 //total orders bulan ini
 $this->data['TotalOrders'] = $this-
>Orders_model->countAllOrders()->row();
 $this->data['GoodJek'] = $this->Orders_model-
>countAllGoodJekOrders($good='Good Ride')->row();
 $this->data['GoodFood'] = $this->Orders_model-
>countAllGoodJekOrders($good='Good Food')->row();
 $this->data['GoodMart'] = $this->Orders_model-
>countAllGoodJekOrders($good='Good Pick')->row();
}

```

```

 //history
 $this->data[ 'TotalOrdersHistory' ] = $this-
>OrdersHistory_model->countAllOrders()->row();
 $this->data[ 'GoodJekHistory' ] = $this-
>OrdersHistory_model->countAllGoodJekOrders( $good='Good
Ride' )-
>row();
 $this->data[ 'GoodFoodHistory' ] = $this-
>OrdersHistory_model->countAllGoodJekOrders( $good='Good
Food' )-
>row();
 $this->data[ 'GoodMartHistory' ] = $this-
>OrdersHistory_model->countAllGoodJekOrders( $good='Good
Pick' )-
>row();

 }

 public function allOrders()
 {
 $this->data[ 'page_title' ] = 'All Orders
History';
 $this->render('admin/orders/orders_view');
 $this->load-
>view('admin/orders/ajax_orders_view');
 }

 public function allCustomers($username=null)
 {
 if (!empty($username))
 {
 $this -> load -> library('Datatable',
array('model' => 'Customers_model', 'rowIdCol' => 'u.id'));

 $this->data[ 'page_title' ] = $this-
>Customers_model->selectCustomerByUsername($username)-
>row('name'). '<small> Detail Customer</small>';
 $this->data[ 'customer' ] = $this-
>Customers_model->selectCustomerByUsername($username)->row();

 $this->data[ 'TotalOrders' ] = $this-
>Orders_model->countOrdersByCustomer($username)->row();
 $this->data[ 'GoodJek' ] = $this-
>Orders_model->countGoodJekOrdersByCustomer($good='Good
Ride', $username)->row();
 $this->data[ 'GoodFood' ] = $this-
>Orders_model->countGoodJekOrdersByCustomer($good='Good
Food', $username)->row();

 $this->data[ 'GoodMart' ] = $this-
>Orders_model->countGoodJekOrdersByCustomer($good='Good
Pick', $username)->row();

 }else{
 $this->data[ 'page_title' ] = 'All
Customers';
 }
 $this-
>render('admin/customers/customers_view');
 }
}

```

```

 $this->load-
>view('admin/customers/ajax_customers_view');
 }

 public function allOrdersHistoryDataTable()
 {
 //Important to NOT load the model and let the
library load it instead.
 $this -> load -> library('Datatable',
array('model' => 'OrdersHistory_model', 'rowIdCol' => 'oh.id'));
 //format array is optional, but shown here for the
sake of example
 $json = $this -> datatable -> datatableJson();
 $this -> output -> set_header("Pragma: no-cache");
 $this -> output -> set_header("Cache-Control: no-
store, no-cache");
 $this -> output ->
set_content_type('application/json')
set_output(json_encode($json));
 }

 public function customersDataTable()
 {
 //Important to NOT load the model and let the
library load it instead.
 $this -> load -> library('Datatable',
array('model' => 'Customers_model', 'rowIdCol' => 'lu.id'));
 //format array is optional, but shown here for the
sake of example
 $json = $this -> datatable -> datatableJson();
 $this -> output -> set_header("Pragma: no-cache");
 $this -> output -> set_header("Cache-Control: no-
store, no-cache");
 $this -> output ->
set_content_type('application/json')
set_output(json_encode($json));
 }

 public function allDrivers()
 {
 $this->data['page_title'] = 'Manage Food-jek
Drivers';
 $config = array(
 'base_url' =>
site_url('admin/allDrivers'),
 'total_rows' => count($this-
>User_model->selectAllDrivers()->result()),
 'per_page' => 6,
 'full_tag_open' => "<ul
class='pagination pagination-sm no-margin pull-right'>",
 'full_tag_close' => "</ul>",
 'num_tag_open' => '<li>',
 'num_tag_close' => '</li>',
 'cur_tag_open' => "<li
class='disabled'><li class='active'><a href='#'>",
 'cur_tag_close' => "<span

```

```
class='sr-only'></span></a></li>",
"next_tag_open' => "<li>",
'next_tagl_close' => "</li>",
'prev_tag_open' => "<li>",
'prev_tagl_close' => "</li>",
'first_tag_open' => "<li>",
'first_tagl_close' =>
"</li>",

'last_tag_open' => "<li>",
'last_tagl_close' => "</li>",
'num_links' => 2,
'last_link' => FALSE,
'first_link' => FALSE,
'page_query_string' => TRUE,
'query_string_segment' =>

'page'
);

$this->pagination-
$limit['perpage'] = 6;
$limit['offset'] = $this->input-
>get('page');

$this->data['drivers'] = $this->User_model-
>selectAllDriversPaging($limit)->result();
$this->render('admin/drivers_view');
$this->load->view('admin/ajax_drivers_view');
}

public function detailDriverAjax($id = NULL)
{
 if($id != NULL)
 {
 $this->load->library('Datatable',
array(
'model' => 'OrdersHistory_model', 'rowIdCol' => 'oh.id'));

 $data = array();
 $data['driver'] = $this-
>User_model->selectDriverById($id)->row();
 $driverUsername = $this-
>User_model->selectDriverById($id)->row('username');
 $data['total_orders'] = $this-
>Orders_model->countOrdersByDriver($driverUsername)-
>row('total_orders');
 $data['total_jarak'] = $this-
>Orders_model->countOrdersByDriver($driverUsername)-
>row('total_jarak');
 $data['total_hasil'] = $this-
>Orders_model->countOrdersByDriver($driverUsername)-
>row('total_hasil');

 //history
 $data['total_orders_history'] =
$this->OrdersHistory_model->countOrdersByDriver($driverUsername)-
>row('total_orders');
 $data['total_jarak_history'] = $this-
>OrdersHistory_model->countOrdersByDriver($driverUsername)-
>row('total_jarak');
 }
}
```

```

>row('total_jarak');
 $data['total_hasil_history'] = $this->OrdersHistory_model->countOrdersByDriver($driverUsername)->row('total_hasil');

 echo json_encode($data);
 }else{show_404();}
}

public function createDriver()
{
 $this->data['page_title'] = 'Create Driver';
 $this->form_validation->set_rules('username','Username','trim|required');
 $this->form_validation->set_rules('password','Password','trim|required');
 $this->form_validation->set_rules('nama','Nama','trim|required');
 $this->form_validation->set_rules('hp','No. HP','numeric|required');
 $this->form_validation->set_rules('alamat','Alamat','trim|required');
 $this->form_validation->set_rules('ktp','No KTP','numeric|required');
 $this->form_validation->set_rules('tn','No Plat','trim|required');

 if($this->form_validation->run()===TRUE)
 {
 $config['upload_path'] = './assets/images/drivers/';
 $config['allowed_types'] = 'jpg|jpeg|JPG|gif|png|bmp';
 $config['overwrite'] = TRUE;
 $config['max_size'] = 1024*2; //file in kb
 $config['encrypt_name'] = TRUE;
 }

 $this->load->library('upload', $config);
 if ($this->upload->do_upload())
 {
 $upload=$this->upload->data();
 $this->thumb($upload);

 $data = array(
 'username' => $this->input->post('username'),
 'password' => substr(md5($this->input->post('password')), 0, 30),
 'nama' => $this->input->post('nama'),
 'hp' => $this->input-

```

```
>post('hp'),
'alamat' => $this->input-
>post('alamat'),
'ktp' => $this->input-
>post('ktp'),
'bn' => $this->input-
>post('bn'),
'jarak' => '',
'hasil' => '',
'regId' => '',
'image' =>
base_url('assets/images/drivers') . '/' . $upload['raw_name'] . $upload
['file_ext'],
'extension' => '',
'aktif' => '1',
);
$this->User_model-
>createDriver($data);
$this->session-
>set_flashdata('message', 'Berhasil Mendaftarkan Driver');

redirect('admin/allDrivers', 'refresh');
}
else {
$this->session-
>set_flashdata('message', 'Format foto salah. Gagal Mendaftarkan
Driver');
}
$this->allDrivers();
}
else {
$this->session-
>set_flashdata('message', 'Gagal Mendaftarkan Driver');
}
}
}

protected function thumb($upload)
{
$config['image_library'] = 'gd2';
$config['source_image'] = $upload['full_path'];
$config['create_thumb'] = FALSE;
$config['maintain_ratio'] = FALSE;
$config['width'] = 460;
$config['height'] = 460;

$this->load->library('image_lib', $config);
$this->image_lib->resize();
}

public function activateDriver($id = null)
{
$id = (int) $id;
if (!empty($id))
{
$new_data = array('aktif' => 1);
$this->User_model->updateDriver($id,
```

```
$new_data);
 $this->session->set_flashdata('message',
'Driver Account activated');
 redirect('admin/allDrivers', 'refresh');
 }
}

public function deactivateDriver($id = null)
{
 $id = (int) $id;
 if (!empty($id))
 {
 $new_data = array('aktif' => 0);
 $this->User_model->updateDriver($id,
$new_data);
 $this->session->set_flashdata('message',
'Driver Account de-activated');
 redirect('admin/allDrivers', 'refresh');
 }else{show_404();}
}

// ====== CUSTOMERS ====== ACCOUNT ====== STATUS=====

public function activateCustomer($id = null)
{
 $id = (int) $id;
 if (!empty($id))
 {
 $this -> load -> library('Datatable',
array('model' => 'Customers_model', 'rowIdCol' => 'lu.id'));
 $emailCustomer = $this->Customers_model-
>selectCustomerById($id)->row('email');

 $new_data = array('aktivasi' => 1);
 $this->Customers_model-
>updateCustomer($id, $new_data);
 $this->session->set_flashdata('message',
'Customer Account activated');

 redirect('admin/allCustomers/' . $emailCustomer . '', 'refresh')
;
 }
}

public function deactivateCustomer($id = null)
{
 $id = (int) $id;
 if (!empty($id))
 {
 $this -> load -> library('Datatable',
array('model' => 'Customers_model', 'rowIdCol' => 'lu.id'));
 $emailCustomer = $this->Customers_model-
>selectCustomerById($id)->row('email');

 $new_data = array('aktivasi' => 0);
```

```

 $this->Customers_model-
>updateCustomer($id, $new_data);
 $this->session->set_flashdata('message',
'Customer Account de-activated');

 redirect('admin/allCustomers/' . $emailCustomer.'','refresh')
;
 }else{show_404();}
}

public function profile()
{
 $this->data['page_title'] = 'Profile';
 $id = $this->session->userdata('id');
 $this->data['user'] = $this->User_model-
>selectAdminById($id)->row();

 $this->form_validation->set_rules('username',
'Username', 'trim|required');
 $this->form_validation->set_rules('password',
>Password', 'trim|required');
 $this->form_validation-
>set_rules('password_confirm', 'Ulangi
Password', 'required|matches[password]');

 if($this->form_validation->run() == FALSE)
 {
 $this->render('profile_view');
 }
 else
 {
 $new_data = array(
 'username' => $this->input-
>post('username'),
 'password' => substr(md5($this->input-
>post('password')), 0, 30)
 );
 $this->User_model->updateAdmin($id,
$new_data);
 $this->session->set_flashdata('message',
'Berhasil Ganti Password');
 redirect('admin/profile','refresh');
 }
}

//saran
public function saranDataTable()
{
 //Important to NOT load the model and let the
library load it instead.
 $this -> load -> library('Datatable',
array('model' => 'Saran_model', 'rowIdCol' => 's.id'));
 //format array is optional, but shown here for the
sake of example
 $json = $this -> datatable -> datatableJson();
 $this -> output -> set_header("Pragma: no-cache");
}

```

```
 $this -> output -> set_header( "Cache-Control: no-
store, no-cache" );
 $this -> output -> set_content_type( 'application/json' )
 $this -> output -> set_output( json_encode( $json ) );
 }

 public function hapusSaran( $id=null )
 {
 $id = (int) $id;
 if( !empty($id)){
 $this->data['page_title'] = 'Hapus Saran
Keramaian';
 $this -> load -> library('Datatable',
array( 'model' => 'Saran_model', 'rowIdCol' => 's.id' ));
 $this->Saran_model->delete($id);
 $this->session->set_flashdata( 'message' ,
'Data berhasil dihapus' );
 redirect( 'admin', 'refresh' );
 }else{
 show_404();
 }
 }
}
```


