

LAPORAN KERJA PRAKTEK
RANCANG BANGUN SISTEM DONOR DARAH ONLINE
OTAKSTUDIO

Diajukan sebagai salah satu syarat
untuk memperoleh gelar sarjana Teknik Informatika

Disusun oleh:

Nama : Andri Puji Prasetyo

NIM : 15650033

PROGRAM STUDI TEKNIK INFORMATIKA
FAKULTAS SAINS DAN TEKNOLOGI
UNIVERSITAS ISLAM NEGERI SUNAN KALIJAGA
YOGYAKARTA

2018

HALAMAN PENGESAHAN

PENGESAHAN LAPORAN KERJA PRAKTEK
RANCANG BANGUN SISTEM DONOR DARAH ONLINE
OTAKSTUDIO

Disusun oleh:

Nama : Andri Puji Prasetyo

NIM : 15650033

Telah diseminarkan pada tanggal: 2 Juli 2018

Pembimbing,

Agus Mulyanto, S.Si., M.Kom.
NIP 19710823 199903 1 003

Penguji,

Dr. Shofvatul Uyun, S.T., M.Kom.
NIP 19820511 200604 2 002

Mengetahui,

a.n. Dekan

Ketua Program Studi

Dr. Bambang Sugiantoro, S.Si., M.T.
19751024 200912 1 002

KATA PENGANTAR

Puji dan syukur kami panjatkan ke hadirat Tuhan Yang Maha Esa, karena hanya atas berkat dan rahmat-Nya, sehingga Laporan Kerja Praktek yang berjudul **“RANCANG BANGUN SISTEM DONOR DARAH ONLINE OTAKSTUDIO”** dapat diselesaikan dengan baik dan tepat waktu. Adapun tujuan penulisan laporan ini adalah untuk memenuhi persyaratan dalam menyelesaikan Kerja Praktek Program Studi Teknik Informatika UIN Sunan Kalijaga Yogyakarta.

Penyusunan laporan ini tidak terlepas dari bantuan beberapa pihak, oleh karena itu penulis hendak mengucapkan terima kasih kepada:

1. Orang tua yang selalu mendukung, mendoakan, serta pengorbanan mereka yang tak terhingga.
2. Bapak Dr. Bambang Sugiantoro, S.Si., M.T. selaku Kepala Program Studi Teknik Informatika.
3. Bapak Agus Mulayanto, S.Si., M.Kom. selaku Dosen Pembimbing Kerja Praktek.
4. OTAK STUDIO yang telah mengizinkan kami untuk menjalankan kerja praktek.
5. Bapak Haqi selaku Inisiator OTAKstudio sekaligus pembimbing lapangan yang telah memberikan kesempatan kepada kami untuk melaksanakan kerja praktek.
6. Didik Eko Pramono selaku teman satu kelompok Kerja Praktek yang telah berjuang untuk menyelesaikan Kerja Praktek ini bersama-sama.
7. Teman - teman Teknik Informatika angkatan 2015 atas motivasi dan dukungan selama ini.
8. Semua pihak yang tidak dapat disebutkan satu persatu yang telah terlibat dalam penyusunan Laporan Kerja Praktek ini.

Akhir kata, penulis menyadari bahwa pelaksanaan kerja praktek dan penyusunan laporan ini masih belum sempurna. Oleh karena itu, kritik dan saran yang membangun sangat penulis harapkan. Semoga penyusunan laporan ini bermanfaat bagi semua pihak.

Yogyakarta, Juni 2018

Penulis

DAFTAR ISI

HALAMAN PENGESAHAN.....	2
KATA PENGANTAR	3
DAFTAR ISI.....	5
DAFTAR GAMBAR	7
DAFTAR TABEL.....	9
BAB I.....	10
1.1 Latar Belakang	10
1.2 Rumusan Kerja Praktek.....	10
1.3 Batasan Kerja Praktek	11
1.4 Tujuan Kerja Praktek.....	11
1.5 Manfaat Kerja Praktek.....	11
BAB II.....	13
2.1 Gambaran Umum Instansi	13
2.1.1 OTAKstudio.....	13
2.1.2 VISI dan MISI.....	13
2.1.3 Struktur Organisasi OTAKstudio.....	14
2.1.4 Logo OTAKstudio	15
2.2 Ruang Lingkup Kerja Praktek	15
BAB III	16
3.1 Hasil Analisis Dan Perancangan Sistem.....	16
3.1.1 Analisis Kebutuhan	17
3.1.2 Pembagian Sistem	19
3.1.3 Perancangan DFD (Data Flow Diagram).....	19
3.1.4 Perancangan Tabel Database.....	26
3.2 Implementasi Sistem	32
3.2.1 Halaman Registrasi	32
3.2.2 Halaman Login.....	34
3.2.3 Halaman Dashboard Awal Pendonor.....	34
3.2.4 Halaman Dashboard Awal Partner.....	35

3.2.5	Halaman Dashboard Public.....	36
3.2.6	Halaman Lengkapi Profile	37
3.2.7	Halaman Profile	38
3.2.8	Sidebar Fitur Notif dan Approve.....	39
3.2.9	Side Bar Notifikasi Partner	40
3.2.10	Halaman Verifikasi	40
3.2.11	Halaman Admin Info Pasien	41
3.2.12	Halaman Admin Info Pendorong	42
3.2.13	Halaman Admin Info Rumah sakit	42
BAB IV		43
4.1	Kesimpulan.....	43
4.2	Rekomendasi	43
LAMPIRAN.....		44

DAFTAR GAMBAR

Gambar 2.1 Struktur Organisasi OTAKstudio.....	15
Gambar 2.2 Logo OTAKstudio	15
Gambar 3.1 SDLC (System Development Life Cycle) model waterfall	16
Gambar 3.2 DFD level 0 Sistem Donor Darah	20
Gambar 3.3 DFD level 1 Sistem Donor Darah	21
Gambar 3.4 DFD level 2 Aktivasi Akun Partner	21
Gambar 3.5 DFD level 2 Aktivasi Akun Pendorong	21
Gambar 3.6 DFD level 2 Login Admin	22
Gambar 3.7 DFD level 2 Login Partner	22
Gambar 3.8 DFD level 2 Login Pendorong	22
Gambar 3.9 DFD level 2 Proses Input Pesan Broadcasting.....	23
Gambar 3.10 DFD level 2 Proses Aproval Broadcasting Pendorong	23
Gambar 3.11 DFD level 2 Proses Aproval Broadcasting Pendorong dari Partner ..	24
Gambar 3.12 DFD level 2 Proses Perbarui Profil Partner	24
Gambar 3.13 DFD level 2 Proses Perbarui Profil Pendorong.....	25
Gambar 3.14 DFD level 2 View List Aproval	25
Gambar 3.15 DFD level 2 View List Pasien.....	25
Gambar 3.16 DFD level 2 Admin View Data Pasien	25
Gambar 3.17 DFD level 2 Admin View Data Partner	26
Gambar 3.18 DFD level 2 Admin View Data Pendorong	26
Gambar 3.19 Halaman Registrasi Pendorong	33

Gambar 3.20 Halaman Registrasi Partner	33
Gambar 3.21 Halaman Login	34
Gambar 3.22 Halaman Dashboard Awal Pendoror	35
Gambar 3.23 Halaman Dashboard Awal Partner	36
Gambar 3.24 Halaman Dashboard Public	37
Gambar 3.25 Halaman Lengkapi Profile	38
Gambar 3.26 Halaman Profile.....	39
Gambar 3.27 Sidebar Fitur Notif dan Approve.....	39
Gambar 3.28 Sidebar Fitur Notifikasi Partner	40
Gambar 3.29 Sidebar Fitur Verifikasi	41
Gambar 3.30 Admin Info Pasien.....	41
Gambar 3.31 Admin Info Pendoror	42
Gambar 3.32 Admin Info Rumah sakit	42
Gambar 4.1 Source Dashboard Pendoror	44
Gambar 4.2 Source Admin.....	44
Gambar 4.3 Source Approve	45
Gambar 4.4 Source Broadcast	45
Gambar 4.5 Source Dashboard Partner	46
Gambar 4.6 Source Login	46
Gambar 4.7 Source Register	47
Gambar 4.8 Source Verify	47

DAFTAR TABEL

Tabel 3.1 Desain tabel user	26
Tabel 3.2 Desain tabel pendonor.....	27
Tabel 3.3 Desain tabel user_rumahsakit	28
Tabel 3.4 Desain table super user	29
Tabel 3.5 Desain tabel pesan.....	29
Tabel 3.6 Desain tabel pasien.....	30
Tabel 3.7 Desain tabel broadcast	31
Tabel 3.8 Desain tabel approval.....	32

BAB I

PENDAHULUAN

1.1 Latar Belakang

Saat ini, perkembangan teknologi informasi memainkan peranan yang sangat penting dalam berbagai aspek, terutama dalam penyampaian informasi. Internet merupakan jaringan computer global di seluruh dunia sebagai media komunikasi dan informasi modern yang dapat memberikan serta menampilkan berbagai informasi dan data kepada publik. Informasi ini dapat mempermudah manusia dalam melakukan segala aktifitasnya juga dalam hal membantu sesamanya. Begitu juga dengan sebuah lembaga yang akan dimudahkan dengan adanya teknologi informasi ini. Salah satu lembaga yang membutuhkan teknologi ini adalah rumah sakit, karena dengan teknologi efisiensi kerja akan meningkat seperti dalam hal mencari donor darah bagi pasien yang membutuhkan.

Otak Studio merupakan salah satu software house yang mengampu berbagai ide-ide baru dalam hal startup teknologi. Setelah mengajukan berbagai ide, akhirnya berdasarkan alasan diatas dalam membantu rumah sakit dan keluarga pasien dalam mencarikan donor darah yang sesuai.

Dengan demikian dibuatlah sebuah sistem donor darah berbasis web guna memudahkan rumah sakit dan keluarga pasien. Pendonor juga akan dimudahkan dalam mendapat informasi dari web tersebut berupa notifikasi tentang kebutuhan darah guna mempermudah untuk melakukan donor darah.

1.2 Rumusan Kerja Praktek

Berdasarkan latar belakang di atas dapat dirumuskan permasalahan yaitu:

1. Bagaimana merancang system donor darah berbasis web dengan Bahasa pemrograman PHP dan basis data MySQL.

1.3 Batasan Kerja Praktek

Agar penyusunan kerja praktek ini tidak keluar dari pokok permasalahan yang dirumuskan, maka ruang lingkup pembahasan dibatasi pada :

1. Sistem donor darah ini hanya akan melakukan proses;
2. Sistem ini memiliki 2 level hak akses yaitu Admin dan User;
3. Sistem donor darah ini dibangun dengan DBMS MySQL dan PHP;
4. Sistem donor darah ini membutuhkan koneksi internet;
5. Membuat desain interface website untuk pendonor, rumah sakit dan administrator.

1.4 Tujuan Kerja Praktek

Adapun tujuan kerja praktek ini adalah sebagai berikut:

1. Membuat Sistem Donor Darah dengan Bahasa pemrograman PHP dan server yang dibangun dengan DBMS MySQL;
2. Sistem Donor Darah yang dibuat diharapkan dapat membantu keluarga pasien dan rumah sakit dalam menemukan donor secepatnya;
3. Sistem Donor Darah yang dibuat diharapkan dapat membantu pendonor dalam mendapatkan informasi secepatnya berkaitan dengan kebutuhan darah pasien;
4. Memberikan kesempatan bagi mahasiswa untuk menerapkan ilmu yang dijiwai oleh visi dan misi program studi teknik informatika UIN Sunan Kalijaga Yogyakarta;
5. Membantu peserta kerja praktek untuk lebih memahami dunia kerja sesuai dengan bidang ilmu yang dipelajari.

1.5 Manfaat Kerja Praktek

Diharapkan pelaksanaan kerja praktek ini dapat membawa manfaat diantaranya:

- 1 Untuk memudahkan penyebaran informasi kebutuhan darah pasien rumah sakit kepada para pendonor yang sudah registrasi di sistem donor

darah guna mendapatkan donor secepatnya jika persediaan darah rumah sakit sedang kosong;

- 2 Efisiensi dalam mencari pendonor yang biasanya hanya di dibagikan di social media saja;
- 3 Membantu kinerja rumah sakit untuk sesegera dalam melakukan tindakan medis.

BAB II

TEMPAT KERJA PRAKTEK

2.1 Gambaran Umum Instansi

2.1.1 OTAKstudio

OTAKstudio merupakan *local startup community* yang beralamat di jl. Tunjung baru 22 Baciro, Yogyakarta. OTAKstudio memiliki fokus pada edukasi, produksi, sosialisasi, dan kolaborasi semua hal terkait pemanfaatan IT dalam bentuk pergerakan sosial industri kreatif terpadu.

Gagasan membangun OTAKstudio telah dicetuskan tahun 2007. OTAKstudio dalam perjalanan sejarahnya merupakan ide yang dicetuskan oleh dua orang mahasiswa untuk membentuk kelompok belajar hingga salah seorang telah lulus sedangkan mahasiswa yang belum lulus banyak mencari dan mendapatkan pengalaman dari berbagai seminar dan workshop sehingga pada tahun 2012 mahasiswa tersebut bertekad membangun kembali komunitas dengan *code name* OTAKstudio Community dan akhirnya mengukuhkan diri pada tahun 2014 sebagai industri kreatif terpadu.

OTAKstudio memiliki fokus pada jasa layanan edukasi, *resarch & business development*, sosialisasi, dan kolaborasi semua hal terkait pemanfaatan IT dalam bentuk pergerakan sosial industri kreatif terpadu berbasis *Sociotechnocreativepreneur*.

2.1.2 VISI dan MISI

VISI

“Memaksimalkan pemanfaatan IT bagi keseimbangan hidup antara manusia, alam, dan Pencipta”

MISI

Membentuk sembilan divisi dibawah empat departemen yang memiliki misi program kerja utama dalam pemanfaatan Digital Creative ICT dengan cara:

1. Mengumpulkan dan mempelajari literasi teknologi sesuai dengan masing-masing divisi atau departemen yang tersedia.
2. Mengimplementasikan apa yang telah dipelajari dalam bentuk karya kreatif nyata yang inovatif dan berdaya guna bagi manusia, alam, serta bisa dipertanggungjawabkan kepada Pencipta.
3. Membagikan pengetahuan dan pengalamannya dalam mempelajari dan mengembangkan serta memanfaatkan teknologi atau produk kreatif dan inovatif kepada lingkungan sekitar.
4. Terlibat dalam berbagai macam proyek kolaborasi atau pun kegiatan nyata sebagai bentuk uji kompetensi diri secara mandiri maupun tim dengan asas sportifitas yang menyenangkan.

2.1.3 Struktur Organisasi OTAKstudio

Gambar 2.1 Struktur Organisasi OTAKstudio

2.1.4 Logo OTAKstudio

Gambar 2.2 Logo OTAKstudio

2.2 Ruang Lingkup Kerja Praktek

OTAKstudio sebagai *local startup community* saat ini sudah memiliki fokus pada beberapa jasa yaitu layanan edukasi, *research and business development*, sosialisasi, dan kolaborasi. Dalam jasa *reseach and business development* bergerak dalam bidang penciptaan produk yang memiliki dampak besar dan berguna bagi lingkungan dan masyarakat, bidang ini mengembangkan berbagai produk untuk industri kreatif. OTAKstudio memberikan kesempatan magang bagi mahasiswa. Mahasiswa dapat mengembangkan sistem yang merupakan produk industri kreatif. Salah satu sistem yang akan dikembangkan adalah Sistem Donor Darah berbasis web. Oleh karena itu, dikembangkan sebuah sistem donor darah berbasis web oleh mahasiswa magang dibawah bimbingan OTAKstudio sebagai stakeholder. Ruang lingkup kerja praktek hanya berada di wilayah perancangan dan pembangunan sistem donor darah berbasis web.

BAB III LAPORAN KEGIATAN

3.1 Hasil Analisis Dan Perancangan Sistem

Setelah melakukan diskusi dengan pihak instansi tempat kerja praktek, didapatkan sebuah ide untuk mengembangkan sebuah system donor darah. Metode pengembangan sistem yang digunakan dalam pembuatan sistem ini adalah SDLC (*System Development Life Cycle*). Metode SDLC adalah metode yang menggunakan pendekatan sistem yang disebut pendekatan air terjun (*waterfall approach*) dimana setiap tahapan sistem akan dikerjakan secara berurut menurun dari perencanaan, analisa, desain, implementasi, dan perawatan (Supriyanto 2005). SDLC *waterfall* meliputi fase-fase seperti pada gambar berikut ini :

Gambar 3.1 SDLC (*System Development Life Cycle*) model *waterfall*

Adapun penjelasan mengenai fase metodologi pengembangan sistem ini adalah sebagai berikut:

a. Perencanaan (Planning)

Tahap perencanaan meliputi penjadwalan perancangan sistem hingga pengujian sistem donor darah.

b. Analisis (Analysis)

Pada fase analisis ini yaitu membuat analisis aliran kerja manajemen yang sedang berjalan. Spesifikasi kebutuhan sistem, yaitu melakukan perincian

mengenai apa saja yang dibutuhkan dalam pengembangan sistem dan membuat perancangan yang berkaitan dengan proyek sistem.

c. Perancangan (Design)

Pada tahap ini membuat desain aliran kerja manajemen dan desain pemrograman yang diperlukan untuk pengembangan sistem donor darah. Bagian dari fase ini meliputi perancangan basis data, perancangan Data Flow Diagram (DFD), Entity Relationship Diagram (ERD) dan perancangan antar muka sistem.

d. Implementasi (Implementation)

Implementasi yaitu menerapkan rancangan dari tahap-tahap sebelumnya dan melakukan uji coba. Aktivitas – aktivitas yang dilakukan pada tahap implementasi antara lain: pembuatan database sesuai dengan skema rancangan, pembuatan sistem donor darah berdasarkan desain sistem serta hasil diskusi dengan pihak otak studio.

e. Perawatan (Maintenance)

Tahap perawatan dilakukan oleh admin yang ditunjuk untuk menjaga sistem tetap mampu beroperasi secara benar melalui kemampuan sistem dalam mengadaptasikan diri sesuai dengan kebutuhan.

3.1.1 Analisis Kebutuhan

a. Kebutuhan Fungsional

Dalam sistem donor darah ini terdapat tiga aktor pengguna, yakni Admin, pendonor, dan partner (rumah sakit). Yang ketiga memiliki peran dan layanan masing-masing dalam mengakses sistem.

Kebutuhan fungsionalitas dari sistem donor darah antara lain:

1. Admin, pendonor, dan partner membutuhkan email dan password untuk mengakses halaman pengguna sesuai dengan hak aksesnya.

2. Pendonor, dan partner dapat melihat dan memperbarui data profile miliknya sendiri.
3. Admin dapat melakukan melihat data daftar partner dan pendonor yang sudah terdaftar.
4. Pendonor dapat melakukan approval kesediaan donor langsung melalui email atau login terlebih dahulu dan melakukan approval di notifikasi yang didapat pada beranda.
5. Partner dapat membuat pesan broadcasting tentang kebutuhan donor darah pasien melalui menu broadcasing di beranda.
6. Partner dapat melakukan seleksi terhadap approval pendonor yang sudah masuk system. Apakah pendonr tersebut memenuhi syarat untuk mendonorkan darah.

b. Kebutuhan Non Fungsional

Adapun kebutuhan Non Fungsional yang dimiliki antara lain:

1) Kebutuhan Perangkat Keras

Perangkat keras yang dibutuhkan untuk pembangunan sistem online berbasis web ini adalah sebagai berikut:

- a. Notebook, dengan spesifikasi sebagai berikut:
 - Processor Intel Core i5
 - RAM 4 GB
 - Hardisk 3 GB

2) Kebutuhan Perangkat Lunak

Perangkat lunak yang dibutuhkan untuk pembangunan sistem reparasi online berbasis web ini adalah sebagai berikut:

- a. Sistem Operasi : Windows 10 64 bit
- b. Web Server : Apache 2.4.23
- c. DBMS : MySQL 5.6.28

- d. PHP : PHP 5.6.28
- e. Browser : Chrome 58.0.3.029.110
- f. Text Editor : Sublime Text 3

3.1.2 Pembagian Sistem

Sistem Donor Darah berbasis web ini dibuat oleh dua orang, yaitu Andri Puji Prasetyo dan Didik Eko Pramono. Sistem ini memiliki tiga halaman akses yang berbeda untuk setiap penggunaannya dan satu halaman awal untuk umum. Sistem ini memiliki satu platform untuk pengaksesannya yaitu website. Pembuatan sistem donor darah dilakukan secara berkelompok dengan pembagian yang sudah ditentukan sesuai dengan kesepakatan kelompok. Pembagiannya adalah sebagai berikut:

- a. Andri Puji Prasetyo mengerjakan modul registrasi partner dan pendonor, modul login user, modul home public, modul home pendonor dan modul home partner.
- b. Didik Eko Prmono mengerjakan modul Admin berupa proses login, modul broadcasting pesan, modul home pendonor, modul home partner dan modul home public.

3.1.3 Perancangan DFD (Data Flow Diagram)

Data Flow Diagram (DFD) adalah suatu diagram yang menggunakan notasi-notasi untuk menggambarkan arus dari data sistem, yang penggunaannya sangat membantu untuk memahami sistem secara logika, tersruktur dan jelas. DFD merupakan alat bantu dalam menggambarkan atau menjelaskan sistem yang sedang berjalan logis. DFD dapat digunakan untuk dua hal utama, yaitu untuk membuat dokumentasi dari sistem informasi yang ada, atau untuk menyusun dokumentasi untuk sistem informasi yang baru.

a. DFD Level 0 (Diagram Konteks)

Dalam diagram konteks ini menggambarkan tentang keseluruhan sistem donor darah. Gambar di bawah ini menunjukkan Diagram Konteks dari sistem donor darah. Diagram konteks merupakan diagram yang menggambarkan proses dari data flow diagram. DFD level 0 ini memberikan pandangan secara menyeluruh mengenai sistem yang ditangani, menunjukkan tentang fungsi-fungsi utama atau proses yang ada, aliran data, dan eksternal entity. Ditunjukkan dalam gambar di bawah ini:

Gambar 3.2 DFD level 0 Sistem Donor Darah

b. DFD Level 1

DFD level 1 ini merupakan penjabaran dari DFD level 0. Dalam DFD level satu ini dijabarkan mengenai proses sistem donor darah dalam hal mengolah data yang ditunjukkan dalam gambar di bawah ini:

Pada DFD level 2 selanjutnya dijabarkan mengenai proses login sistem donor darah dengan 2 level yakni User dan Admin. Admin atau User yang telah login ke sistem dengan menggunakan email dan password dapat melanjutkan ke dashboard admin untuk kegiatan pengolahan data serta dashboard pengguna untuk user. Ditunjukkan dalam gambar 3.6, 3.7 dan 3.8 di bawah ini:

c. DFD level 2 Login Admin

Gambar 3.6 DFD level 2 Login Admin

d. DFD level 2 Login Partner

Gambar 3.7 DFD level 2 Login Partner

e. DFD level 2 LoginPendonor

Gambar 3.8 DFD level 2 Login Pendonor

Pada Level 2 proses selanjutnya akan dijabarkan antara lain proses input broadcasting, approval broadcasting pendonor, approval verifikasi pendonor oleh rumah sakit, perbarui profil, view list approval, view list pasien, admin view data pasien, pendonor dan partner. Data yang telah diinputkan akan masuk ke dalam database. Ditunjukkan dalam beberapa gambar 3.9 sampai 3.18 dibawah ini.

f. DFD level 2 Proses Input Pesan Broadcasting

Pada proses ini partner yaitu rumah sakit melakukan input pesan broadcasting berisi data pesan dan data pasien.

Gambar 3.9 DFD level 2 Proses Input Pesan Broadcasting

g. DFD level 2 Proses Aproval Broadcasting Pendonor

Pada proses ini setelah pendonor mendapat pesan broadcasting melalui email atau notifikasi pada saat sudah login system. Pendonor dapat melukan approval sementara yang nantinya akan diseleksi kembali oleh pihak rumah sakit

Gambar 3.10 DFD level 2 Proses Aproval Broadcasting Pendonor

h. DFD level 2 Proses Aproval Broadcasting Pendonor Melalui email

Pada proses ini setelah pendonor mendapat pesan broadcasting melalui email atau notifikasi pada saat sudah login system. Pendonor dapat melukan approval

sementara melalui pesan broadcast email yang nantinya akan diseleksi kembali oleh pihak rumah sakit

i. DFD level 2 Proses Aproval Broadcasting Pendoron dari Partner

Pada proses ini partner atau rumah sakit dapat melakukan seleksi approval dari approval yang dilakukan oleh pendonor. Seleksi ini berguna untuk mencari pendonor yang memenuhi syarat untuk mendorkan darahnya.

Gambar 3.11 DFD level 2 Proses Aproval Broadcasting Pendoron dari Partner

j. DFD level 2 Proses Perbarui Profil Partner

Pada proses ini partner dapat melengkapi dan memperbarui profil dengan menambahkan beberapa data yang dibutuhkan.

Gambar 3.12 DFD level 2 Proses Perbarui Profil Partner

k. DFD level 2 Proses Perbarui Profil Pendoron

Pada proses ini pendonor dapat melengkapi dan memperbarui profil dengan menambahkan beberapa data yang dibutuhkan.

Gambar 3.13 DFD level 2 Proses Perbarui Profil Pendonor

l. DFD level 2 View List Aproval

Gambar 3.14 DFD level 2 View List Aproval

m. DFD level 2 View List Pasien

Gambar 3.15 DFD level 2 View List Pasien

n. DFD level 2 Admin View Data Pasien

Gambar 3.16 DFD level 2 Admin View Data Pasien

o. DFD level 2 Admin View Data Partner

Gambar 3.17 DFD level 2 Admin View Data Partner

p. DFD level 2 Admin View Data Pendoror

Gambar 3.18 DFD level 2 Admin View Data Pendoror

3.1.4 Perancangan Tabel Database

Rancangan struktur tabel yang menyusun DBMS dari sistem donor darah akan dideskripsikan dengan tabel dibawah ini:

1. Tabel User

Pada tabel user memiliki 10 field yang terdiri dari id_user, username, email, nama, level, status, kode verifikasi, created, update dan password. Tabel ini digunakan untuk menyimpan data user sekaligus login user. Berikut desain tabel user ditunjukkan pada tabel 3.1,

Tabel 3.1 Desain tabel user

No	Field Name	Type	Constraint	Keterangan
1	id_user	int(11)	primary key	auto increment
2	username	varchar(20)		
3	email	varchar(60)		
4	password	varchar(255)		

5	level	tinyint(2)		
6	status	tinyint(2)		
7	kode_verifikasi	int(4)		
8	nama	varchar(60)		
9	created	datetime		
10	update	datetime		

2. Tabel Pendonor

Pada tabel pendonor memiliki 12 field yang terdiri dari id_pendonor, golongan_darah, jenis_kelamin, umur, foto, telepon, alamat, id_kota, id_provinsi, user_id_user, created dan update. Tabel ini digunakan untuk menyimpan data pendonor. Berikut desain tabel user ditunjukkan pada tabel 3.2,

Tabel 3.2 Desain tabel pendonor

No	Field Name	Type	Constraint	Keterangan
1	id_pendonor	int(11)	primary key	auto increment
2	golongan_darah	varchar(10)		
3	jenis_kelamin	enum('laki-laki', 'perempuan')		
4	umur	int(2)		
5	foto	text		
6	telepon	varchar(45)		
7	alamat	varchar(100)		

8	id_kota	int(11)		
9	id_provinsi	int(11)		
10	user_id_user	int(11)	foreign key	
11	created	datetime		
12	updated	datetime		

3. Tabel user_rumahsakit

Pada tabel user_rumahsakit memiliki 11 field yang terdiri dari id_rumahsakit, nama, link_map, foto, telepon, alamat, id_kota, id_provinsi, user_id_user, created dan updated. Tabel ini digunakan untuk menyimpan data user rumah sakit. Berikut desain tabel user ditunjukkan pada tabel 3.3,

Tabel 3.3 Desain tabel user_rumahsakit

No	Field Name	Type	Constraint	Keterangan
1	id_rumahsakit	int(11)	primary key	auto increment
2	nama	varchar(45)		
3	foto	text		
4	link_map	varchar(255)		
5	telepon	int(12)		
6	alamat	varchar(100)		
7	id_kota	int(11)		
8	id_provinsi	int(11)		
9	user_id_user	int(11)	foreign key	

10	created	datetime		
11	updated	datetime		

4. Tabel Super User

Pada tabel pesan memiliki 3 field yang terdiri dari id_superuser, username dan password. Tabel ini digunakan untuk menyimpan data super user. Berikut desain tabel user ditunjukkan pada tabel 3.4,

Tabel 3.4 Desain table super user

No	Field Name	Type	Constraint	Keterangan
1	id_superuser	int(11)	primary key	auto increment
2	username	varchar(45)		
3	password	varchar(200)		

5. Tabel Pesan

Pada tabel pesan memiliki 7 field yang terdiri dari id_pesan, subject, isi_pesan, link_map, nama_rumahsakit, pasien_id_pasien dan user_rumahsakit_id_rumahsakit. Tabel ini digunakan untuk menyimpan data pesan. Berikut desain tabel user ditunjukkan pada tabel 3.5,

Tabel 3.5 Desain tabel pesan

No	Field Name	Type	Constraint	Keterangan
1	id_pesan	int(11)	primary key	auto increment
2	subject	varchar(45)		
3	isi_pesan	varchar(45)		
4	link_map	varchar(255)		

5	nama_rumahsakit	varchar(60)		
6	user_rumahsakit_id_rumahsakit	int(11)	foreign key	
7	pasien_id_pasien	int(11)	foreign key	

6. Tabel Pasien

Pada tabel pasien memiliki 8 field yang terdiri dari id_pasien, golongan_darah, nama, jenis_kelamin, umur, created, updated dan user_rumahsakit_id_rumahsakit. Tabel ini digunakan untuk menyimpan data pasien. Berikut desain tabel user ditunjukkan pada tabel 3.6,

Tabel 3.6 Desain tabel pasien

No	Field Name	Type	Constraint	Keterangan
1	id_pasien	int(11)	primary key	auto increment
2	nama	varchar(45)		
3	golongan_darah	varchar(10)		
4	Umur	int(2)		
5	jenis_kelamin	varchar(45)		
6	user_rumahsakit_id_rumahsakit	int(11)	foreign key	
7	created	datetime		
8	updated	datetime		

7. Tabel Broadcast

Pada tabel broadcast memiliki 7 field yang terdiri dari id_broadcast, email_pengirim, email_penerima, read, created, user_id_user dan pesan_id_pesan. Tabel ini digunakan untuk menyimpan data broadcast. Berikut desain tabel user ditunjukkan pada tabel 3.7,

Tabel 3.7 Desain tabel broadcast

No	Field Name	Type	Constraint	Keterangan
1	id_broadcast	int(11)	primary key	auto increment
2	email_pengirim	varchar(45)		
3	email_penerima	varchar(45)		
4	read	tinyint(2)		
5	pesan_id_pesan	int(11)	foreign key	
6	user_id_user	int(11)	foreign key	
8	created	datetime		

8. Tabel Aproval

Pada tabel aproval memiliki 10 field yang terdiri dari id_aproval, persetujuan, nama_pendonor, golongan_darah, verify, user_id_user, broadcast_id_broadcast, pasien_id_pasien, updated dan created. Tabel ini digunakan untuk menyimpan data aproval. Berikut desain tabel user ditunjukkan pada tabel 3.8,

Tabel 3.8 Desain tabel aproval

No	Field Name	Type	Constraint	Keterangan
1	id_aproval	int(11)	primary key	auto increment
2	Persetujuan	int(2)		
3	nama_pendonor	varchar(45)		
4	golongan_darah	varchar(10)		
5	verify	tinyint(2)		
6	broadcast_id_broadcast	int(11)	foreign key	
7	user_id_user	int(11)	foreign key	
8	pasien_id_pasien	int(11)	foreign key	
9	updated	datetime		
10	created	Datetime		

3.2 Implementasi Sistem

Pada sub bab ini membahas mengenai hasil atau implementasi kerja praktek yaitu “Sistem Donor Darah”

3.2.1 Halaman Registrasi

Pada halaman registrasi pendonor dan partner dapat melakukan registrasi dengan mengisi form yang sudah tersedia sesuai dengan tipe usernya yang ditunjukkan pada gambar 3.19 dan 3.20.

Home About Masuk

Ingin mendaftarkan donatur sebagai pendonor?

Nama
Nama

Nama Pengguna
Nama Pengguna

Email
Email

Golongan Darah
O-

Password
Password

Konfirmasi Password
Konfirmasi Password

Saya menyetujui aturan pakai yang berlaku

SUBMIT

Gambar 3.19 Halaman Registrasi Pendonor

Home About Masuk

Sekarang Anda Mendaftar Sebagai Partner

Ingin Mendaftar sebagai Pendonor?

Nama
Nama

Nama Pengguna
Nama Pengguna

Email
Email

Password
Password

Konfirmasi Password
Konfirmasi Password

Saya menyetujui aturan pakai yang berlaku

SUBMIT

Gambar 3.20 Halaman Registrasi Partner

3.2.2 Halaman Login

Pada halaman login pendonor dan partner dapat melakukan login dengan memasukan email dan password. Jika akun sudah diverifikasi melalui email, login akan berhasil maka akan masuk ke halaman pengguna yang sesuai dengan hak aksesnya jika belum diverifikasi maka akan muncul pesan akun belum diverifikasi serta apabila salah satu data untuk login salah akan kembali ke halaman login sesuai dengan gambar 3.21.

The image shows a login form with the following elements:

- Header: "Login" in a bold, dark font.
- Input field 1: "Email" placeholder text.
- Input field 2: "Password" placeholder text.
- Checkbox: Saya menyetujui [aturan pakai](#) yang berlaku.
- Submit Button: A red rounded rectangle with the text "SUBMIT" in white.
- Footer: "Belum Mempunyai Akun BloodEmrgence? [Daftar Sekarang](#)"

Gambar 3.21 Halaman Login

3.2.3 Halaman Dashboard Awal Pendonor

Halaman ini adalah tamplan jika pendonor sukses melakukan login. Terdapat beberapa menu pada halaman ini seperti yang terdapat pada navbar atas sesuai dengan gambar 3.22.

Gambar 3.22 Halaman Dashboard Awal Pendoror

3.2.4 Halaman Dashboard Awal Partner

Halaman ini adalah tampilan jika partner sukses melakukan login. Terdapat beberapa menu pada halaman ini seperti yang terdapat pada navbar atas sesuai dengan gambar 3.23.

Gambar 3.23 Halaman Dashboard Awal Partner

3.2.5 Halaman Dashboard Public

Halaman Dashboard public merupakan halaman utama ketika seseorang mengakses web donor darah. Ditunjukkan pada gambar 3.24.

Gambar 3.24 Halaman Dashboard Public

3.2.6 Halaman Lengkapi Profile

Halaman ini berisi sebuah form untuk melengkapi data pendonor dan partner meliputi nama, email, jenis kelamin, avatar, telepon, provinsi, kota dan umur serta untuk update email dan password sesuai dengan gambar 3.25.

Home About DIDIK

Jenis Kelamin: laki-laki

Avatar Gambar Profile Anda sebaiknya memiliki rasio 1:1 dan berukuran tidak lebih dari 2MB.
Browse...

Nomor Telepon 082236805438

Umur 29

Asal Provinsi Jawa Tengah

Asal Kota Banjarnegara

Kota saat ini:

Simpan Perubahan

Ubah Password

Isi form dibawah ini hanya bila Anda hendak mengubah password Anda.

Password Change password

Konfirmasi Password Verify new password

Perbarui Password

Gambar 3.25 Halaman Lengkapi Profile

3.2.7 Halaman Profile

Halaman profile ini berisi tentang informasi profile pendonor dan partner beserta kontribusi, golongan darah dan point sesuai dengan gambar 3.26.

Gambar 3.26 Halaman Profile

3.2.8 Sidebar Fitur Notif dan Approve

Sidebar ini berisi sebuah pesan broadcast dimana terdapat pesan masuk tentang kebutuhan donor darah dari seorang pasien dengan golongan darah tertentu sesuai dengan gambar 3.27.

Gambar 3.27 Sidebar Fitur Notif dan Approve

3.2.9 Side Bar Notifikasi Partner

Sidebar ini berisi sebuah pesan approval dari pendonor tentang kesediaan dalam melakukan donor darah dengan golongan darah tertentu sesuai dengan gambar 3.28.

Gambar 3.28 Sidebar Fitur Notifikasi Partner

3.2.10 Halaman Verifikasi

Halaman ini berisi data approval dari pendonor yang akan diseleksi oleh pihak rumah sakit. Apabila pendonor memenuhi syarat donor akan

dilakukan approval dengan melakukan klik check list pada button hati sesuai dengan gambar 3.29.

No	Nama Pendoror	Email Pendoror	Nama Pasien	Verifikasi
1	didik	didikeko19977@gmail.com	anbab	♥
2	gigo	15650051@student.uin-suka.ac.id	banananana	♥

Gambar 3.29 Sidebar Fitur Verifikasi

3.2.11 Halaman Admin Info Pasien

Halaman ini berisi data pasien yang pernah melakukan permintaan donor darah sesuai dengan gambar 3.30.

No.	Nama Pasien	Golongan Darah	Umur	Jenis Kelamin
1	cinta	B-	12	perempuan
2	cintawewq	B-	26	laki-laki
3	anbab	B-	12	perempuan
4	daaicccc	B-	12	perempuan
5	anggi	B-	12	perempuan
6	vavava	B-	12	laki-laki
7	banananana	B-	12	perempuan
8	cccc	B-	667	laki-laki

Gambar 3.30 Admin Info Pasien

3.2.12 Halaman Admin Info Pendonor

Halaman ini berisi data pendonor yang sudah terregistrasi sesuai dengan gambar 3.31.

The screenshot shows the 'Pendonor' page in the DONORINID Admin interface. The left sidebar contains navigation options: Dashboard, **Pendonor**, Rumah Sakit, and Logout. The main content area displays a table with the following data:

No.	Nama	email	Telepon	Golongan darah	Provinsi	Kota
1	didik eko pramono	didikeko19977@gmail.com	082236805438	b-	DI Yogyakarta	Sieman
2	zainudin	15650051@student.uin-suka.ac.id	082236805438	b-	DI Yogyakarta	Yogyakarta

Gambar 3.31 Admin Info Pendonor

3.2.13 Halaman Admin Info Rumah sakit

Halaman ini berisi data rumah sakit yang sudah teregistrasi sesuai dengan gambar 3.32.

The screenshot shows the 'Rumah Sakit' page in the DONORINID Admin interface. The left sidebar contains navigation options: Dashboard, Pendonor, **Rumah Sakit**, and Logout. The main content area displays a table with the following data:

No.	Nama	email	Telepon	Provinsi	Kota
1	pantirapih	aryaanggara1234567@gmail.com	822368054	DI Yogyakarta	Sieman
2	Rs Dr Sucipto	sucipto@gmail.com	2147483647	DI Yogyakarta	Sieman
3	bathesda	15650033@student.uin-suka.ac.id	2147483647	DI Yogyakarta	Sieman

Gambar 3.32 Admin Info Rumah sakit

BAB IV

PENUTUP

4.1 Kesimpulan

Berdasarkan hasil dan pembahasan di atas, maka dapat disimpulkan bahwa:

1. Pelaksanaan kerja praktek berhasil merencanakan, merancang, mendesain sampai dengan membuat Sistem Donor Darah berbasis website.
2. Sistem ini dapat memberi kemudahan bagi pengguna yang ingin melakukan donor darah. Rumah sakit dan keluarga pasien juga terbantu dalam hal pencarian donor darah yang akan lebih efisien di sistem ini. Mencari donor darah secepatnya akan membuat penanganan medis kepada pasien lebih cepat sehingga sistem ini diharapkan membantu dalam hal pencarian donor darah tersebut.

4.2 Rekomendasi

Rekomendasi atau saran yang dapat penulis sampaikan untuk pengembangan sistem ini selanjutnya adalah menambah fitur donasi untuk melakukan kampanye dalam hal medis dan juga menambahkan link map tempat rumah sakit itu berada.

LAMPIRAN

a. Source Dashboard Pendoror

```
class DashboardPo extends CI_Controller {
 function __construct() {
 parent::__construct();
 $this->load->library('session');
 $this->load->model('M_1/Pasien_model');
 $this->load->model('M_1/M_aprove');
 $this->load->model('M_1/Pendoror_model');
 $this->load->model('M_1/Pesan_model');
 if($this->session->userdata('level') != "1"){
 redirect('login');
 }
 }
 public function index($x= 'content')
 {
 if ($x == 'content') {
 $data['count'] = $this->M_aprove->count_all();
 $data['foto'] = $this->Pendoror_model->get_Foto();
 $data['pasien'] = $this->Pasien_model->cek_pasiendanrs();

 $datax['a']=$this->Pesan_model->get_pesana();
 $datax['b']=$this->Pesan_model->get_pesanaB();
 $datax['o']=$this->Pesan_model->get_pesanaO();
 $datax['ab']=$this->Pesan_model->get_pesanaAB();
 $this->load->view('home/header');
 $this->load->view('user/pendoror/menu_pendoror',$data);
 $this->load->view('home/'.$x,$datax);
 $this->load->view('home/footer');
 }
 else {
 echo 'salah';
 }
 }
}

public function hitungaprove(){
```

Gambar 4.1 Source Dashboard Pendoror

b. Source Admin

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

class Admin extends CI_Controller {
 function __construct() {
 parent::__construct();
 $this->load->model('M_1/Pesan_model');
 $this->load->model('M_1/Pasien_model');
 $this->load->model('M_1/Rs_model');
 $this->load->model('Broadcast_model');
 $this->load->model('M_1/User_model');
 $this->load->model('M_1/M_aprove');
 $this->load->model('M_1/Pendoror_model');
 }
 public function index($content='rumah_sakit')
 {
 $this->load->view('admin/header');

 if ($content=='rumah_sakit') {
 $data['rs']=$this->Rs_model->get_rsdanpasien();
 $this->load->view('admin/'.$content,$data);
 }else if($content=='pendonor'){
 $data['pendonor']=$this->Pendoror_model->get_allPendoror();
 $this->load->view('admin/'.$content,$data);
 }else if($content=='pasien'){
 $id= $_GET['id'];
 $data['pasien']=$this->Pasien_model->get_pasienbyidrs($id);
 $this->load->view('admin/'.$content,$data);
 }

 $this->load->view('admin/footer');
 }
}
```

Gambar 4.2 Source Admin

c. Source Approve

```
function batal(){
 $id_pasien= $_POST['id_approval'];
 $id_user = $this->session->userdata('id_user');
 $wher= array(
 'id_approval' => $id_pasien,
 'user_id_user' => $id_user
 );
 $data= array(
 'persetujuan' => 0
 );
 $this->M_approve->approve($wher,$data);
}
function persetujuan(){
 $id_approval= $_POST['id_approval'];
 $id_user = $this->session->userdata('id_user');
 $wher= array(
 'id_approval' => $id_approval,
 'user_id_user' => $id_user
 );
 $data= array(
 'persetujuan' => 1
 );
 $this->M_approve->approve($wher,$data);
}
public function eee(){
 echo "string";
}
public function agree(){
 $id = $_GET['id'];
 $decrypt_id = $this->encrypt_decrypt('decrypt',$id);
 $data=array(
 'persetujuan' => 1,
 'updated' => date('Y-m-d H:i:s')
 );
 $x= $this->M_approve->agree_byid(array('id_approval' => $decrypt_id),$data);
 if ($x){
 redirect('pendonor/Approve');
 }else{
 echo "id_approval salah : ".$decrypt_id;
 }
}
```

Gambar 4.3 Source Approve

d. Source Broadcast

```
$querybroad= $this->Broadcast_model->insertbroadcast($data3);
$arr1= array('user_id_user' => $scr,'pesan_id_pesan' => $id_pesan );
$get_idbroadcast = $this->Broadcast_model->get_idbroadcast($arr1);
$data4 =array(
 'persetujuan' => 0,
 'nama_pendonor' => $nama_pendonor,
 'golongan_darah' => $key->golongan_darah,
 'verify' => 0,
 'user_id_user' => $scr,
 'broadcast_id_broadcast' => $get_idbroadcast,
 'pasien_id_pasien' => $id_pasien,
 'created' => date('Y-m-d H:i:s')
);
$this->M_approve->insertaprove($data4);
$id_approve=$this->M_approve->get_id(array('broadcast_id_broadcast'=>$get_idbroadcast));
$this->email->initialize($config);
$this->email->set_mailtype("html");
$this->email->set_newline("\r\n");
$encrypt_id = $this->encrypt_decrypt('encrypt', $id_approve);
//Email content
$htmlContent = '<h1>Seorang Pasien Berdarah'. $golongan_darah. ' membutuhkan pertolongan anda</h1>';
$htmlContent .= '<p>'. $isi_pesan. '</p>';
$htmlContent .= '<p>'. $rs[0]->link_map. '</p>';
// $htmlContent .= '<p>'. site_url('approval/agree/'. $encode_id). '</p>';
$htmlContent .= '
<table>
<tr>
<td style="background-color: #4ecdc4;border-color: #4c5764;border: 2px solid #45b7af;padding: 10px;text-align: center;">
<a style="display: block;color: #ffffff;font-size: 12px;text-decoration: none;text-transform: uppercase;" href="'. site_url('pendonor/Approve/agree?id='.$ encrypt_id). '>
Setuju
</a>
</td>
</tr>
</table>
';
//
```

Gambar 4.4 Source Broadcast

e. Source Dashboard Partner

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

class Dashboard extends CI_Controller {
 function __construct() {
 parent::__construct();
 $this->load->library('session');
 if($this->session->userdata('level') != "2"){
 redirect('login');
 }
 $this->load->model('M_1/Rs_model');
 $this->load->model('M_1/M_aprove');
 $this->load->model('M_1/User_model');
 $this->load->model('M_1/Pesan_model');
 }
 public function index($x= 'content')
 {
 if ($x == 'content') {
 $id = $this->Rs_model->get_idrs($this->session->userdata('id_user'));
 $data['nama'] = $this->Rs_model->get_NamaRS();
 $data['aprove'] = $this->M_aprove->cek_pasiendanrs($id)->result();
 $data['jumlah'] = $this->M_aprove->cek_pasiendanrs($id)->num_rows();

 $datax['a'] = $this->Pesan_model->get_pesanaA();
 $datax['b'] = $this->Pesan_model->get_pesanaB();
 $datax['o'] = $this->Pesan_model->get_pesanaO();
 $datax['ab'] = $this->Pesan_model->get_pesanaAB();
 $this->load->view('user/partner/header');
 $this->load->view('user/partner/menu', $data);
 $this->load->view('home/'.$x, $datax);
 $this->load->view('home/footer');
 }
 else {
 echo 'salah';
 }
 }
}
```

Gambar 4.5 Source Dashboard Partner

f. Source Login

```
public function cek_login() {
 $this->load->model('Login_model');

 $data = array('email' => $this->input->post('email', TRUE),
 'password' => md5($this->input->post('password', TRUE))
 );

 $hasil = $this->Login_model->cek_user($data);

 if ($hasil->num_rows() == 1) {
 foreach ($hasil->result() as $sess) {
 $sess_data['logged_in'] = 'Sudah login';
 $sess_data['id_user'] = $sess->id_user;
 $sess_data['email'] = $sess->email;
 $sess_data['username'] = $sess->username;
 $sess_data['active'] = $sess->status;
 $sess_data['level'] = $sess->level;
 $this->session->set_userdata($sess_data);
 }

 if ($this->session->userdata('level') == "1") {
 if($this->session->userdata('active') == "1"){
 $email = $this->session->userdata('email');
 redirect('Pendonor/DashboardPo');
 }
 else{
 redirect('V_login/activation');
 }
 }
 else if ($this->session->userdata('level') == "2") {
 if($this->session->userdata('active') == "1"){
 $email = $this->session->userdata('email');
 redirect('Partner/Dashboard');
 }
 else{
 redirect('V_login/activation');
 }
 }
 }
}
```

Gambar 4.6 Source Login

g. Source Register

```
public function verification($key){
 $this->load->helper('url');
 $this->load->model('m_register');

 $this->m_register->changeActiveState($key);
 redirect('V_login/verified');
}

public function Partner_Insert(){
 $nama = $this->input->post('nama');
 $username = $this->input->post('username');
 $password = $this->input->post('password');
 $password1 = md5($password);
 $level = "2";
 $active = "0";
 $email = $this->input->post('email');
 $kverifikasi = $this->input->post('kverifikasi');

 $data2 = array(
 'username' => $username,
 'email' => $email,
 'nama' => $nama,
 'password' => $password1,
 'level' => $level,
 'status' => $active,
 'kode_verifikasi' => $kverifikasi,
 'created' => date('Y-m-d H:i:s'),
 'updated' => date('Y-m-d H:i:s')
 );

 $id_user = $this->User_model->insert_user($data2);
 $iduser=$this->User_model->get_iduser($email);
 $data3= array('user_id_user' => $iduser, 'nama' => $nama, 'created' => date('Y-m-d H:i:s'), 'updated' => date('Y-m-d H:i:s')
 );
}
```

Gambar 4.7 Source Register

h. Source Verify

```
public function index()
{
 // $id = $this->Rs_model->get_idrs($this->session->userdata('id_user'));
 // $data['approve']=$this->M_approve->cek_pasiendanns($id)->result();
 $id = $this->Rs_model->get_idrs($this->session->userdata('id_user'));
 $data2['approve']=$this->M_approve->cek_pasiendanns($id)->result();
 $data2['jumlah']=$this->M_approve->cek_pasiendanns($id)->num_rows();
 $data2['nama'] = $this->Rs_model->get_namaRS();
 $this->load->view('user/partner/header');
 $this->load->view('user/partner/menu',$data2);
 $this->load->view('partner/v_verify',$data2);
 $this->load->view('home/footer');
}

function verified(){
 $id_approval= $_POST['id_approval'];
 $id_user = $this->session->userdata('id_user');
 $wher= array(
 'id_approval' => $id_approval
 );
 $data= array(
 'verify' => 1
 );
 $this->M_approve->approve($wher,$data);
}

function cancel verified(){
 $id_approval= $_POST['id_approval'];
 $id_user = $this->session->userdata('id_user');
 $wher= array(
 'id_approval' => $id_approval
 );
 $data= array(
 'verify' => 0
 );
 $this->M_approve->approve($wher,$data);
}
```

Gambar 4.8 Source Verify