Pengembangan Aplikasi WEB

Dosen Pengampu

: Muhammad Amanulloh Mz

NIP : 23970020

Apa yang terlintas didalam Fikiran Kalian.. ???

Script PHP disimpan sebagai plain text dalam format ASCII (American Standard Code For Information Interchange), yang memungkinkan script PHP dapat ditulis di hampir semua text editor seperti : Notepad, Wordpad, adobe Dreamweaver dll

Script PHP adalah kode yang disertakan di sebuah halaman HTML & kode tersebut dijalankan oleh server yang akan dieksekusi sebelum dikirim ke browser

Perlu diingat kembali!

Bidang Pemrograman Web

MySQL

(DDL - DML)

- Basis Data 1-3
- 2. Algoritma Pemrograman

MODEL DATABASE

PHP

(Proccesing)

- Algoritma
- Pemrograman Web

CONTROLLER SERVER SIDE **CSS HTML**

JavaScript

(User Interface)

- 1. IMK
- 2. Dasar Internet dan **Desain Web**

VIEW CLIENT SIDE

ALUR LOGIKA PEMROGRAMAN WEB

Materi perkuliahan Dalam 1 Semester

Pertemuan	Materi	Tugas Teori	Praktek
1	Evolusi Web dan Teknologi Web	Quick Note	
2	Pengenalan Client Side & Dasar HTML	Quick Note	
3	css		Buat Halaman Web berdasarkan problem
4	Modul 1: HTML dan CSS dengan Bootstrap		* Buat Landing Page dengan pilihan part
5	Pengenalan Server Side & Dasar PHP	Quick Note	Buat Halaman Web berdasarkan problem
6	Modul 2: Dasar PHP		kalkulator peminatan SI
7	Koneksi PHP, Database, dan proses CRUD dasar		Buat Halaman Web Dinamis berdasarkan problem
8	UTS		
9	Modul 3: Fungsi CRUD dengan PHP Native dan Database		aplikasi crud to do list
10	Modul 4: Login dan Registrasi		login & register + session + try catch
11	- Konsep MVC- Pengantar Laravel- Cara kerja Migration- Cara kerja Seed	Quick Note	Latihan Basic Laravel
12	Modul 5: CRUD Produk dengan Laravel tanpa authentication		aplikasi crud to do list (file migration,
13	- Routing, Penggunaan Github / Gitlab.		
14	Remedial Praktikum dan Laporan perkembangan Tubes		nilai progress
15	Laporan Perkembangan		
16	Presentasi TUBES		

Pengantar Server Side

- 1) Desain Web
- 2) Basis Data
- 3) Koneksi Basis Data MySQL
- 4) PHP Algoritma Pemrograman
- 5) Basis Data (mysql) PHP Desain Web

Desain Web

- a. Pendahuluan
- b. HTML
- c. CSS
- d. Javascript

a. Desain Web

Bahasan Desain Web

CSS HTML JavaScript

(User Interface)

1. IMK
2. Dasar Internet dan Desain Web

b. HTML

Pendahuluan

- Hypertext Markup Language (.HTML)
- Dokumen HTML untuk membuat tampilan utuh web dengan menggunakan tag-tag dengan fungsi masing-masing. (W3Schools, 2016 version)
- □ Popularitas HTML tidak menurun sejak kelahiran Web; Dengan demikian, menjadi akrab dengan versi dan varian bahasa itu penting. (LesLie)
- ☐ HTML5 memperkenalkan elemen penataan baru yang dapat digunakan untuk membuat struktur dokumen yang agak canggih. (LesLie)

b. HTML Structure

<html></html>				
<head></head>				
<title>Page title</title>				
<body></body>				
<h1>This is a heading</h1>				
This is a paragraph.				
This is another paragraph.				

b. HTML Script

```
<!DOCTYPE html>
<html>
  <head>
 <title>Page Title</title>
  </head>
  <body>
 <h1>My First Heading</h1>
 My first paragraph.
  </body>
</html>
```


c. CSS Pendahuluan

☐ Cascading Style Sheets (.CSS)

c. CSS Sintaks

☐ Konsep:

- ☐ Selector id (#) dan class (.)
- ☐ Berdasarkan penempatan style, ada 3 cara:

d. Javascript Pendahuluan

- ☐ Supporting HTML and CSS:
 - 1) JavaScript Can Change HTML Content
 - 2) JavaScript Can Change HTML Attributes
 - 3) JavaScript Can Change HTML Styles (CSS)
 - 4) JavaScript Can Validate Data

Sintaks - Change HTML Content (1)

```
∠ Search

un Terminal Help
 ♦ New Dokumen Teks.html ×
 D: > Buku ajar > TEL U > Pengembangan Aplikasi Website > Pertemuan 5 > 💠 New Dokumen Teks.html > ...
 <!DOCTYPE html>
 <html>
 <head>
 3
 <title>Latian WEB Bersama Pak Aman</title>
 </head>
 5
 <body>
 6
 <h1>Apa yang Dapat Dilakukan JavaScript?</h1>
 7
 Ketik tombol berikut untuk merubah konten.
 <button type="button" onclick="document.getElementById('demo').innerHTML = 'Selamat Datang di JavaScript !'"> Click Me!</button>
 9
 10
 </body>
 11
 </html>
 12
```


Sintaks - Change HTML Content (2)

Sintaks - Change HTML Attributes (1)

```
<!DOCTYPE html>
<html>
<head>
 <title>AKN Bojonegoro</title>
</head>
<body>
 <h1>JavaScript Can Change Images</h1>
 <img id="myImage" onclick="changeImage()" src="pic bulboff.gif" width="100" height="180">
 Click the image to change image.
 <script>
 function changeImage() {
 var image = document.getElementById('myImage');
 if (image.src.match("bulbon")) {
 image.src = "pic bulboff.gif";
 } else {
 image.src = "pic bulbon.gif";
 </script>
</body>
</html>
```

Sintaks - Change HTML Attributes (2)

Sintaks - Change HTML Styles (CSS) (1)

```
<!DOCTYPE html>
<html>
<head>
 <title>AKN Bojonegoro</title>
</head>
<body>
 <h1>What Can JavaScript Do?</h1>
 JavaScript can change the style of an HTML element.
 <script>
 function myFunction() {
 var x = document.getElementById("demo");
 x.style.fontSize = "25px";
 x.style.color = "red";
 </script>
 <button type="button" onclick="myFunction()">Click Me!</button>
</body>
</html>
```


Sintaks - Change HTML Styles (CSS) (2)

Sintaks - Validate Data (1)

```
<!DOCTYPE html>
<html>
<head>
 <title>AKN Bojonegoro</title>
</head>
<body>
 <h1>JavaScript Can Validate Input</h1>
 Please input a number between 1 and 10:
 <input id="numb" type="number">
 <button type="button" onclick="myFunction()">Submit</button>
 <script>
 function myFunction() {
 var x, text;
 // Get the value of the input field with id="numb"
 x = document.getElementById("numb").value;
 // If x is Not a Number or less than one or greater than 10
 if (isNaN(x) | | x < 1 | | x > 10) {
 text = "Input not valid";
 } else {
 text = "Input OK";
 document.getElementById("demo").innerHTML = text;
 </script>
</body>
</html>
```

Sintaks - Validate Data (2)

Basis Data

- a. Pendahuluan Basis Data
- b. ERD
- c. DDL
- d. DML

a. Pendahuluan Basis Data Pengertian

- □ Database adalah kumpulan data yang terorganisir. Di MySQL Anda sering membuat database terpisah untuk setiap proyek Anda. (Andrea Tar, 2012)
- ☐ Tujuan dari database adalah untuk membantu orang melacak hal-hal, dan jenis database yang paling umum digunakan adalah database relasional. Data adalah fakta dan angka yang tercatat. (Kroenke David, 2013)
- □ Database adalah kumpulan data. Istilah database biasanya menunjukkan bahwa pengumpulan data disimpan di komputer. (Suehering steve, 2009)
- ☐ Basis atau kumpulan data lengkap yang terelasi.

a. Pendahuluan Basis Data Posisi basis data pada pemrograman web

Bidang Pemrograman Web

MySQL

(DDL - DML)

- 1. Basis Data 1-3
- AlgoritmaPemrograman

MODEL DATABASE

PHP

(Proccesing)

- 1. Algoritma
- Pemrograman Web

CONTROLLER SERVER SIDE

CSS HTML JavaScript

(User Interface)

- 1. IMK
- Dasar Internet dan Desain Web

VIEW
CLIENT SIDE

Entity Relationship Database

- ☐ Apa itu ERD?
- ☐ Mengapa butuh ERD?
- ☐ Penerapan ERD!

Apa itu ERD?

- ☐ Adalah hubungan antar tabel dalam database yang menciptakan keutuhan data.
- Ada 3 hubungan antar table: (Melani Julie C., 2004)
 - 1. One to many
 - 2. Many to one
 - 3. Many to many

Apa itu ERD? – one to one

A key appears only once in a related table. (Melani Julie C., 2004)

Apa itu ERD? – one to many

☐ Keys from one table appear multiple times in a related table. (Melani Julie C., 2004)

Apa itu ERD? — many to many

☐ Keys from one table appear multiple times in a related table. (Melani Julie C., 2004)

Mengapa butuh ERD? – logical 1

Desain database yang baik sangat penting untuk aplikasi berkinerja tinggi, seperti halnya bodi aerodinamis penting untuk mobil balap. Jika mobil tidak memiliki garis halus, maka akan menghasilkan drag and go lebih lambat. Hal yang sama berlaku untuk database. Jika database tidak memiliki hubungan yang dioptimalkan (normalisasi), database tidak akan dapat bekerja seefisien mungkin. (Melani Julie C., 2004)

Mengapa butuh ERD? – logical 2

Di luar kinerja adalah masalah pemeliharaan. Database Anda harus mudah dipelihara. Ini termasuk menyimpan data berulang dalam jumlah terbatas (jika ada). Jika Anda memiliki banyak data berulang dan satu contoh data tersebut mengalami perubahan (seperti perubahan nama), perubahan tersebut harus dilakukan untuk semua kemunculan data. (Melani Julie C., 2004)

Penerapan ERD! — Studi Kasus 1 (1)

Sebuah sekolah dengan ketentuan:

1. Setiap siswa akan masuk dalam sebuah kelas berjenjang.

Penerapan ERD! — Studi Kasus 1 (2)

Sebuah sekolah dengan ketentuan:

- 1. Setiap siswa akan masuk dalam sebuah kelas berjenjang.
- 2. Setiap kelas akan memiliki pelajaran yang telah ditetapkan.

Penerapan ERD! — Studi Kasus 1 (3)

Sebuah sekolah dengan ketentuan:

- 1. Setiap siswa akan masuk dalam sebuah kelas berjenjang.
- 2. Setiap kelas akan memiliki pelajaran yang telah ditetapkan.
- 3. Setiap pelajaran diajar oleh seorang guru.

Penerapan ERD! – Studi Kasus 2

kolah Telkom akan membuat sebuah aplikasi dengan tentuan:
Anggota perpustakaan adalah mahasiswa, dosen, dan staff Telkom Surabaya.
Lama waktu peminjaman buku untuk setiap anggota adalah 1 minggu.
Jumlah maksimal peminjaman buku dalam satu waktu adalah 3 buah.
Peminjaman dilayani oleh staff perpustakaan.
Denda akan dikenakan jika peminjam melewati waktu pengembalian.
Gambarkan relasi tabelnya!

b. ERD

Penerapan ERD! — Studi Kasus 3

Seorang dosen akan membuatkan aplikasi bagi seluruh dosen di Telkom Surabaya untuk mengorganisir pengumpulan tugas dari kelas mahasiswanya, dimana ketentuannya adalah sbb:

- ☐ Dibutuhkan akses login untuk memasuki aplikasi tersebut, dengan menginputkan username dan password.
- ☐ Tugas harus dikumpulkan tepat waktu.
- ☐ Pengumpulan tugas dapat dalam bentuk pdf, teks, atau gambar.
- ☐ Gambarkan relasi tabelnya!

DDL-DML

Penggambaran bahasa basis data

- Data Definition Language (DDL)
- ☐ Data Manipulation Language (DML)

c. DDL Konsep

- ☐ Pengelolaan pembuatan database dan tabel.
- □ Dengan berdasar pada relasi table seperti gambar berikut, (nama database = sekolah)

c. DDL

Script – buat database

GUI CLI

CREATE DATABASE `sekolah`; USE `sekolah`;

SHOW TABLES;

c. DDL

Script – buat tabel

CLI

```
CREATE TABLE `siswa` (
`id siswa` VARCHAR(10)
`nama siswa` VARCHAR(100)
SHOW TABLES;
```

d. DML Konsep

- ☐ Pengelolaan data dalam tabel.
- ☐ Bentuk CRUD:
 - 1. Create
 - 2. Read (Max, Min, Sum, dll)
 - 3. Update
 - 4. Delete

Script – Create

CLI

```
INSERT INTO
`sekolah`.`siswa`
(`id siswa`,
nama siswa`) VALUES
('2016111234', 'Furi
Hikmawati');
```

Script - Read

CLI

```
SELECT * FROM
`sekolah`.`siswa`;
```

Script — Read (count)

GUI

CLI

Select COUNT(*) from siswa;

Script - Update

GUI

CLI

```
UPDATE `sekolah`.`siswa`
SET

`id_siswa`='2016111222'
WHERE

`id_siswa`='2016111234'
AND `nama_siswa`='Furi
hikmawati' LIMIT 1;
```

Script – Delete

CLI

DELETE FROM

`sekolah`.`siswa` WHERE
`id_siswa`='2016111222'
AND `nama_siswa`='Furi
hikmawati' LIMIT 1;

Koneksi Basis Data MySQL

- a. Logika koneksi
- b. Script Koneksi

a. Logika Koneksi

Perlu diingat kembali!

Bidang Pemrograman Web

MySQL

(DDL - DML)

- 1. Basis Data 1-3
- AlgoritmaPemrograman

MODEL DATABASE

PHP

(Proccesing)

- 1. Algoritma
- PemrogramanWeb

CONTROLLER SERVER SIDE

CSS HTML JavaScript

(User Interface)

- 1. IMK
- Dasar Internet dan Desain Web

VIEW
CLIENT SIDE

a. Logika Koneksi

- ☐ Ada Koneksi
- ☐ Tidak Ada Koneksi

MySQL CSS HTML **JavaScript PHP** (DDL - DML)(Proccesing) (User Interface) Basis Data 1-3 Algoritma **IMK** Algoritma Pemrograman Dasar Internet dan Web **Desain Web** Pemrograman

b. Script Koneksi

```
// CARA 1
<?php
 $hostName = "localhost";
 $userName = "root";
 $passWord = "";
 $dataBase = "sekolah";
 mysql connect($hostName, $userName, $passWord) or die('Koneksi
 Gagal');
 mysql select db ($dataBase) or die ('Database tidak ditemukan');
?>
// CARA 2
<?php
 mysql connect("localhost","root","") or die('Koneksi Gagal');
 mysql select db("sekolah") or die('Database tidak ditemukan');
?>
```

PHP – Algoritma Pemrograman

- a. PHP
- b. Script Dasar

a. PHP Requirement?

Bahasa web yang harus dipahami sebelum belajar PHP:

- ☐ HTML
- ☐ CSS
- ☐ JavaScript

a. PHP What is PHP?

- ☐ "PHP: Hypertext Preprocessor"
- ☐ Bahasa scripting open source yang banyak digunakan
- ☐ Dijalankan di server
- ☐ free to download and use

a. PHP What is PHP file?

- ☐ Dapat berisi teks, HTML, CSS, JavaScript, dan kode PHP
- Dijalankan di server, dan hasilnya dikembalikan ke browser sebagai HTML biasa
- ☐ Extension ".php"

a. PHP What is PHP file?

tes.php

```
<!DOCTYPE html>
<html>
<head>
 <title>Telkom Surabaya</title>
 <style>
 h1{backgroud-color: #F9A145}
 </style>
</head>
<body>
 <h1>My first PHP page</h1>
 <?php
 echo "Hello World!";
 ?>
</body>
</html>
```

HTML
teks PHP
CSS
JavaScript

a. PHP How Can PHP Do?

- ☐ PHP can generate dynamic page content
- ☐ PHP can create, open, read, write, delete, and close files on the server
- PHP can collect form data
- ☐ PHP can send and receive cookies
- ☐ PHP can add, delete, modify data in your database
- ☐ PHP can be used to control user-access
- ☐ PHP can encrypt data

a. PHP How Can PHP Do?

- ☐ PHP runs on various platforms (Windows, Linux, Unix, Mac OS X, etc.)
- ☐ PHP is compatible with almost all servers used today (Apache, IIS, etc.)
- PHP supports a wide range of databases
- ☐ PHP is free. Download it from the official PHP resource: www.php.net
- ☐ PHP is easy to learn and runs efficiently on the server side

a. PHPApplication Ecosystem?

Facebook	Twitter	Joomla	Mambo	ATutor	Moodle
WA	Telegram	WordPress	cPanel	Drupal	Coppermine
WebCalendar	MyPHPNuke	PHPWebSite	TikiWiki	Wikipedia	Xaraya
b2Evolution	bBlog	Serendipity	VBPortal	TextPattern	OSCommerce
OSCNuke	Zen Cart	eGroupWare	phpGroupWare	Site@School	SugarCRM

a. PHP

Apa yang harus saya lakukan untuk mempelajari lebih lanjut?

☐ Install-Active-Open localserver (wamp/xampp) and Program Editor application.

☐ Getting started (Simple HTML page with PHP) ☐ Tipe data Variabel ■ Konstanta Operator ☐ Sequence (Basic Logic Structure of Program) ☐ Condition (Basic Logic Structure of Program) ☐ Looping (Basic Logic Structure of Program)

Getting started (Simple HTML page with PHP)

```
1 Getting Started.php
<!DOCTYPE html>
<html>
<head>
 <title>AKN Bojonegoro</title>
 <style>
 h1{backgroud-color:#F9A145}
 </stvle>
 <script>
 function myFunction() {
 var x = document.getElementById("demo");
 x.style.fontSize = "25px";
 x.style.color = "red";
 </script>
</head>
<body>
 Percobaan
 <h1>My first PHP page</h1>
 <?php
 $hello="Hello World";
 echo "".$hello."";
 <button type="button" onclick="myFunction()">Click Me!</button>
</body>
</html>
```

1 Getting Started.php

HTML

teks PHP

CSS

JavaScript

b. Script Dasar Tipe data

- ☐ PHP mendukung Variabel:
 - String
 - Integer
 - Float (floating point numbers also called double)
 - Boolean
 - Array
 - Object
 - NULL
 - Resource

Tipe data - String

SCRIPT


```
<!DOCTYPE html>
<ht.ml>
<head>
 <title>AKN Bojonegoro</title>
</head>
<body>
 <?php
 $x = "Hello world!";
 $y = 'Hello world!';
 echo $x;
 echo "<br>";
 echo $y;
 ?>
</body>
</html>
```


Tipe data - Integer

SCRIPT


```
<!DOCTYPE html>
<ht.ml>
<head>
 <title>AKN Bojonegoro</title>
</head>
<body>
 <?php
 x = 5985;
 var dump($x);
 ?>
</body>
</html>
```


Tipe data - Float

SCRIPT


```
<!DOCTYPE html>
<ht.ml>
<head>
 <title>AKN Bojonegoro</title>
</head>
<body>
 <?php
 x = 10.365;
 var dump($x);
 ?>
</body>
</html>
```


Tipe data - Boolean

SCRIPT


```
<!DOCTYPE html>
< ht.ml>
<head>
 <title>AKN Bojonegoro</title>
</head>
<body>
 <?php
 x = true;
 $y = "Nilai True";
 if ($x==true) {
 echo $y;
</body>
</html>
```


Tipe data - Array

SCRIPT


```
<!DOCTYPE html>
<ht.ml>
<head>
 <title>AKN Bojonegoro</title>
</head>
<body>
  <?php
 $cars = array("Volvo", "BMW", "Toyota");
  var dump($cars);
  ?>
</body>
</html>
```


Tipe data - Object

SCRIPT


```
<!DOCTYPE html>
<html>
<head>
 <title>AKN Bojonegoro</title>
</head>
<body>
 <?php
 class Car {
 function Car() {
 $this->model = "VW";
 // create an object
 $herbie = new Car();
 // show object properties
 echo $herbie->model;
 ?>
</body>
</html>
```


Tipe data - Null

SCRIPT

```
<!DOCTYPE html>
< ht.ml>
<head>
 <title>AKN Bojonegoro</title>
</head>
<body>
 <?php
 $x = "Hello world!";
 $x = null;
 var_dump($x);
 ?>
</body>
</html>
```


b. Script Dasar Tipe data - Resource

□ Tipe data dengan mengambil data dari database. Hal ini dibahas di bab Basis Data – PHP – Desain Web.

b. Script Dasar Variabel

- Nilai berubah-ubah dalam program.
- ☐ Ketentuan Penamaan:
 - Ditulis dengan awalan \$ (dolar).
 - Huruf pertama nama harus huruf atau underscore.
 - Huruf pertama nama tidak boleh angka atau symbol.
 - Huruf kedua dst boleh A-z, 0-9, dan _.
 - Tidak boleh ada spasi.
 - Case sensitive (\$age != \$AGE)
- ☐ Contoh:

```
<?php
$txt = "Hello world!";
$x = 5;
$y = 10.5;
?>
```


Variabel

- Berdasarkan cakupan variabel bisa dikenali, ada 3 macam jenisnya:
 - Local
 - Global
 - Global Keyword
 - Static Keyword

Variabel - Global

SCRIPT


```
<!DOCTYPE html>
< ht.ml>
<head>
  <title>AKN Bojonegoro</title>
</head>
<body>
 <?php
 x = 5; // global scope
 function myTest() {
 // using x inside this function will
generate an error
 echo "Variable x inside function
is: $x";
 myTest();
 echo "Variable x outside function is:
$x";
  ?>
</body>
</html>
```


Variabel - Local

SCRIPT


```
<!DOCTYPE html>
< ht.ml>
<head>
  <title>AKN Bojonegoro</title>
</head>
<body>
 <?php
 function myTest() {
 x = 5; // local scope
 echo "Variable x inside function is:
$x";
 myTest();
 // using x outside the function will
generate an error
 echo "Variable x outside function is:
$x";
  ?>
</body>
</html>
```


Variabel – Global Keyword

SCRIPT


```
<!DOCTYPE html>
<ht.ml>
<head>
  <title>AKN Bojonegoro</title>
</head>
<body>
  <?php
 $x = 5;
 y = 10;
 function myTest() {
 global $x, $y;
 y = x + y
 myTest(); // run function
 echo $y; // output the new value for
variable $y
  ?>
</body>
</html>
```


Variabel – Static Keyword

SCRIPT

```
<!DOCTYPE html>
< ht.ml>
<head>
  <title>AKN Bojonegoro</title>
</head>
<body>
  <?php
 function myTest() {
 static $x = 0;
 echo $x;
 $x++;
 myTest();
 echo "<br>";
 myTest();
 echo "<br>";
 myTest();
 echo "<br>";
 myTest();
 echo "<br>";
 myTest();
  ?>
</body>
</html>
```


b. Script DasarKonstanta

- Nilai tetap dalam program.
- ☐ Sintaks Dasarnya:


```
define(name, value, case-insensitive);
define("kampus", "AKN Bojonegoro", true);
```

- ☐ Keterangan:
 - name=nama variable
 - Value=isi variable
 - Case-insensitive=bernilai true atau false (default value:false)

Konstanta – true (case-<u>in</u>sensitive)

SCRIPT

<!DOCTYPE html> <html> <head> <title>AKN Bojonegoro</title> </head> <body> <php // case-sensitive constant name define("KAMPUS", "AKN Bojonegoro", true); echo kampus; ?> </body> </html>

Konstanta – false (case-sensitive)

SCRIPT

<!DOCTYPE html> <html> <head> <title>AKN Bojonegoro</title> </head> <body> <php // case-sensitive constant name define("KAMPUS", "AKN Bojonegoro", false); echo kampus; ?> </body> </html>

b. Script Dasar Operator

- Pengoperasi pada variable dan nilainya.
- ☐ Macam-macam operator di PHP:
 - Arithmetic operators
 - Assignment operators
 - Comparison operators
 - Increment/Decrement operators
 - Logical operators
 - String operators
 - Array operators

b. Script DasarOperator – Arithmetic/Aritmatika

Operator	Name	Example	Result
+	Addition	\$x + \$y	Sum of \$x and \$y
-	Subtraction	\$x - \$y	Difference of \$x and \$y
*	Multiplication	\$x * \$y	Product of \$x and \$y
1	Division	\$x / \$y	Quotient of \$x and \$y
%	Modulus	\$x % \$y	Remainder of \$x divided by \$y
**	Exponentiation	\$x ** \$y	Result of raising \$x to the \$y'th power (Introduced in PHP 5.6)

Operator – Assignment/Penugasan

Assignment	Same as	Description
x = y	x = y	The left operand gets set to the value of the expression on the right
x += y	x = x + y	Addition
x -= y	x = x - y	Subtraction
x *= y	x = x * y	Multiplication
x /= y	x = x / y	Division
x %= y	x = x % y	Modulus

Operator – Comparison/Perbandingan

Operator	Name	Example	Result
==	Equal	\$x == \$y	Returns true if \$x is equal to \$y
===	Identical	\$x === \$y	Returns true if \$x is equal to \$y, and they are of the same type
!=	Not equal	\$x != \$y	Returns true if \$x is not equal to \$y
<>	Not equal	\$x <> \$y	Returns true if \$x is not equal to \$y
!==	Not identical	\$x !== \$y	Returns true if \$x is not equal to \$y, or they are not of the same type
>	Greater than	\$x > \$y	Returns true if \$x is greater than \$y
<	Less than	\$x < \$y	Returns true if \$x is less than \$y
>=	Greater than or equal to	\$x >= \$y	Returns true if \$x is greater than or equal to \$y
<=	Less than or equal to	\$x <= \$y	Returns true if \$x is less than or equal to \$y

b. Script DasarOperator – Increment/Decrement

Operator	Name	Description
++\$x	Pre-increment	Increments \$x by one, then returns \$x
\$x++	Post-increment	Returns \$x, then increments \$x by one
\$x	Pre-decrement	Decrements \$x by one, then returns \$x
\$x	Post-decrement	Returns \$x, then decrements \$x by one

b. Script DasarOperator – Logical/Logika

Operator	Name	Example	Result
and	And	\$x and \$y	True if both \$x and \$y are true
or	Or	\$x or \$y	True if either \$x or \$y is true
xor	Xor	\$x xor \$y	True if either \$x or \$y is true, but not both
8.8.	And	\$x && \$y	True if both \$x and \$y are true
П	Or	\$x \$y	True if either \$x or \$y is true
!	Not	!\$x	True if \$x is not true

b. Script DasarOperator - String

Operator	Name	Example	Result
	Concatenation	\$txt1.\$txt2	Concatenation of \$txt1 and \$txt2
.=	Concatenation assignment	\$txt1 .= \$txt2	Appends \$txt2 to \$txt1

b. Script DasarOperator - Array

Operator	Name	Example	Result
+	Union	\$x + \$y	Union of \$x and \$y
==	Equality	\$x == \$y	Returns true if \$x and \$y have the same key/value pairs
===	Identity	\$x === \$y	Returns true if \$x and \$y have the same key/value pairs in the same order and of the same types
!=	Inequality	\$x != \$y	Returns true if \$x is not equal to \$y
<>	Inequality	\$x <> \$y	Returns true if \$x is not equal to \$y
!==	Non-identity	\$x !== \$y	Returns true if \$x is not identical to \$y

Sequence/Berurutan

☐ Jalannya program secara berurutan.

SCRIPT

Condition/Kontrol

- ☐ Jalannya program terdapat option/pilihan/keputusan
- ☐ Beberapa pernyataan condition:
 - If
 - If else (if tunggal → 1 kondisi)
 - If else if else if else (if majemuk → kondisi lebih dari 1)
 - Nested if
 - Switch Case
 - **-** ?:

Condition/Kontrol - if

☐ Sintak: if (condition) { code to be executed if condition is true;

SCRIPT

```
<!DOCTYPE html>
<ht.ml>
<head>
  <title>AKN Bojonegoro</title>
</head>
<body>
 <?php
 t = date("H");
 if ($t < "20") {
 echo "Have a good day!";
  ?>
</body>
</html>
```


Condition/Kontrol – if else (tunggal)

☐ Sintak:

```
if (condition) {
 code to be executed if condition is true;
} else {
 code to be executed if condition is false;
}
```

SCRIPT

Condition/Kontrol – if - else if (majemuk)

☐ Sintak:

```
if (condition1) {
 code to be executed if condition is true;
} elseif (condition2) {
 code to be executed if condition is true;
} else {
 code to be executed if condition is false;
}
```

SCRIPT

```
<!DOCTYPE html>
< ht.ml>
<head>
 <title>AKN Bojonegoro</title>
</head>
<body>
 <?php
 t = date("H");
 if ($t < "10") {
 echo "Have a good morning!";
 } elseif ($t < "20") {</pre>
 echo "Have a good day!";
 } else {
 echo "Have a good night!";
  ?>
</body>
</ht.ml>
```


Condition/Kontrol – Nested if

☐ Sintak:

```
if (condition1) {
 if (condition12) {
 code to be executed if condition is false;
 } else {
 code to be executed if condition is false;
 }
} else {
 code to be executed if condition is false;
}
```

SCRIPT

<!DOCTYPE html> < ht.ml><head> <title>AKN Bojonegoro</title> </head> <body> <?php t = date("H");if (\$t < "20") { if ((\$t > "1")&&(\$t <= "10")){ echo "Have a good start half day!"; } else if ((\$t > "10")&&(\$t <= "19")){</pre> echo "Have a good end half day!"; ?> </body> </html>

b. Script Dasar Condition/Kontrol – Switch Case

☐ Sintak:

```
switch (n) {
 case label1:
 code to be executed if n=label1;
 break:
 case label2:
 code to be executed if n=label2;
 break:
 case label3:
 code to be executed if n=label3;
 break:
 . . .
 default:
 code to be executed if n is different
from all labels:
```

Condition/Kontrol – Switch Case

SCRIPT


```
<!DOCTYPE html>
< ht.ml>
<head>
  <title>AKN Bojonegoro</title>
</head>
<body>
  <?php
 $favcolor = "red";
 switch ($favcolor) {
 case "red":
 echo "Your favorite color is red!";
 break:
 case "blue":
 echo "Your favorite color is blue!";
 break;
 case "green":
 echo "Your favorite color is green!";
 break;
 default:
 echo "Your favorite color is neither red,
blue, or green!";
  ?>
</body>
</html>
```


Condition/Kontrol – ?:

☐ Sintak: ekspresiberkondisi? nilai1: nilai2

SCRIPT

Looping/Perulangan

- ☐ Jalannya program terdapat perulangan.
- ☐ Diantara pernyataan perulangan:
 - While
 - Do-while
 - For
 - Foreach

Looping/Perulangan - While


```
☐ Sintak: while (condition is true) {
 code to be executed;
}
```

SCRIPT

Looping/Perulangan – Do While

☐ Sintak:

```
do {
 code to be executed;
} while (condition is true);
```

SCRIPT

Looping/Perulangan – For


```
Sintak: for (init counter; test counter; increment
counter) {
 code to be executed;
}
```

SCRIPT

Looping/Perulangan – Foreach


```
☐ Sintak:
```

```
foreach ($array as $value) {
 code to be executed;
}
```

SCRIPT

Basis Data - PHP - Desain Web

- a. Logika
- b. Script

a. Logika (perlu diingat kembali!) Basis Data – PHP – UI (1)

Bidang Pemrograman Web

MySQL

(DDL - DML)

- 1. Basis Data 1-3
- AlgoritmaPemrograman

MODEL DATABASE

PHP

(Proccesing)

- 1. Algoritma
- Pemrograman Web

CONTROLLER SERVER SIDE

CSS HTML J

JavaScript

(User Interface)

- 1. IMK
- Dasar Internet dan Desain Web

<u>VIEW</u> CLIENT SIDE

a. Logika Basis Data – PHP – UI (2)

a. Logika

Basis Data – PHP – UI (3)

Basis Data – PHP – UI – Persiapan – import database

Basis Data – PHP – UI – Persiapan – Koneksi

Koneksi.php


```
<?php
  $hostName = "localhost";
  $userName = "root";
  $passWord = "";
  $dataBase = "sekolah";
  mysql_connect($hostName,$userName,$passWord) or die('Koneksi Gagal');
  mysql_select_db($dataBase) or die('Database tidak ditemukan');
?>
```

Basis Data – PHP – UI – Persiapan – GUI

☐ Menyiapkan file GUI.php

SCRIPT

Basis Data – PHP – UI – DONE

SCRIPT

```
<?php include 'koneksi.php'; ?>
<?php
 $kueri = 'SELECT * FROM siswa';
 $hasil = MySQL query($kueri);
 if (mysql num rows($hasil) > 0) {
 while($data = mysql fetch array($hasil)) {
  echo "";
  echo "<td
width=100>".$data['id siswa']."";
  echo "<td
width=300>".$data['nama siswa']."";
  echo "";
 } else {
 echo "";
 echo " Data Masih Kosong";
 echo "";
?>
```


Referensi

Andrea Tar. 2012. PHP and MySQL 24-Hour Trainer Brett McLaughlin. 2012. PHP & MySQL- The Missing Manual. USA-Brett McLaughlin. USA-O'REILLY Media Brett McLaughlin. 2013. PHP & MySQL- The Missing Manual, 2nd Edition. USA-Brett McLaughlin. USA-O'REILLY Media Fadila, Armando dkk. Pro PHP Application Performance Gilmore, W. Jason. 2010. Beginning php and mysql from novice to professional, 4th edition Head First PHP & MySQL Kroenke, David. 2013. Database Processing 12th Edition Lamandi, BB dkk. 2009. AJAX and PHP Building Modern Web Applications, 2nd Edition Loka Dwiartara. Menyelam dan Menaklukan Samudra PHP Michcel, Lorna Jane. PHP Web Services Mysql Official. 2016. MySQL 5.7 Reference Manual-en Official. php_manual_en PHP6 and MySQL Bible by Steve Suehring

Referensi

Power, David. PHP Solutions, 3rd Edition
Rochkin Mark. 2013. Expert PHP and MySQL
Rosihanari. Basic PHP Tutorial
Ruehning, dkk. php_mysql_javascripthtml5_all-in-one_for_dummies
Sams.Sams.Teach.Yourself.PHP.MySQL.and.Apache.All-in-One.ISBN0672326205
Solichin, Achmad. Pemrograman Web dengan PHP MySQL
Tatro, Kvein, dkk. 2013. Programming PHP, 3rd Edition. USA-O'REILLY Media
Tutorialpoints.com - mysql tutorial
Valade, Janet. PHP & MySQL Web Development All-in-One Desk Reference For
Dummies. CanadaWiley Publishing,Inc
W3Schools Offline 2016
Welling, Luke and Laura Thomson. 2015. Welling php mysql web 3rd. USA - Sam
Publishing
Widigdo, Anon Kuncoro. 2003. php dan mysql
Wahono, Romi Satria. dasar-php
Zandstra, Matt. PHP Objects, Patterns, and Practice, 4th Edition

Referensi

Contact

□ Email : <u>amanulloh@telkomuniversity.ac.id</u>

□ WA : 081312757345

Ada pertanyaan silahkan diutarakan di grup matakuliah kelas masing". Terimakasih