

LAMPIRAN

Perancangan Data Base

1. Spesifikasi tb_cart

Primary Key : id_cart

Foreign Key :

- id_member refrensi ke tabel tb_member
- id_produk refrensi ke tabel tb_produk

No	Nama Field	Type Data	Panjang
1	id_cart	Integer	5
2	id_member	Integer	5
3	id_produk	Integer	5
4	jumlah	Integer	2

2. Spesifikasi tb_karyawan

Primary Key : id_karyawan

Foreign Key :

- id_karyawan_jabatan refrensi ke tabel tb_karyawan_jabatan

No	Nama Field	Type Data	Panjang
1	id_karyawan	Integer	2
2	id_karyawan_jabatan	Integer	2

3	<i>username_admin</i>	Varchar	20
4	<i>password_admin</i>	Varchar	50
5	<i>nama_karyawan</i>	Varchar	50
6	<i>email_karyawan</i>	Varchar	50

3. Spesifikasi *tb_karyawan_jabatan*

Primary Key : *id_karyawan_jabatan*

No	Nama Field	Type Data	Panjang
1	<i>id_karyawan_jabatan</i>	Integer	2
2	<i>nama_jabatan</i>	Integer	2

4. Spesifikasi *tb_member*

Primary Key : *id_member*

Foreign Key :

- *provinsi_id* referensi ke tabel *tb_wilayah_provinsi*
- *kabupaten_id* referensi ke tabel *tb_wilayah_kabupaten*
- *kecamatan_id* referensi ke tabel *tb_wilayah_kecamatan*
- *desa_id* referensi ke tabel *tb_wilayah_desa*

No	Nama Field	Type Data	Panjang
1	<i>id_member</i>	Integer	5
2	<i>nama</i>	Varchar	50
3	<i>email</i>	Varchar	50

4	alamat	Varchar	50
5	provinsi_id	Varchar	2
6	kabupaten_id	Varchar	4
7	kecamatan	Varchar	7
8	desa_id	Varchar	10
9	kode_pos	Char	5
10	<i>username</i>	Varchar	20
11	<i>password</i>	Varchar	50
12	no_handphone	Char	13
13	<i>newsletter</i>	Integer	1

5. Spesifikasi tb_pemesanan

Primary Key : id_pemesanan

Foreign Key :

- id_member referensi ke tabel tb_member
- desa_id_kirim referensi ke tabel tb_wilayah_desa
- status_order referensi ke tabel tb_status
- status_pembayaran referensi ke tabel tb_status
- status_kirm referensi ke tabel tb_status
- status_terima referensi ke tabel tb_status

No	Nama <i>Field</i>	<i>Type Data</i>	Panjang
----	-------------------	------------------	---------

1	id_pemesanan	Varchar	50
2	id_member	Integer	5
3	desa_id_kirim	Varchar	10
4	harga	Char	15
5	tanggal_pemesanan	Datetime	-
6	gambar_bukti_transfer	text	-
7	status_order	Integer	1
8	status_pembayaran	Integer	1
9	status_kirim	Integer	1
10	status_terima	Integer	1

6. Spesifikasi tb_pemesanan_detail

Primary Key : id_pemesanan_detail

Foreign Key :

- id_pemesanan referensi ke tabel tb_pemesanan
- id_produk referensi ke tabel tb_produk

No	Nama Field	Type Data	Panjang
1	id_pemesanan_detail	Integer	5
2	id_pemesanan	Varchar	50
3	id_produk	Integer	5

4	jumlah_pemesanan	Integer	2
5	total_harga	Char	15

7. Spesifikasi *tb_pesanan_member*

Primary Key : *id_kontak_member*

Foreign Key :

- *id_member* referensi ke tabel *tb_pemesanan*

No	Nama Field	Type Data	Panjang
1	<i>id_kontak_member</i>	Integer	5
2	<i>id_member</i>	Integer	5
3	tanggal	Timestamp	-
4	<i>pesan_member</i>	text	-
5	<i>subject</i>	Varchar	30

8. Spesifikasi *tb_visitor*

Primary Key : *id_kontak_visitor*

No	Nama Field	Type Data	Panjang
1	<i>id_kontak_visitor</i>	Integer	5
2	tanggal	Timestamp	-
3	<i>nama_visitor</i>	Varchar	50

4	<i>email_visitor</i>	Varchar	50
5	<i>subject</i>	Varchar	30
6	<i>pesan_subject</i>	text	-

9. Spesifikasi *tb_produk*

Primary Key : *id_produk*

Foreign Key :

- *id_produk_kategori* referensi ke tabel *tb_produk_kategori*
- *id_produk_brand* referensi ke tabel *tb_produk_brand*

No	Nama <i>Field</i>	<i>Type Data</i>	Panjang
1	<i>id_produk</i>	Integer	5
2	<i>id_produk_kategori</i>	Integer	2
3	<i>id_produk_brand</i>	Integer	2
4	<i>nama_produk</i>	Varchar	50
5	<i>gambar 1</i>	Text	-
6	<i>gambar 2</i>	Text	-
7	<i>gambar 3</i>	Text	-
8	<i>harga_produk</i>	Char	15
9	<i>jumlah_produk</i>	Integer	3
10	<i>deskripsi</i>	Text	-

10. Spesifikasi *tb_produk_brand**Primary Key* : *id_produk_brand*

No	Nama Field	Type Data	Panjang
1	<i>id_produk_brand</i>	Integer	2
2	<i>nama_produk_brand</i>	Varchar	30

11. Spesifikasi *tb_produk_kategori**Primary Key* : *id_produk_kategori*

No	Nama Field	Type Data	Panjang
1	<i>id_produk_kategori</i>	Integer	2
2	<i>nama_produk_kategori</i>	Varchar	20

12. Spesifikasi *tb_service**Primary Key* : *id_service**Foreign Key* :

- *id_service_kategori* referensi ke tabel *tb_service_kategori*

No	Nama Field	Type Data	Panjang
1	<i>id_service</i>	Integer	5
2	<i>id_service_kategori</i>	Integer	2
3	<i>jenis_kerusakan</i>	Varchar	50
4	<i>harga</i>	Char	15

13. Spesifikasi tb_service_kategori

Primary Key : id_service_kategori

No	Nama Field	Type Data	Panjang
1	id_service_kategori	Integer	2
2	nama_kategori_service	Varchar	20

14. Spesifikasi tb_service_pemesanan

Primary Key : id_service_pemesanan

Foreign Key :

- id_member referensi ke tabel tb_member

No	Nama Field	Type Data	Panjang
1	id_service_pemesanan	Varchar	50
2	id_member	Integer	5
3	tanggal_service	Datetime	-
4	estimate_service	Date	-
5	total_harga_service	Char	15
6	status_service	Varchar	10

15. Spesifikasi tb_service_pemesanan_detail

Primary Key : id_service_pemesanan_detail

Foreign Key :

- id_service_pemesanan referensi ke tabel tb_service_pemesanan

- *id_service* referensi ke tabel *tb_service*

No	Nama Field	Type Data	Panjang
1	<i>id_service_pemesanan_detail</i>	Integer	5
2	<i>id_service_pemesanan</i>	Varchar	50
3	<i>id_service</i>	Integer	5
4	<i>harga_service</i>	Char	15

16. Spesifikasi *tb_status*

Primary Key : *id_status*

No	Nama Field	Type Data	Panjang
1	<i>id_status</i>	Integer	1
2	<i>nama_status</i>	Varchar	20

17. Spesifikasi *tb_tab_berita*

Primary Key : *id_tab_berita*

Foreign Key :

- *id_tab_kategori* referensi ke tabel *tb_tab_kategori*

No	Nama Field	Type Data	Panjang
1	<i>id_tab_berita</i>	Integer	3
2	<i>id_tab_kategori</i>	Integer	2

3	judul	Varchar	30
4	isi	Text	-
5	gambar	Text	-
6	tanggal_berita	Timestamp	-

18. Spesifikasi tb_tab_gambar

Primary Key : id_tab_gambar

Foreign Key :

- id_tab_kategori referensi ke tabel tb_tab_kategori

No	Nama Field	Type Data	Panjang
1	id_tab_gambar	Integer	2
2	id_tab_kategori	Integer	2
3	gambar	text	-

19. Spesifikasi tb_tab_kategori

Primary Key : id_tab_kategori

No	Nama Field	Type Data	Panjang
1	id_tab_kategori	Integer	2
2	nama_tab_kategori	Varchar	20

20. Spesifikasi tb_tab_more

Primary Key : id_tab_more

Foreign Key :

- id_tab_kategori referensi ke tabel tb_tab_kategori

No	Nama Field	Type Data	Panjang
1	id_tab_more	Integer	2
2	nama_tab_kategori	Integer	2
3	isi	text	-

21. Spesifikasi tb_wilayah_desa

Primary Key : id_desa

No	Nama Field	Type Data	Panjang
1	id_desa	Varchar	10
2	kecamatan_id	Varchar	7
3	nama_desa	Varchar	40
4	harga_ongkir	Char	8

22. Spesifikasi tb_wilayah_kabupaten

Primary Key : id_kabupaten

No	Nama Field	Type Data	Panjang
1	id_kabupaten	Varchar	4
2	provinsi_id	Varchar	2

3	nama_kabupaten	Varchar	30
---	----------------	---------	----

23. Spesifikasi tb_wilayah_kecamatan

Primary Key : id_kecamatan

No	Nama Field	Type Data	Panjang
1	id_kecamatan	Varchar	7
2	kabupaten_id	Varchar	4
3	nama_kecamatan	Varchar	30

24. Spesifikasi tb_wilayah_provinsi

No	Nama Field	Type Data	Panjang
1	id_provinsi	Varchar	2
2	nama_provinsi	Varchar	30

Halaman Register

The screenshot shows a web browser window with the URL `localhost/nurdin.cell/tales/register.php`. The page header includes the logo for 'NURDIN CELL' and navigation links for HOME, SHOP, SERVICE, NEWS, CONTACT US, and ABOUT. The main content area is titled 'New User Signup!' and features a registration form with the following fields:

- Personal Information:** Full Name, Email, Password, Province (dropdown), District / City (dropdown), Sub-District (dropdown), Village (dropdown), Postal Code, Phone Number.
- Login Information:** Username, Password, Confirm Password, and a checkbox for 'Get Newsletter'.

A 'Register Now' button is located at the bottom right of the form.

Halaman *Login Visitor*

Halaman Utama

Menu Shop

Menu Service

Menu News

Menu MyAccount

Menu MyPersonal

Menu My Order

ORDER LIST

No.	Order ID	Date Added	Total Price	Order Status	Description	Invoice	Payment	Action
1	SHQP42231	30-07-2017 12:36:40	Rp 20,448,000.00	Pending		Invoice	Check Payment	Cancel
2	SHQP49811	27-07-2017 13:25:03	Rp 10,324,900.00	Pending		Invoice	Check Payment	Cancel
3	SHQP59737	24-07-2017 14:45:49	Rp 9,348,000.00	Pending		Invoice	Check Payment	Cancel
4	SHQP19727	29-06-2017 17:02:16	Rp 1,450,000.00	Cancelled		Invoice	Check Payment	Cancel
5	SHQP67996	01-06-2017 16:46:38	Rp 17,448,000.00	Success		Invoice	Check Payment	Cancel

Note *

1. Check Payment button will be available if payment status is Processing or Success
2. Cancel button will be available if payment status is Pending

[Back](#)

Menu MyRepairs

REPAIR LIST

No.	Service ID	Total Price	Date Added	Estimate	Progress Status	Description
1	SERVICE48806	Rp 75,000.00	01-07-2017 15:09:19	06-07-2017	75%	Details
2	SERVICE48176	Rp 200,000.00	19-06-2017 14:32:29	17-06-2017	100%	Details

Note *

1. Your Service has been completed if the progress status is 100%

[Back](#)

Menu MyPayments

PAYMENT LIST

No.	Order ID	Date Added	Total Price	Payment Status	Description	Bank Transfer Receipt	Payment
1	SHQP42231	30-07-2017 12:36:40	Rp 20,448,000.00	Pending		Send Receipt	Check Payment
2	SHQP49811	27-07-2017 13:25:03	Rp 10,324,900.00	Pending		Send Receipt	Check Payment
3	SHQP59737	24-07-2017 14:45:49	Rp 9,348,000.00	Pending		Send Receipt	Check Payment
4	SHQP19727	29-06-2017 17:02:16	Rp 1,450,000.00	Cancelled		Send Receipt	Check Payment
5	SHQP67996	01-06-2017 16:46:38	Rp 17,448,000.00	Success		Send Receipt	Check Payment

Note *

1. Send Receipt button will be available if payment status is Pending
2. Check Payment button will be available if payment status is Processing or Success

[Back](#)

Menu Chart

The screenshot shows the Nurdin Cell website's shopping cart. The cart contains one item: Samsung Galaxy S7 Edge Gold Platinum. The total price is Rp 10,499,000.00.

No.	Category	Brand	Product Name	Image	Quantity	Unit Price	Total
1	Handphone	Samsung	Samsung Galaxy S7 Edge Gold Platinum		1	Rp 10,499,000.00	Rp 10,499,000.00
Sub Total							Rp 10,499,000.00

Buttons: Continue Shopping, Checkout

Footer: © 2017 Nurdin Cell. All Rights Reserved.

Login Admin

The screenshot shows the Nurdin Cell Administration login page. It features a login form with fields for Username and Password, and a Login Now button.

Nurdin Cell Administration

Enter Details to Login

Username

Password

Login Now

Halaman utama Admin

Menu Employee

EMPLOYEE

Add Employee and Position, click here.

No.	Position	Username	Name	Email	Action
1	administration	admin	Ria Wira	admin@example.com	Edit

Employee List

No.	Position	Name	Email	Action
1	Cashier	vivi	vivi@example.com	Edit - Delete
2	Owner	Nurdin	nurdin.via@gmail.com	Edit - Delete
3	Technical	Stener	stener@example.com	Edit - Delete

Previous 1 Next

Total Data: 3

Position List

No.	Position	Action
1	Technical	Delete
2	Cashier	Delete
3	Owner	Delete

Previous 1 Next

Menu produk

CATALOG

Add Product, click here.

Search:

No.	Category	Brand	Product Name	Images	Stock	Detail	Action
1	Handphone	Apple	iPhone 1200B (Space Grey)		99	Detail	Edit - Delete
2	Handphone	Apple	iPhone 8 (se-white)		100	Detail	Edit - Delete
3	Handphone	Apple	iPhone 8 100B (Silver)		100	Detail	Edit - Delete
4	Handphone	Apple	iPhone 8 540B (Space Grey)		30	Detail	Edit - Delete
5	Handphone	Apple	iPhone 8 Plus 150B - Gold		100	Detail	Edit - Delete

Menu tambah produk

The screenshot shows the 'PRODUCT ADD' form in the NURDIN CELL administration interface. The form includes the following fields:

- Category:** A dropdown menu.
- Brand:** A dropdown menu.
- Product Name:** A text input field.
- Images:** Three 'Browse...' buttons, each with a note 'No file selected'.
- Stock:** A text input field.
- Price:** A text input field.
- Description:** A large text area.

At the bottom of the form, there are two buttons: 'Save' (green) and 'Back' (blue).

Menu update

The screenshot shows the 'ORDER TRANSACTION' table in the NURDIN CELL administration interface. The table displays a list of transactions with the following columns: No., Order ID, Customer, Total Price, Order, Payment, Delivery, Acceptance, Description, Receipt, Shipping, and Action. The table contains 8 rows of data, with the first 7 rows having a 'Pending' status and the 8th row having a 'Cancelled' status. The 'Action' column contains buttons for 'Pending', 'Success', and 'Cancel'.

Notes:

1. Check Receipt will be available if payment status is Processing
2. Set Shipping will be available if payment status is Success
3. Repeat Button will be available if payment status is Pending

No.	Order ID	Customer	Total Price	Order	Payment	Delivery	Acceptance	Description	Receipt	Shipping	Action
1	SHOP482231	Ria Was	Rp 20.846.000,00	Pending	Pending	Pending	Pending	Details	-	-	Pending
2	SHOP488811	Ria Was	Rp 10.324.500,00	Pending	Pending	Pending	Pending	Details	-	-	Pending
3	SHOP237337	Ria Was	Rp 8.349.000,00	Pending	Pending	Pending	Pending	Details	-	-	Pending
4	SHOP785093	Ajukan	Rp 8.349.000,00	Pending	Pending	Pending	Pending	Details	-	-	Pending
5	SHOP482560	Ajukan	Rp 14.450.000,00	Pending	Pending	Pending	Pending	Details	-	-	Pending
6	SHOP191277	Ria Was	Rp 10.450.000,00	Cancelled	Cancelled	Cancelled	Cancelled	Details	-	-	Pending
7	SHOP890202	Ain	Rp 8.549.000,00	Processing	Success	Success	Pending	Details	Check	Set	Pending
8	SHOP225317	Ajukan	Rp 10.848.000,00	Processing	Processing	Pending	Pending	Details	Check	-	Pending

Menu Status progres perbaikan HP

SERVICES TRANSACTION

Add New Service Transaction. [Click here](#)

Services Transaction List

No.	Service ID	Customer	Total Price	Date Added	Estimate	Progress Status	Status	Description
1	SERVICE48666	Ria Wati	Rp 70.000.00	01-07-2017 10:09:19	08-07-2017	100%	Set	Details
2	SERVICE21960	Aini	Rp 70.000.00	01-07-2017 10:08:56	08-07-2017	80%	Set	Details
3	SERVICE42323	Auhan	Rp 325.000.00	01-07-2017 14:40:16	09-07-2017	100%	Set	Details
4	SERVICE509	Aini	Rp 200.000.00	28-08-2017 10:09:44	03-07-2017	100%	Set	Details
5	SERVICE49176	Ria Wati	Rp 200.000.00	10-08-2017 14:32:29	17-08-2017	100%	Set	Details
6	SERVICE89638	Aini	Rp 200.000.00	10-08-2017 14:20:28	17-08-2017	100%	Set	Details
7	SERVICE13968	Auhan	Rp 100.000.00	03-09-2017 14:29:39	10-09-2017	100%	Set	Details

Total Data: 7

Menu Export Sales

EXPORT SALES

Customer:

Category:

Brand:

Order Status:

Range:

Date:

Hasil Laporan Sales

Nurdin-Cell Sales Report 08_22_2017 02_15_22 pm (Read-Only) - Microsoft Excel

Sales Transaction Report												
Nurdin Cell												
Date: 01-04-2017 - until 22-08-2017												
Order ID	Date Added	Customer Name	Brand	Product Name	Unit Price	Quantity	Total Price	Order Status	Payment Status	Delivery Status	Acceptance Status	
SOPE2196	2017-06-01 16:46:38	Ria Wati	Handphone	Samsung	Samsung Galaxy S7 Edge - Black Pearl	Rp 11,499,000.00	1	Rp 11,499,000.00	Cancelled	Cancelled	Cancelled	Cancelled
SOPE2229	2017-06-01 16:59:33	Auhan	Handphone	Samsung	Samsung Galaxy S7 Edge - Black Pearl	Rp 11,499,000.00	1	Rp 11,499,000.00	Cancelled	Cancelled	Cancelled	Cancelled
SOPE2637	2017-06-01 16:59:59	Auhan	Handphone	Samsung	Samsung Galaxy S7 Edge Gold Platinum	Rp 10,499,000.00	1	Rp 10,499,000.00	Processing	Processing	Pending	Pending
										Total sales:	3	
										Total of All Items Sale:	3	
Attached By:						Approved By:						

Menu Export Service

localhost / 127.0.0.1 php... Administration

localhost/nurdin-cell/admin/service_export.php

NURDIN CELL

- Dashboard
- Employee
- Customer
- Catalog
- Sales
- Service
- Localization
- Shipping Price
- Marketing

EXPORT SERVICES

Customer:

Service Category:

Type of Damage:

Progress Status:

Range:

Date:

Hasil Laporan Service

Nurdin-Cell Service Report 08_22_2017 02_17_07 pm (Read-Only) - Microsoft Excel

Service Transaction Report											
Nurdin Cell											
Date: 01-04-2017 - 22-08-2017											
Service ID	Date Added	Customer Name	Service Category	Type of Damage	Unit Price	Estimate	Progress Status				
SERVICE3996	2017-06-01 14:29:39	Auhan	Spespart	Steker	Rp 150,000.00	2017-06-01	100%				
SERVICE3999	2017-06-01 14:29:39	Auhan	Machine	IC Speaker	Rp 150,000.00	2017-06-01	100%				
SERVICE4018	2017-06-01 14:20:36	Ahan	Machine	IC Charger	Rp 200,000.00	2017-06-17	100%				
SERVICE49174	2017-06-10 14:32:29	Ria Wati	Spespart	IC Baterai	Rp 200,000.00	2017-06-17	100%				
SERVICE49176	2017-06-10 14:32:29	Ria Wati	Spespart	Biru Jangku	Rp 200,000.00	2017-06-17	100%				
SERVICE49189	2017-06-10 14:32:29	Ria Wati	Spespart	Biru Jangku	Rp 200,000.00	2017-06-17	100%				
SERVICE49197	2017-06-10 14:32:29	Ria Wati	Spespart	Biru Jangku	Rp 200,000.00	2017-06-17	100%				
SERVICE49223	2017-07-01 14:40:16	Auhan	Machine	IC Baterai	Rp 325,000.00	2017-07-08	100%				
SERVICE49223	2017-07-01 14:40:16	Auhan	Machine	IC Baterai	Rp 325,000.00	2017-07-08	100%				
SERVICE49223	2017-07-01 14:40:16	Auhan	Machine	IC Baterai	Rp 325,000.00	2017-07-08	100%				
SERVICE49223	2017-07-01 14:40:16	Auhan	Machine	IC Baterai	Rp 325,000.00	2017-07-08	100%				
SERVICE49223	2017-07-01 14:40:16	Auhan	Spespart	Baterai	Rp 325,000.00	2017-07-08	100%				
SERVICE49223	2017-07-01 14:40:16	Auhan	Spespart	Baterai	Rp 325,000.00	2017-07-08	100%				
Grand Total:							Rp 3,325,000.00				
Total Transaction:							13				
Attached By:						Approved By:					