
LAPORAN KERJA PRAKTEK

MEMBANGUN WEBSITE PROFILE YAMIE PANDA RESTO

MENGGUNAKAN CMS WORDPRESS

Diajukan sebagai salah satu syarat

untuk memperoleh gelar sarjana Teknik Informatika

Disusun oleh :

Nama : Mukhlas Imam Muhajr

NIM : 11650021

PROGRAM STUDI TEKNIK INFORMATIKA

FAKULTAS SAINS DAN TEKNOLOGI

UNIVERSITAS ISLAM NEGERI SUNAN KALIJAGA

YOGYAKARTA

2014

i

LAPORAN KERJA PRAKTEK

MEMBANGUN WEBSITE PROFILE YAMIE PANDA RESTO

MENGGUNAKAN CMS WORDPRESS

Diajukan sebagai salah satu syarat

untuk memperoleh gelar sarjana Teknik Informatika

Disusun oleh :

Nama : Mukhlas Imam Muhajr

NIM : 11650021

PROGRAM STUDI TEKNIK INFORMATIKA

FAKULTAS SAINS DAN TEKNOLOGI

UNIVERSITAS ISLAM NEGERI SUNAN KALIJAGA

YOGYAKARTA

2014

ii

iii

KATA PENGANTAR

 Puji syukur penulis panjatkan kepada Allah SWT, karena atas berkat rahmat-

Nya, pelaksanaan Kerja Praktek dengan judul “MEMBANGUN WEBSITE

PROFILE YAMIE PANDA RESTO MENGGUNAKAN CMS WORDPRESS”

dapat dilaksanakan dengan baik. Pelaksanaan kerja praktek ini merupakan salah satu

syarat untuk memperoleh gelar Sarjana Teknik Informatika di Universitas Islam

Negeri Sunan Kalijaga.

Selanjutnya penulis mengucapkan terima kasih kepada :

1. Ibu dan Ayah atas segala yang diberikan, doa dan dukungan moral maupun

materi.

2. Bapak Agus Mulyanto, S.Si., M.Kom. selaku Kepala Program Studi

Teknik Informatika.

3. Ibu Shofwatul 'Uyun, S.T. M.Kom. selaku Dosen Pembimbing Kerja Praktek

yang telah membimbing dan mengarahkan kami selama rangkaian kerja

praktek.

4. Saudara Erwin Slaats, selaku pembimbing lapangan yang telah memberikan

kesempatan kepada kami untuk melaksanakan kerja praktek di wilayah

kerjanya.

5. Rosanqodrian Nurfikri Soffian, selaku teman satu kelompok Kerja Praktek

yang telah berjuang untuk menyelesaikan Kerja Praktek ini bersama-sama.

6. Semua pihak yang tidak dapat disebutkan satu per satu yang terlibat

dalam penyusunan Laporan Kerja Praktek ini sehingga dapat selesai dengan

baik.

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, 22 Desember 2014

Penulis

iv

DAFTAR ISI

HALAMAN JUDUL …………………………………………… i

PENGESAHAN LAPORAN KERJA PRAKTEK …………………………………………… ii

KATA PENGANTAR ………………………………………....... iii

DAFTAR ISI ………………………………………....... iv

DAFTAR GAMBAR …………………………………………….v

BAB I PENDAHULUAN

 1.1 Latar Belakang …………………………………………… 1

 1.2 Rumusan Kerja Praktek …………………………………………… 1

 1.3 Batasan Kerja Praktek …………………………………………… 2

 1.4 Tujuan Kerja Praktek …………………………………………… 2

BAB II TEMPAT KERJA PRAKTEK

2.1 Gambaran Umum …………………………………………… 3

2.2 Ruang Lingkup Kerja Praktek …………………………………………… 4

BAB III LAPORAN KEGIATAN …………………………………………… 6

BAB IV PENUTUP

4.1. Kesimpulan ……………………………………………29

4.2. Rekomendasi ……………………………………………30

LAMPIRAN ……………………………………………31

v

DAFTAR GAMBAR

Gambar 3.1 Use Case diagram

Gambar 3.2 Tampilan halaman utama website yamie panda

Gambar 3.3 Posisi proyek template yamie panda dalam direktori wordpress

Gambar 3.4 Direktori utama website yamiepanda (struktur khas wordpress)

Gambar 3.5 Struktur theme yamie panda

Gambar 3.6 Tampilan menu section yamie

Gambar 3.7 Tampilan menu dimsum

1

BAB I

PENDAHULUAN

1.1 Latar Belakang

Perkembangan website terus tumbuh seiring meningkatnya kemajuan industri

dalam berbagai bidang. Selain berfungsi sebagai sarana informasi, bagi kalangan

pelaku industri website juga berguna sebagai sarana branding atau promosi industri

yang dijalankannya. Perkembangan pesat website baik dari sisi pengguna maupun

teknologi pendukung mendorong munculnya banyak penyedia layanan jasa

pembuatan website, salah satunya adalah Madeindonesia.

Madeindonesia merupakan suatu perusahaan yang bergerak dalam jasa

pengembangan website. Madeindonesia memiliki kantor yang terletak Belanda

(Utrecht) dan Indonesia (Perum APH Seturan Baru Blok A No.4 , Seturan, Depok,

Yogyakarta) dan telah berdiri sejak tahu 2011. Selama perekrutan pekerja,

Madeindonesia akan mengadakan masa pelatihan selama 3 bulan, dalam kurun waktu

itu calon pekerja akan diberikan tugas-tugas dan proyek sederhana yang harus

diselesaikan. Oleh karena itu, peserta KP akan menjalankan masa pelatihan tersebut

dan akan menjabarkannya dalam laporan kerja praktek ini.

2

1.2 Rumusan Kerja Praktek

1. Bagaimana merancang dan membangun website profile “Yamie Panda

Resto” menggunakan CMS Wordpress?

2. Bagaimana membuat website yang mudah digunakan dengan tampilan

yang menarik?

1.3 Batasan Kerja Praktek

1. Peserta KP berperan sebagai backend programmer

2. Alat yang digunakan untuk membangun website adalah cms wordpress

yang menggunakan bahasa pemrograman PHP.

3. Penulis tidak membahas mengenai performa database serta keamanan

jaringan.

1.4 Tujuan Kerja Praktek

1. Mendapatkan pengalaman dalam lingkungan kerja nyata.

2. Membantu perusahaan Madeindonesia untuk mengerjakan proyek-proyeknya ,

salah satunya membangun website untuk Yamie Panda sebagai sarana

informasi dan branding bagi merekadengan menggunakan cms wordpress

3. Membuat website yang mudah digunakan dengan tampilan yang menarik

1.5 Manfaat Kerja Praktek

1. Meningkatkan pengalaman kerja peserta KP.

3

2. Menciptakan sarana informasi dan branding / promosig bagi Yamie Panda

Resto berupa website profil yang dibangun menggunakan CMS Wordpress.

3. Mampu meningkatkan kemampuan pserta KP dalam pengembangan website

berbasis cms wordpress khususnya dalam pengembangan template dan plugin.

4

BAB II

TEMPAT KERJA PRAKTEK

2.1. Gambaran Umum

Madeindonesia merupakan suatu perusahaan yang bergerak dalam jasa

pengembangan website. Madeindonesia memiliki kantor yang terletak Belanda

(Utrecht) dan Indonesia (Perum APH Seturan Baru Blok A No.4 , Seturan, Depok,

Yogyakarta) dan telah berdiri sejak tahu 2011. Madeindonesia menangani pembuatan

berbagai jenis website mulai web profil, e-commerce, hingga web application yang

canggih. Madeindonesia menerapkan alur kerja yang terstruktur dan berurutan ,

dimulai dari pengumpulan data dari klien, prototying design, finalizing design,

konversi desain ke template, konversi template ke real website . Teknologi yang

digunakan , secara aspek bahasa pemrograman yang utama dipakai adalah php

sementara dalam hal platform ada banyak diantaranya wordpress, magento, php from

scratch, dan codeigniter.

Madeindonesia telah menangani banyak proyek website , baik dari belanda

maupun Indonesia. Salah satu klien yang sempat ditangani oleh studio ini adalah

yamie panda , sebuah resto yang terletak di daerah colombo, depok sleman. Yamie

panda membutuhkan sebuah website profile yang akan digunakan untuk branding ,

5

 dimana isinya menunjukkan keunikan , menu-menu yang disajikan, galeri gambar,

informasi lokasi dan fitur feedback. Berdasarkan analisa kebutuhan yang ada, maka

website yamie panda dibangun menggunakan wordpress.

2.2. Ruang Lingkup Kerja Praktek

Madeindonesia sudah menerapkan alur kerja yang jelas mulai dari information

gathering, post design, konversi ke template html, pengembangan kode program,

hingga penerbitan. Studio pengembangan website ini diketahui menggunakan

berbagai platform website seperti Framework Codeigniter, CMS Magento, dan CMS

Wordpress. Pengembangan menggunakan CMS Wordpress menjadi pilihan utama

karenadirasa sesuai kebutuhan klien.

Selama proses pembangunan website , dapat dibagi menjadi 3 pekerjaan

utama yaitu :

1. Desain

2. Slicing dan frontend programming

3. Backend programming

Wordpress merupakan platform CMS yang ditujukan bagi pengembangan

website skala ringan hingga menengah. Wordpress dibangun menggunakan bahasa

pemrograman PHP, dimana penyumbang kodenya berasal dari relawan dari seluruh

dunia. Merujuk pada laman websitenya , WordPress merupakan platform penerbitan

6

pribadi yang semantik, yang berfokus pada estetika, standar web, dan kegunaan.

WordPress bersifat gratis, namun di sisi lain juga tak ternilai harganya Singkarnya,

WordPress „lah merupakan sesuatu yang diperlukan ketika ingin membangun sebuah

blog atau sebuah situs web yang cantik.

Pengembangan website yang penulis lakukan saat ini menggunakan

wordpress 4.0, salah satu versi wordpress yang paling baru. Berdasar wordpress 4.0

ini, berbagai jenis website dikostumisasi dengan pembuatan theme / template dan

penambahan plugin-plugin.

2.3. Jadwal Kegiatan

Peserta KP menjalani proses pelatihan selama 3 bulan dimana dalam masa

pelatihan tersebut akan diberikan beberap tugas dan proyek sederhana untuk

diselesaikan. Dalam tiap bulan para pekerja diharuskan untuk menentukan jadwal

kerja selama satu bulan tersebut. Jam kerja minimum yang ditetapkan selama satu

minggu adalah 20 jam. Jadwal kerja ada di lampiran.

7

BAB III

LAPORAN KEGIATAN

3.1 Hasil

Selama masa pelatihan, peserta KP menyelesaikan beberapa tugas dan proyek.

Tugas sekaligus proyek yang dibangun salah satunya yaitu membangun website

profile yamie panda resto menggunakan Wordpress. Melalui pengerjaan proyek

tersebut, peserta KP banyak mendapat ilmu baru terkait pemrograman PHP dan

Wordpress.

3.2 Pembahasan

3.2.1 Website Profile Yamie Panda Resto

Yamie panda merupakan sebuah resto yang terletak di daerah colombo, depok,

sleman. Yamie panda membutuhkan sebuah website profile yang akan digunakan

untuk branding , dimana isinya menunjukkan keunikan , menu-menu yang disajikan,

galeri gambar, informasi lokasi dan fitur feedback. Berdasarkan analisa kebutuhan

yang ada, maka website yamie panda dibangun menggunakan wordpress.

Membangun website menggunakan wordpress, berarti kita tidak perlu

merancang struktur database karena Wordpress merupakan content management

8

system (CMS) yang sudah dirancang dapat menyesuaikan ke berbagai macam jenis

website.

3.2.1 Use Case Diagram

Gambar 3.1 Use case diagram website yamie panda

3.2.2 Perancangan Front End

Front-end atau bagian antar muka merupakan bagian pertama yang dilihat dan

dinilai pengujung suatu website. Oleh karena itu antar muka website harus dirancang

9

berdasarkan konsep tertentu dan dapat mudah dikostumisasi. Perancangan front-end

setidaknya melalui dua tahapan , ini sesuai alur kerja di bunga melati studio tempat

penulis mengikuti kerja praktek yaitu perancangan template desain photoshop dan

pembuatan template html yang tentunya sudah termasuk pembuatan asset-asset css

dan javascript. Pengerjaan ini tidak dikerjakan oleh penulis melainkan dilakukan oleh

frontend programmer Madeindonesia.

Desain awal menggunakan software adobe photoshop akan menghasilkan

template PSD yang selanjutnya akan dikonversi ke html dengan teknik slicing .

Slicing hanya akan menghasilkan asset-asset gambar yang siap diolah dan gambaran-

gambaran layout website. Selanjutnya, tampilan website akan dirancang melalui

proses koding baik itu html, css, dan javascript. Sejak awal website yamie panda

dibangun dengan konsep one-page atau satu halaman yang kaya informasi, sehingga

dalam perancangan photoshop hanya perlu dibuat satu halaman.

Ada 5 section dalam satu halaman website yamie panda yaitu Main Section

Yamie, Dimsum, Gallery, Location, dan Contact.

10

Gambar 3.2 Tampilan halaman utama yamie panda

3.2.3 Perancangan Back End

3.2.3.1 Pembuatan Logika Utama Theme

Pengembangan website berbasis wordpress artinya mengembangkan theme

dan plugin yang bertujuan agar website sesuai dengan rancangan awal. Dalam

perancangan back-end yang paling utama adalah pembuatan theme atau template.

11

Direktori theme teletak di wordpess>wp-content>themes, sementara

direktori plugin terletak di wordpress(atau nama website)>wp-content>plugin.

Gambar 3.3. Posisi proyek template yamie panda dalam direktori wordpress

12

Gambar 3.4. Direktori utama website yamiepanda (struktur khas wordpress)

Theme Yamie Panda memiliki struktur layaknya website pada umumnya

namun telah mengikuti standar yang ditetapkan oleh wordpress. Index.php berfungsi

sebagai halaman yang pertama kali dimuat, beberaga bagian website dibuat terpisah

seperti header, footer, dan halaman-halaman section.

13

Gambar 3.5. Struktur theme yamie panda

Bagian logika yang mengatur jalannya template terletak pada file

functions.php.

Functions.php

<?php

include_once(get_template_directory() .

'/functions/theme-support.php');

/* ----------- POST TYPE --------------- */

include_once(get_template_directory().'/functions/menu.ph

p');

14

include_once(get_template_directory().'/functions/gallery

.php');

include_once(get_template_directory().'/functions/locatio

n.php');

/* ----------- EXTRA ---------------- */

// style halaman login

include_once(get_template_directory() . '/extra/custom-

login-styles.php');

/* --------- KARTIKA OPTIONS PANEL ---- */

include_once(get_template_directory() .

'/functions/theme-options/theme-options.php');

require_once(get_template_directory() .

'/functions/theme-options/theme-styles.php');

require_once(get_template_directory() .

'/functions/kartika/admin-init.php');

Kode Sumber 1. Functions.php

Di dalam functions, terdapat file-file yang dipanggil. Setiap file memiliki

peranan yang menentukan jalannya website secara keseluruhan.

1. Theme-support.php : berguna untuk menambahkan konfigurasi umum ,

misal menu , thumbnail gambar, dan serta mendeklarasikan support-

support bawaan wordpress.

2. Theme-options.php : Bagian functions yang berguna sebagai theme

setting.

3. Admin-init.php : Berisi konfigurasi-konfigurasi pada halaman admin.

4. Menu.php : post type yang mengatur konten dengan berjenis menu

5. Gallery.php : post type yang mengatur konten berjenis gallery

15

3.2.3.2 Perancangan Post Type

Post type merupakan mekanisme wordpress untuk mengelola konten kustom

yang ditambahkan dalam theme atau plugin. Post type adalah representasi jenis

konten dalam wordpress, contoh : produk, order, menu, toko, galeri, dsb.

Ada 3 post type yang dibutuhkan untuk website yamie panda yaitu menu,

gallery, dan location. Menu digunakan untuk mengakomodasi fitur pengelolaan

menu-menu makanan yang disajikan, sementara gallery merupakan fitur pengelolaan

gambar-gambar tentang resto yamie panda. Dalam post type terdapat meta data yang

merepresentasikan data member dari suatu post type.

 Ada beberapa standar dan mekanisme selama perancangan post type,

diantaranya :

- Penggunaan sintaks register_post_type(nama, args[]) untuk membuat fungsi

pembangun post type

- Agar fungsi diatas dapat bekerja dan dieksekusi dalam fungsi lain harus

ditambahkan dalam init hook. Hook adalah semacam action atau event yang

sedang terjadi secara internal di dalam code wordpress.

- Penggunaan Metabox sebagai wadah bagi field metadata yang dimiliki post

type.

16

Sintaks yang digunakan untuk menambahkan metabox

add_meta_box(nama_metadata, judul_metabox, fungsi_metabox,

nama_posttype).

Kode utama post type menu berada pada file menu.php yang terletak pada direktori

yamiepanda > wp-content > themes > redpanda>functions > menu.php. Post type

gallery dan location berada di direktori yang sama dengan menu, dengan nama

masing-masing gallery.php , location.php.

Selayaknya post type, meta box juga perlu hook agar berfungsi dengan baik.

Contoh :

function price_metabox($post) {

 $price = get_post_meta($post->ID, 'price', true);

 ?>

 <label>Harga : </label>

 <input name="price" type="text" value="<?php echo $price;

?>" />

 <?php

}

add_meta_box('price', 'price', 'price_metabox', 'product');

add_action('add_meta_boxes', 'price_metabox');

1. Mendefinisikan dan membuat post type menu menggunakan syntax wordpress

<?php

/* Register Post Type untuk Menu Makanan */

function menu_entries_post_type() {

17

 $labels = array(

 'name' => _x('Menu Entries', 'Post

Type General Name', 'redpanda'),

 'singular_name' => _x('Menu Entry', 'Post

Type Singular Name', 'redpanda'),

 'menu_name' => __('Menu', 'redpanda'),

 'parent_item_colon' => __('Parent Menu Entry',

'redpanda'),

 'all_items' => __('All Menu Entries',

'redpanda'),

 'view_item' => __('View Menu Entry',

'redpanda'),

 'add_new_item' => __('Add new Menu Entry',

'redpanda'),

 'add_new' => __('New Menu Entry',

'redpanda'),

 'edit_item' => __('Edit Menu Entry',

'redpanda'),

 'update_item' => __('Update Menu Entry',

'redpanda'),

 'search_items' => __('Search Menu Entries',

'redpanda'),

 'not_found' => __('No Menu Entries

Found', 'redpanda'),

 'not_found_in_trash' => __('No Menu Entries found

in trash', 'redpanda'),

);

 $rewrite = array(

 'slug' => 'menu-item',

 'with_front' => true,

 'pages' => true,

 'feeds' => true,

18

);

 $args = array(

 'label' => __('menu-entry',

'redpanda'),

 'description' => __('Items or entries in

your menu', 'redpanda'),

 'labels' => $labels,

 'supports' => array('title',

'thumbnail', 'comments', 'revisions', 'excerpt', 'custom-

fields'),

 'taxonomies' => array('rp-menu-type'),

 'hierarchical' => false,

 'public' => true,

 'show_ui' => true,

 'show_in_menu' => true,

 'show_in_nav_menus' => true,

 'show_in_admin_bar' => true,

 'menu_position' => 5,

 'menu_icon' => get_bloginfo('template_directory') .

'/images/icons/food-resto-icon.png', //16x16 png if you

want an icon

 'can_export' => true,

 'has_archive' => true,

 'exclude_from_search' => false,

 'publicly_queryable' => true,

 'rewrite' => $rewrite,

 'capability_type' => 'page',

);

 register_post_type('rp-menu-entry', $args);

19

}

add_action('init', 'menu_entries_post_type' ,0);

2. Membuat taxonomy dari post type menu

// Custom taxonomy for Menu Types

if (! function_exists('menu_type_taxonomy')) {

function menu_type_taxonomy() {

 $labels = array(

 'name' => _x('Menu Types', 'Taxonomy General

Name', 'redpanda'),

 'singular_name' => _x('Menu Type', 'Taxonomy

Singular Name', 'redpanda'),

 'menu_name' => __('Menu Type', 'redpanda'),

 'all_items' => __('Menu Types', 'redpanda'),

 'parent_item' => __('Parent Menu Type',

'redpanda'),

 'parent_item_colon' => __('Parent Menu Type:',

'redpanda'),

 'new_item_name’ => __('New Menu Type', 'redpanda'

),

 'add_new_item' => __('Add New Menu Type',

'redpanda'),

 'edit_item' => __('Edit Menu Type', 'redpanda'),

 'update_item' => __('Update Menu Type',

'redpanda'),

20

 'separate_items_with_commas' => __('Separate Menu

Type with commas', 'redpanda'),

 'search_items' => __('Search Menu

Types', 'redpanda'),

 'add_or_remove_items' => __('Add or remove

Menu Types', 'redpanda'),

 'choose_from_most_used' => __('Choose from

the most used Menu Types', 'redpanda'),

);

 $args = array(

 'labels' => $labels,

 'hierarchical' => true,

 'public' => true,

 'show_ui' => true,

 'show_admin_column' => true,

 'show_in_nav_menus' => true,

 'show_tagcloud' => true,

);

 register_taxonomy('rp-menu-type', 'rp-menu-entry',

$args);

}

add_action('init', 'menu_type_taxonomy', 0);

}

3. Membuat Metadata / metafield

// Create custom meta field for Entry Price

21

add_action('load-post.php',

'rp_menu_entry_meta_boxes_setup');

add_action('load-post-new.php',

'rp_menu_entry_meta_boxes_setup');

function rp_menu_entry_meta_boxes_setup() {

 add_action('add_meta_boxes',

'rp_add_menu_entry_meta_boxes');

 add_action('save_post', 'rp_save_menu_entry_meta', 10,

2);

}

function rp_add_menu_entry_meta_boxes() {

 add_meta_box(

 'rp-menu-entry-price', // Unique ID

 esc_html__('Entry Price', 'redpanda'), // Title

 'rp_menu_entry_meta_box', // Callback function

 'rp-menu-entry', // Admin page (or post type)

 'side', // context

 'default' // Priority

);

}

// Menambahkan FORM FIELD ke META BOX

function rp_menu_entry_meta_box($object, $box) {

 global $post;

 $values = get_post_custom($post -> ID);

 // set variabel-variabel

22

 $price_kenyang = isset($values['price_kenyang']) ?

$values['price_kenyang'][0] : '';

 $price_sedang = isset($values['price_kenyang']) ?

$values['price_sedang'][0] : '';

 ?>

 <?php wp_nonce_field(basename(__FILE__),

'rp_menu_entry_nonce'); ?>

 <p>

 <label for="price-kenyang">Masukkan Harga Porsi

Kenyang</label>

 <input class="widefat" type="text"

name="price_kenyang" id="price_kenyang" value="<?php echo

$price_kenyang; ?>" size="30" />

 </p>

 <p>

 <label for="price-sedang">Masukkan Harga Porsi

Sedang</label>

 <input class="widefat" type="text"

name="price_sedang" id="price_sedang" value="<?php echo

$price_sedang; ?>" />

 </p>

<?php }

4. Menyimpan metadata ke database

/* Menyimpan meta box's post metadata. */

function rp_save_menu_entry_meta($post_id, $post) {

23

 /* Verify the nonce before proceeding. */

 if (!isset($_POST['rp_menu_entry_nonce']) ||

!wp_verify_nonce($_POST['rp_menu_entry_nonce'], basename(

__FILE__)))

 return $post_id;

 /* Get the post type object. */

 $post_type = get_post_type_object($post->post_type);

 /* Check if the current user has permission to edit the

post. */

 if (!current_user_can($post_type->cap->edit_post,

$post_id))

 return $post_id;

 /* Get the posted data and sanitize it for use as an

HTML class. */

 // $new_meta_value = (isset($_POST['rp-menu-entry-

price']) ? sanitize_text_field($_POST['rp-menu-entry-

price']) : '');

 if (isset($_POST['price_kenyang'])) {

 update_post_meta($post_id, 'price_kenyang',

sanitize_text_field($_POST['price_kenyang']));

 }

 if(isset($_POST['price_sedang'])) {

 update_post_meta($post_id, 'price_sedang',

sanitize_text_field($_POST['price_sedang']));

}

 /* mendapatkan meta key. */

24

 $meta_key = 'rp_menu_entry_price';

 /* mengambil meta value dari custom field key. */

 $meta_value = get_post_meta($post_id, $meta_key, true

);

 $new_meta_value = $meta_value;

 /* Jika terdapat meta value baru yang sudah ditambahkan

dan tidak ada nilai sebelumnya, tambahkan. */

 if ($new_meta_value && '' == $meta_value)

 add_post_meta($post_id, $meta_key,

$new_meta_value, true);

 /* If the new meta value does not match the old value,

update it. */

 elseif ($new_meta_value && $new_meta_value !=

$meta_value)

 update_post_meta($post_id, $meta_key,

$new_meta_value);

 /* If there is no new meta value but an old value

exists, delete it. */

 elseif ('' == $new_meta_value && $meta_value)

 delete_post_meta($post_id, $meta_key, $meta_value

);

}

25

3.2.3.3 Perancangan Bagian View Theme

Keberadaan functions.php akan digunakan untuk memanipulasi bagian-bagian

theme wordpress yang berfungsi sebagai tampilan website.

Adapun dalam skenario website yamie panda , tampilan akan dimanipulasi

melalui file-file berikut di dalam template yamie panda.

- Index.php

- Template-main.php : mengatur output tampilan section main.

- Archive-Menu.php : mengatur output tampilan section menu , menu terdiri

atas section yamie dan section dimsum.

- Archive-gallery.php : mengatur tampilan galeri foto

- Template-location.php : mengatur informasi yamie panda tentang alamat

beserta peta lokasi.

- Template-contact.php : mengatur tampilan section contact us, berisi form

bagi user untuk memberikan feedback.

Index.php akan memanggil keempat file untuk dimuat.

<?php get_header(); ?>

<div id="fullpage">

 <!-- load template main -->

 <?php

 get_template_part('template', 'main');

 get_template_part('archive', 'menu');

 get_template_part('archive', 'gallery'); ?>

26

 get_template_part('template', 'location'); ?>

 get_template_part('template', 'contact-form'); ?>

</div><!-- #fullpage -->

<?php get_footer(); ?>

Kode Sumber 2. Index.php

a. Pemanggilan Post Type

Menu sebenarnya dikontrol melalui post type menu. Archive-menu

bertugas untuk menampilkan ke layar dengan cara memanggil konten post

type menu menggunakan query standar wordpress.

Pemanggilan post type menu agar dapat ditampilkan ke layar,

dilakukan dengan perintah Selanjutnya , untuk menampilkan isi post type

menu , memanfaatkan perintah while standar wordpress.

berikut :

// query post type

$menu_types = get_terms('rp-menu-type', array(

 'orderby' => 'title',

 'order' => 'DESC'

)

);

 foreach ($menu_types as $menu_type) {

 $args = array(

 'post_type' => 'rp-menu-entry',

 'nopaging' => false,

 'tax_query' => array(

27

 array(

 'taxonomy' => 'rp-menu-type',

 'field' => 'slug',

 'terms' => $menu_type

)

)

);

<ul class="slides">

<?php

$the_query = new WP_Query($args);

while ($the_query->have_posts()) : $the_query-

>the_post(); ?>

 <div class="menu-slider-desc">

 <h3 class="menu-title"><?php the_title();

?></h3>

 <?php

display_price_kenyang(); ?> Porsi Kenyang

 <span class="menu-

price"><?php display_price_sedang(); ?> Porsi

Sedang

</div>

<?php

 if (has_post_thumbnail()) {

the_post_thumbnail('menu-slider-big-thumb');} ?>

 <?php endwhile;

 wp_reset_postdata(); ?>

Hasil query akan menampilkan halaman section seperti di bawah ini.

28

Gambar 3.6 Tampilan menu section yamie

Gambar 3.7 Tampilan menu dimsum

29

 Pemanggilan post type gallery dilakukan dengan cara yang sama

seperti saat pemanggilan menu, namun lebih sederhana karena tidak

membutuhkan foreach untuk membagi berdasarkan taxonominya. Begitu

halnya dengan pemanggilan post type pada template-location.

30

BAB IV

PENUTUP

4.1. Kesimpulan

Kesimpulan yang telah dilakukan dalam kerja praktek adalah:

1. Pembagian tugas dalam proses pembangunan website dapat meningkatkan

produktivitas pekerjaan

2. Berhasil merancang website yamie panda dengan menggunakan CMS

Wordpress, memanfaatkan fitur-fitur dan standar yang ada didalamnya.

CMS Wordpress terbukti dapat diandalkan untuk membuat website

semacam ini.

3. Berhasil membuat website profile yamie panda yang dapat

diimplementasikan , serta memiliki tampilan yang menarik.

4.2. Rekomendasi

1. Menulis kode yang rapi dengan implementasi class dan function yang

tepat akan memudahkan untuk pengembangan selanjutnya.

31

2. Penggunaan versi untuk setiap update modul sangat dianjurkan , hal

seperti ini sangat biasa dilakukan dalam pengembangan di dunia nyata.

32

LAMPIRAN

JADWAL KEGIATAN KP

Week Schedule

 Week 1

Work Schedule

Hours Overtime

start finish break

Monday 11:30 17:30 0:30 5:30

Tuesday 8:30 12:30 0:30 3:30

Wednesday 9:00 15:00 0:30 5:30

Thursday 9:00 12:00 0:30 2:30

Friday 10:30 15:00 0:30 4:00

Total Hours

21:00 0:00

Week 2

Work Schedule

Hours Overtime

start finish break

Monday 11:30 17:30 0:30 5:30

Tuesday 8:30 12:30 0:30 3:30

Wednesday 9:00 15:00 0:30 5:30

Thursday 9:00 12:00 0:30 2:30

Friday 10:30 15:00 0:30 4:00

Total Hours

21:00 0:00

Week 3

Work Schedule

Hours Overtime

start finish break

Monday 11:30 17:30 0:30 5:30

Tuesday 8:30 12:30 0:30 3:30

Wednesday 9:00 15:00 0:30 5:30

Thursday 9:00 12:00 0:30 2:30

Friday 10:30 15:00 0:30 4:00

33

Total Hours

21:00 0:00

Week 4

Work Schedule

Hours Overtime

start finish break

Monday 11:30 17:30 0:30 5:30

Tuesday 8:30 12:30 0:30 3:30

Wednesday 9:00 15:00 0:30 5:30

Thursday 9:00 12:00 0:30 2:30

Friday 10:30 15:00 0:30 4:00

Total Hours

21:00 0:00

34

35

HALAMAN ADMIN

36

HALAMAN USER / PENGUNJUNG

37

