

RANCANG BANGUN SISTEM *MONITORING TABUNGAN ANAK SEKOLAH PADA CELENGAN UANG KERTAS BERBASIS ANDROID*

“*SISTEM MONITORING CELENGAN UANG KERTAS BERBASIS APLIKASI ANDROID*”

TUGAS AKHIR

KEUMALA RIZKY

1803332070

**PROGRAM STUDI TELEKOMUNIKASI
JURUSAN TEKNIK ELEKTRO
POLITEKNIK NEGERI JAKARTA**

2021

© Hak Cipta milik Politeknik Negeri Jakarta

Hak Cipta :

1. Dilarang mengutip sebagian atau seluruh karya tulis ini tanpa mencantumkan dan menyebutkan sumber :
 - a. Pengutipan hanya untuk kepentingan pendidikan, penelitian, penulisan karya ilmiah, penulisan laporan, penulisan kritik atau tinjauan suatu masalah.
 - b. Pengutipan tidak merugikan kepentingan yang wajar Politeknik Negeri Jakarta
2. Dilarang mengumumkan dan memperbanyak sebagian atau seluruh karya tulis ini dalam bentuk apapun tanpa izin Politeknik Negeri Jakarta

RANCANG BANGUN SISTEM **MONITORING TABUNGAN ANAK SEKOLAH PADA CELENGAN UANG KERTAS BERBASIS ANDROID**

“SISTEM MONITORING CELENGAN UANG KERTAS BERBASIS APLIKASI ANDROID”

TUGAS AKHIR

HALAMAN JUDUL

**Diajukan sebagai salah satu syarat untuk memperoleh gelar
Diploma Tiga**

**POLITEKNIK
NEGERI
JAKARTA**

KEUMALA RIZKY

1803332070

PROGRAM STUDI TELEKOMUNIKASI

JURUSAN TEKNIK ELEKTRO

POLITEKNIK NEGERI JAKARTA

2021

© Hak Cipta milik Politeknik Negeri Jakarta

Hak Cipta :

1. Dilarang mengutip sebagian atau seluruh karya tulis ini tanpa mencantumkan dan menyebutkan sumber:
 - a. Pengutipan hanya untuk kepentingan pendidikan, penelitian, penulisan karya ilmiah, penulisan laporan, penulisan kritik atau tinjauan suatu masalah.
 - b. Pengutipan tidak merugikan kepentingan yang wajar Politeknik Negeri Jakarta
2. Dilarang mengumumkan dan memperbanyak sebagian atau seluruh karya tulis ini dalam bentuk apapun tanpa izin Politeknik Negeri Jakarta

HALAMAN PERNYATAAN ORISINALITAS

Tugas Akhir ini adalah hasil karya saya sendiri dan semua sumber baik

yang dikutip maupun dirujuk telah saya nyatakan dengan benar.

Nama

: Keumala Rizky

NIM

: 1803332070

Tanda Tangan

:

Tanggal

: 24 Juli 2021

Hak Cipta :

1. Dilarang mengutip sebagian atau seluruh karya tulis ini tanpa mencantumkan dan menyebutkan sumber:
 - a. Pengutipan hanya untuk kepentingan pendidikan, penelitian, penulisan karya ilmiah, penulisan laporan, penulisan kritik atau tinjauan suatu masalah.
 - b. Pengutipan tidak merugikan kepentingan yang wajar Politeknik Negeri Jakarta
2. Dilarang mengumumkan dan memperbanyak sebagian atau seluruh karya tulis ini dalam bentuk apapun tanpa izin Politeknik Negeri Jakarta

LEMBAR PENGESAHAN TUGAS AKHIR**Tugas Akhir diajukan oleh :**

Nama : Keumala Rizky
NIM : 1803332070
Program Studi : Telekomunikasi
Judul Tugas Akhir : Rancang Bangun Sistem *Monitoring* Tabungan Anak Sekolah pada Celengan Uang Kertas Berbasis Android

Telah diuji oleh tim penguji dalam Sidang Tugas Akhir pada 6 Agustus 2021 dan dinyatakan **LULUS**.

Pembimbing : Ir. Anik Tjandra Setiati, M.M.
NIP. 196101120 198903 2 001 (.....)

23 Agustus 2021
Depok,

Disahkan oleh

NIP. 1963 0503 199103 2 001

© Hak Cipta milik Politeknik Negeri Jakarta

Hak Cipta :

1. Dilarang mengutip sebagian atau seluruh karya tulis ini tanpa mencantumkan dan menyebutkan sumber:
 - a. Pengutipan hanya untuk kepentingan pendidikan, penelitian, penulisan karya ilmiah, penulisan laporan, penulisan kritik atau tinjauan suatu masalah.
 - b. Pengutipan tidak merugikan kepentingan yang wajar Politeknik Negeri Jakarta
2. Dilarang mengumumkan dan memperbanyak sebagian atau seluruh karya tulis ini dalam bentuk apapun tanpa izin Politeknik Negeri Jakarta

KATA PENGANTAR

Puji syukur penulis panjatkan kepada Tuhan Yang Maha Esa, karena atas berkat dan rahmat-Nya, penulis dapat menyelesaikan tugas akhir dengan judul *Lancang Bangun Sistem Monitoring Tabungan Anak Sekolah pada Celengan Uang Kertas Berbasis Android*. Pembuatan tugas akhir ini adalah sebagai salah satu syarat untuk kelulusan Diploma Tiga Program Studi Telekomunikasi Jurusan Teknik Elektro.

Penulis mengucapkan terimakasih kepada semua pihak atas bantuan dan bimbingan dalam pembuatan tugas akhir ini. Oleh karena itu, ucapan terimakasih penulis tunjukkan kepada:

1. Ir. Anik Tjandra Setiati, M.M. selaku dosen pembimbing yang telah menyediakan waktu, tenaga, dan pikiran untuk mengarahkan penulis dalam penyusunan tugas akhir ini;
2. Dosen dan staff karyawan Program Studi Telekomunikasi, yang telah membimbing dan memberikan materi pelajaran sebagai ilmu untuk masa depan;
3. Orang tua dan keluarga tercinta yang telah memberikan dukungan dan do'a;
4. Novian Alfajri dan Kevin Assamsi, selaku kakak-kakak dari penulis yang telah memberikan banyak motivasi dan bantuan material serta moral;
5. Salsabilah Novitri, selaku rekan tugas akhir yang juga terlibat dalam pembuatan tugas akhir ini serta para sahabat Telkom 6A atas dukungan dan kebersamaannya dari awal perkuliahan sampai menyelesaikan tugas akhir ini.

Akhir kata, penulis berharap Tuhan Yang Maha Esa berkenan membalaq segala kebaikan semua pihak yang telah membantu. Semoga Tugas Akhir ini membawa manfaat bagi pengembangan ilmu.

Depok, 14 Juli 2021

Penulis

©

Hak Cipta milik Politeknik Negeri Jakarta

Hak Cipta :

1. Dilarang mengutip sebagian atau seluruh karya tulis ini tanpa mencantumkan dan menyebutkan sumber:
 - a. Pengutipan hanya untuk kepentingan pendidikan, penelitian, penulisan karya ilmiah, penulisan laporan, penulisan kritik atau tinjauan suatu masalah.
 - b. Pengutipan tidak merugikan kepentingan yang wajar Politeknik Negeri Jakarta
2. Dilarang mengumumkan dan memperbanyak sebagian atau seluruh karya tulis ini dalam bentuk apapun tanpa izin Politeknik Negeri Jakarta

Rancang Bangun Sistem Monitoring Tabungan Anak Sekolah pada Celengan Uang Kertas Berbasis Android

Abstrak

Menabung merupakan salah satu cara dalam mengelola keuangan untuk mencapai sebuah keinginan. Salah satu cara menabung adalah dengan celengan di rumah. Celengan masih dianggap sebagai tempat penyimpanan yang tepat atas sejumlah nominal uang yang tidak terlalu besar. Celengan di rumah pada umumnya tidak dapat mengetahui berapa nominal uang ditabungkan oleh pengguna tersebut secara berkala. Akibatnya pengguna seperti anak sekolah mudah merasa bosan dan tidak tertarik untuk menabung. Untuk itu dibuatlah kotak penyimpanan uang dengan mikrokontroler Arduino Uno dan modul WiFi ESP8266 yang terhubung dengan jaringan internet. Alat ini menggunakan sensor warna TCS34725 untuk mendeteksi nominal uang dan modul Real Time Clock untuk mengetahui tanggal dan waktu menabung yang terintegrasi oleh jaringan WiFi dan berbasis aplikasi android. Hasil pembacaan sensor warna TCS34725 dan Real Time Clock diterima oleh aplikasi android melalui jaringan internet dengan data yang tersimpan di database MySQL. Aplikasi android menampilkan jumlah nominal uang dan detail tanggal serta waktu menabung untuk masing-masing akun. Performansi jaringan internet dengan access point mendapatkan hasil delay yaitu sangat bagus, bagus, dan sedang.

Kata Kunci: Access Point, Android, MySQL, Real Time Clock, TCS34725

**POLITEKNIK
NEGERI
JAKARTA**

©

Design of an Monitoring System Children Saving On Savings Box Based On Android

“Android app-based Banknote Monitoring System”

Abstract

Saving is one way to manage finances to achieve a desire. One way to save is with a saving box at home. The saving box is still considered a proper place for storing a nominal amount of money that is not too large. The saving box at home in general cannot know how much the user regularly saves. As a result, users such as school children easily feel bored and are not interested in saving. For this reason, a money storage box was made with an Arduino Uno microcontroller and an ESP8266 WiFi module that is connected to the internet network. This tool uses the TCS34725 color sensor to detect the nominal money and the Real Time Clock module to find out the date and time of saving which is integrated by the WiFi network and based on the android application. The results of the TCS34725 color sensor readings and Real Time Clock are received by the android application via the internet network with data stored in the MySQL database. The android application displays the nominal amount of money and details the date and time of saving for each account. The performance of the internet network with access points gets delay results, namely very good, good, and medium.

Keywords: Access Point, Android, MySQL, Real Time Clock, TCS34725

**POLITEKNIK
NEGERI
JAKARTA**

Hak Cipta :

1. Dilarang mengutip sebagian atau seluruh karya tulis ini tanpa mencantumkan dan menyebutkan sumber:
 - a. Pengutipan hanya untuk kepentingan pendidikan, penelitian, penulisan karya ilmiah, penulisan laporan, penulisan kritik atau tinjauan suatu masalah.
2. Dilarang mengumumkan dan memperbanyak sebagian atau seluruh karya tulis ini dalam bentuk apapun tanpa izin Politeknik Negeri Jakarta

© Hak Cipta

Hak Cipta :

1. Dilarang mengutip sebagian atau seluruh karya tulis ini tanpa mencantumkan dan menyebutkan sumber :
 - a. Pengutipan hanya untuk kepentingan pendidikan, penelitian, penulisan karya ilmiah, penulisan laporan, penulisan kritik atau tinjauan suatu masalah.
 - b. Pengutipan tidak merugikan kepentingan yang wajar Politeknik Negeri Jakarta
2. Dilarang mengumumkan dan memperbanyak sebagian atau seluruh karya tulis ini dalam bentuk apapun tanpa izin Politeknik Negeri Jakarta

DAFTAR ISI

HALAMAN JUDUL	ii
HALAMAN PERNYATAAN ORISINALITAS	iii
HALAMAN PENGESAHAN TUGAS AKHIR	iv
KATA PENGANTAR	v
ABSTRAK	vi
AFTAR ISI.....	viii
AFTAR GAMBAR.....	xii
AFTAR TABEL	xiii
AFTAR LAMPIRAN	xiv
BAB I PENDAHULUAN.....	1
1. Latar Belakang	1
1.2 Rumusan Masalah	1
1.3 Tujuan	2
1.4 Luaran	2
BAB II TINJAUAN PUSTAKA.....	3
2.1 Budaya Menabung	3
2.2 Uang Kertas.....	3
2.3 Celengan.....	4
2.4 Internet	4
2.5 Android Studio Development Kit (SDK).....	4
2.6 Extensible Markup Language (XML)	5
2.7 JavaScript Object Notation (JSON)	6
2.8 PHP: Hypertext Preprocessor.....	6
2.9 Representational State Transfer Application Programming Interface (REST API)	6
2.10 Java Development Kit (JDK)	7
2.11 000Webhost	8
2.12 My Structured Query Language (MySQL)	8
2.13 Postman	8
2.14 Android	9
2.15 Access Point	9
2.16 <i>Quality of Service (QoS)</i>	10
2.16.1 <i>Bandwidth</i>	10
2.16.2 <i>Throughput</i>	10
2.16.3 <i>Jitter</i>	11
2.16.4 <i>Packet Loss</i>	11
2.16.5 <i>Latency (Delay)</i>	12
BAB III PERANCANGAN DAN REALISASI	13

© Hak Cipta milik Politeknik Negeri Jakarta

Hak Cipta :

1. Dilarang mengutip sebagian atau seluruh karya tulis ini tanpa mencantumkan dan menyebutkan sumber :
 - a. Pengutipan hanya untuk kepentingan pendidikan, penelitian, penulisan karya ilmiah, penulisan laporan, penulisan kritik atau tinjauan suatu masalah.
 - b. Pengutipan tidak merugikan kepentingan yang wajar Politeknik Negeri Jakarta
2. Dilarang mengumumkan dan memperbanyak sebagian atau seluruh karya tulis ini dalam bentuk apapun tanpa izin Politeknik Negeri Jakarta

1. Rancangan Alat	13
3.1.1 Deskripsi Alat	13
3.1.2 Cara Kerja Alat	15
3.1.3 Spesifikasi Alat	17
3.1.4 Diagram Blok	18
3.1.5 Perancangan Database MySQL	19
3.1.6 Perancangan Aplikasi Android	20
2 Realisasi Alat	22
3.2.1 Realisasi Pembuatan Database MySQL.....	23
3.2.2 Realisasi Program Aplikasi Android.....	27
3.2.4 Konfigurasi Access Point.....	42
BAB IV PEMBAHASAN.....	43
4.1 Pengujian REST API Menggunakan Software Postman	43
4.1.1 Deskripsi Pengujian	43
4.1.2 Prosedur Pengujian	43
4.1.3 Data Hasil Pengujian.....	44
4.1.4 Analisa Data	46
4.2 Pengujian Aplikasi Android pada Smartphone	46
4.2.1 Deskripsi Pengujian	46
4.2.2 Prosedur Pengujian	46
4.2.3 Data Hasil Pengujian.....	47
4.2.4 Analisa Data	50
4.3 Pengujian Quality of Service (QoS).....	50
4.3.1 Deskripsi Pengujian	50
4.3.2 Prosedur Pengujian	50
4.3.3 Data Hasil Pengujian.....	51
4.3.4 Analisa Data	51
BAB V PENUTUP	52
5.1 Simpulan	52
5.2 Saran	52
DAFTAR PUSTAKA	53
DAFTAR RIWAYAT HIDUP	55
LAMPIRAN.....	56

© Hak Cipta milik Politeknik Negeri Jakarta

Hak Cipta :

1. Dilarang mengutip sebagian atau seluruh karya tulis ini tanpa mencantumkan dan menyebutkan sumber :
 - a. Pengutipan hanya untuk kepentingan pendidikan, penelitian, penulisan karya ilmiah, penulisan laporan, penulisan kritik atau tinjauan suatu masalah.
2. Dilarang mengumumkan dan memperbanyak sebagian atau seluruh karya tulis ini dalam bentuk apapun

DAFTAR GAMBAR

Gambar 2.1 Uang Kertas Rupiah Indonesia.....	3
Gambar 2.2 Logo Android Studio.....	5
Gambar 2.3 Access Point	9
Gambar 3.1 A: Tampak Depan; B: Tampak Samping; C: Ilustrasi Sistem Monitoring Tabungan Anak Sekolah	14
Gambar 3.2 A: <i>Flowchart</i> User Untuk Sistem Monitoring Tabungan Anak Sekolah Berbasis Android; B: <i>Flowchart</i> Admin Untuk Sistem Monitoring Tabungan Anak Berbasis Android	17
Gambar 3.3 Diagram Blok Alat <i>Monitoring</i> Tabungan Anak Sekolah	18
Gambar 3.4 Flowchart <i>Database MySQL</i>	19
Gambar 3.5 Flowchart Program Aplikasi <i>Monitoring</i> Tabungan Anak Sekolah...	20
Gambar 3.6 <i>Flowchart</i> Program Aplikasi Untuk <i>Admin</i>	21
Gambar 3.7 Diagram Blok Menu Aplikasi <i>Monitoring</i> Tabungan Anak Sekolah	21
Gambar 3.8 Tabel pada <i>Database</i>	23
Gambar 3.9 File REST API pada <i>Webhosting</i>	27
Gambar 3.10 Tampilan <i>Splash Screen</i>	29
Gambar 3.11 Tampilan Halaman <i>Login</i>	33
Gambar 3.12 Tampilan Halaman <i>Register</i>	35
Gambar 3.13 Tampilan Halaman Utama	37
Gambar 3.14 Tampilan Halaman Utama <i>Admin</i>	39
Gambar 3.15 Tampilan Halaman Utama <i>Admin</i>	40

© Hak Cipta milik Politeknik Negeri Jakarta

Hak Cipta :

1. Dilarang mengutip sebagian atau seluruh karya tulis ini tanpa mencantumkan dan menyebutkan sumber:
 - a. Pengutipan hanya untuk kepentingan pendidikan, penelitian, penulisan karya ilmiah, penulisan laporan, penulisan kritik atau tinjauan suatu masalah.
 - b. Pengutipan tidak merugikan kepentingan yang wajar Politeknik Negeri Jakarta
2. Dilarang mengumumkan dan memperbanyak sebagian atau seluruh karya tulis ini dalam bentuk apapun tanpa izin Politeknik Negeri Jakarta

Gambar 4.1 Pengujian REST API untuk <i>login</i>	44
Gambar 4.2 Pengujian REST API untuk <i>register</i>	45
Gambar 4.3 Pengujian REST API untuk utama.....	46
Gambar 4.4 Tampilan Aplikasi Saat Dijalankan Tanpa Jaringan Internet	47
Gambar 4.5 Tampilan Aplikasi Saat Terdapat Jaringan Internet.....	48
Gambar 4.6 Tampilan Akun yang Sudah Menabung.....	49
Gambar 4.7 Tampilan <i>Database MySQL</i> Untuk Akun	49
Gambar 4.8 Tampilan <i>Database MySQL</i> Untuk Nominal Uang	49

© Hak Cipta milik Politeknik Negeri Jakarta

Hak Cipta :

1. Dilarang mengutip sebagian atau seluruh karya tulis ini tanpa mencantumkan dan menyebutkan sumber:
 - a. Pengutipan hanya untuk kepentingan pendidikan, penelitian, penulisan karya ilmiah, penulisan laporan, penulisan kritik atau tinjauan suatu masalah.
 - b. Pengutipan tidak merugikan kepentingan yang wajar Politeknik Negeri Jakarta
2. Dilarang mengumumkan dan memperbanyak sebagian atau seluruh karya tulis ini dalam bentuk apapun tanpa izin Politeknik Negeri Jakarta

DAFTAR TABEL

Tabel 2.1 Nilai Standar <i>Throughput</i>	11
Tabel 2.2 Nilai Standar <i>Jitter</i>	11
Tabel 2.3 Nilai Standar <i>Packet Loss</i>	12
Tabel 2.4 Nilai Standar <i>Latency</i>	12
Tabel 3.1 Spesifikasi Sistem <i>Monitoring</i> Tabungan Anak Sekolah	18
Tabel 4.1 Hasil Parameter QoS	51

POLITEKNIK
NEGERI
JAKARTA

© Hak Cipta milik Politeknik Negeri Jakarta

Hak Cipta :

1. Dilarang mengutip sebagian atau seluruh karya tulis ini tanpa mencantumkan dan menyebutkan sumber:
 - a. Pengutipan hanya untuk kepentingan pendidikan, penelitian, penulisan karya ilmiah, penulisan laporan, penulisan kritik atau tinjauan suatu masalah.
 - b. Pengutipan tidak merugikan kepentingan yang wajar Politeknik Negeri Jakarta
2. Dilarang mengumumkan dan memperbanyak sebagian atau seluruh karya tulis ini dalam bentuk apapun tanpa izin Politeknik Negeri Jakarta

DAFTAR LAMPIRAN

-1 SKEMATIK RANGKAIAN SISTEM MIKROKONTROLER	57
-2 SKEMATIK RANGKAIAN CATU DAYA.....	58
-3 SKEMATIK CASE CELENGAN UANG KERTAS	59
-4 TAMPILAN APLIKASI ANDROID.....	60
-5 KODE PROGRAM REST API DAN APLIKASI ANDROID	61
-6 DOKUMENTASI.....	99

POLITEKNIK
NEGERI
JAKARTA

© Hak Cipta milik Politeknik Negeri Jakarta

Hak Cipta :

1. Dilarang mengutip sebagian atau seluruh karya tulis ini tanpa mencantumkan dan menyebutkan sumber:
 - a. Pengutipan hanya untuk kepentingan pendidikan, penelitian, penulisan karya ilmiah, penulisan laporan, penulisan kritik atau tinjauan suatu masalah.
 - b. Pengutipan tidak merugikan kepentingan yang wajar Politeknik Negeri Jakarta
2. Dilarang mengumumkan dan memperbanyak sebagian atau seluruh karya tulis ini dalam bentuk apapun tanpa izin Politeknik Negeri Jakarta

BAB I PENDAHULUAN

1. Latar Belakang

Menabung adalah menyisihkan sebagian besar uang yang dimiliki untuk disimpan. Menabung merupakan salah satu cara dalam mengelola keuangan untuk mencapai sebuah keinginan. Salah satu cara menabung adalah dengan celengan di rumah. Celengan masih dianggap sebagai tempat penyimpanan yang tepat atas sejumlah nominal uang yang tidak terlalu besar. Celengan juga menjadi sebuah wahana edukasi bagi anak-anak usia sekolah untuk menyisihkan uang saku atau uang jajannya sebagai tabungan.

Celengan di rumah pada umumnya tidak dapat mengetahui berapa nominal yang ditabungkan oleh pengguna tersebut secara berkala. Akibatnya pengguna seperti anak sekolah mudah merasa bosan dan tidak tertarik untuk menabung karena hanya dapat menabung uang tanpa tahu berapa jumlah nominal yang telah ditabungkan sehingga mengurangi motivasi pada anak sekolah untuk menabung. (Rustam, 2019)

Hal inilah yang melatar belakangi dibuatnya sebuah alat celengan untuk menabung uang kertas dan dapat me-monitoring berapa jumlah uang yang ditabung untuk setiap harinya. Pembuatan celengan ini bertujuan untuk mendidik anak-anak untuk menabung, dengan menggunakan IoT (*Internet of Things*), uang yang ada didalam celengan bisa terpantau di dalam aplikasi celengannya. (Yohanes C Saghoa, dkk. 2018). Penggunaan aplikasi android disini juga dilakukan karena sudah banyak anak-anak yang sudah bisa mengoperasikan android. Dengan demikian, sistem untuk me-monitoring akan mengirim data ke gateway kemudian diteruskan menuju pusat data agar dapat diakses oleh pengguna android tersebut melalui aplikasi. Maka dari itu, pada tugas akhir ini akan dibuat sebuah Rancang Bangun Sistem Monitoring Tabungan Anak Sekolah pada Celengan Uang Kertas Berbasis Android.

1.2 Rumusan Masalah

Berdasarkan latar belakang yang diuraikan di atas, maka permasalahan yang akan dibahas dalam tugas akhir ini adalah sebagai berikut:

© Hak Cipta milik Politeknik Negeri Jakarta

Hak Cipta :

1. Dilarang mengutip sebagian atau seluruh karya tulis ini tanpa mencantumkan dan menyebutkan sumber:
 - a. Pengutipan hanya untuk kepentingan pendidikan, penelitian, penulisan karya ilmiah, penulisan laporan, penulisan kritik atau tinjauan suatu masalah.
 - b. Pengutipan tidak merugikan kepentingan yang wajar Politeknik Negeri Jakarta
2. Dilarang mengumumkan dan memperbanyak sebagian atau seluruh karya tulis ini dalam bentuk apapun tanpa izin Politeknik Negeri Jakarta

1. Bagaimana cara menguji REST API agar *database* dengan aplikasi android saling terhubung dan dapat mengirim serta menerima data jumlah nominal uang yang ditabung?
2. Bagaimana cara membuat aplikasi android agar dapat menerima dan menampilkan informasi jumlah uang yang sudah ditabung dari mikrokontroler melalui jaringan internet?
3. Bagaimana cara melakukan pengujian untuk aplikasi android agar dapat menerima data jumlah uang yang sudah ditabung dari mikrokontroler?
4. Bagaimana cara memperoleh nilai kualitas jaringan melalui *access point* untuk *me-monitoring* jumlah uang yang sudah ditabung?

3 Tujuan

Tujuan dari pembuatan tugas akhir ini adalah:

1. Melakukan pengujian REST API agar *database* dengan aplikasi android saling terhubung dan dapat mengirim serta menerima data jumlah nominal uang yang ditabung.
2. Membuat aplikasi android yang dapat menerima dan menampilkan informasi jumlah uang yang sudah ditabung dari mikrokontroler melalui jaringan internet.
3. Melakukan pengujian untuk aplikasi android agar dapat menerima data jumlah uang yang sudah ditabung dari mikrokontroler.
4. Memperoleh nilai kualitas jaringan internet melalui *access point* untuk *me-monitoring* jumlah uang yang sudah ditabung.

1.4 Luaran

Adapun luaran dari tugas akhir ini adalah:

1. Aplikasi android sistem *monitoring* tabungan anak sekolah.
2. Laporan tugas akhir.
3. Jurnal tugas akhir.
4. Poster tugas akhir.

© Hak Cipta milik Politeknik Negeri Jakarta

Hak Cipta :

1. Dilarang mengutip sebagian atau seluruh karya tulis ini tanpa mencantumkan dan menyebutkan sumber:
 - a. Pengutipan hanya untuk kepentingan pendidikan, penelitian, penulisan karya ilmiah, penulisan laporan, penulisan kritik atau tinjauan suatu masalah.
 - b. Pengutipan tidak merugikan kepentingan yang wajar Politeknik Negeri Jakarta
2. Dilarang mengumumkan dan memperbanyak sebagian atau seluruh karya tulis ini dalam bentuk apapun tanpa izin Politeknik Negeri Jakarta

BAB V PENUTUP

1. Simpulan

Berdasarkan perancangan dan hasil pengujian dari alat tugas akhir yang telah dibuat, maka dapat disimpulkan sebagai berikut:

1. Pengujian REST API untuk menghubungkan antara mikrokontroler dengan aplikasi android menggunakan *software* Postman dapat saling mengirim dan menerima data nama akun, jumlah nominal uang, tanggal, dan waktu menabung dari *database*.
2. Aplikasi android pada *smartphone* dibuat dengan *software* Android Studio untuk menampilkan jumlah nominal uang dan *detail* tiap nominal uang yang ditabung beserta tanggal dan waktu menabung.
3. Pengujian aplikasi dengan mikrokontroler dilakukan dengan melihat hasil data dari *database* MySQL dengan tampilan pada aplikasi android pada *smartphone*. Hasil yang didapat sesuai yaitu jumlah tabungan sebesar Rp402.000 dengan terakhir menabung nominal Rp100.000 dan pada tanggal 24 Juli 2021 pukul 17.53.
4. Kualitas jaringan internet yang dihubungkan melalui *access point* pada jarak 10 m dikategorikan “perfect” dibanding dengan jarak 20 m dan 30 yaitu sebesar 129,26 ms.

1.2 Saran

Saran yang dapat diberikan dari alat yang telah dibuat adalah sebagai berikut:

1. Menggunakan laptop dengan spesifikasi yang tinggi untuk menggunakan android studio agar dapat digunakan seoptimal mungkin.
2. Memilih kualitas sinyal yang kuat sesuai dengan lokasi untuk pengujian.

© Hak Cipta milik Politeknik Negeri Jakarta

Hak Cipta :

1. Dilarang mengutip sebagian atau seluruh karya tulis ini tanpa mencantumkan dan menyebutkan sumber :
 - a. Pengutipan hanya untuk kepentingan pendidikan, penelitian, penulisan karya ilmiah, penulisan laporan, penulisan kritik atau tinjauan suatu masalah.
2. Dilarang mengumumkan dan memperbanyak sebagian atau seluruh karya tulis ini dalam bentuk apapun

DAFTAR PUSTAKA

2020. Postman. <https://antares.id>. (Juni 27, 2021)
- Andre. (2019). *Pengertian JRE dan JDK*. <https://www.duniailkom.com/tutorial-belajar-java-part-3-pengertian-jre-dan-jdk/> (Juni 20, 2021)
- Ariata C. (2020). *Apa Itu MySQL: Pembahasan Lengkap Tentang MySQL Bagi Pemula*. <https://www.hostinger.co.id/tutorial/apa-itu-mysql> (Juni 16, 2021)
- Catur, Dimas. (2019). *Apa Itu Android Studio dan Android SDK?*. <https://www.dicoding.com/blog/apa-itu-android-studio-dan-android-sdk> (Juni 16, 2021)
- Febriani, Eka Fitri. (2019) *Perancangan Informasi Celengan dari Masa ke Masa Melalui Buku dengan Ilustrasi*. Other thesis, Universitas Komputer Indonesia.
- Halim, Viriya. (2019). *Pengenalan JSON*. <https://sis.binus.ac.id/2019/03/08/pengenalan-json/> (Juni 27, 2021)
- Hidayat, Taufik. (2019). Fungsi Access Point dalam Jaringan Internet, Penting Diketahui. <https://unida.ac.id/teknologi/artikel/fungsi-access-point-dalam-jaringan-internet-penting-diketahui.html> (Juni 16, 2021)
- Low, Daren. (2021). *Web Hosting Gratis*. <https://www.bitcatcha.co.id/penelitian/web-hosting-gratis/> (Juli 14, 2021)
- PT Proweb Indonesia. (2020). *Pengertian REST API*. <https://www.proweb.co.id/articles/restful/restful-api.html> (12 Juli, 2021)
- Riadi, Muchlisin. (2019). *Pengertian Layanan dan Parameter Quality of Service (QoS)*. <https://www.kajianpustaka.com/2019/05/pengertian-layanan-dan-parameter-quality-of-service-qos.html>. (Juli 12, 2021)
- Repository Unikom. (2020). <https://elibrary.unikom.ac.id/id/eprint/2119/8/12.%20BAB%20II.pdf/Budaya-Menabung> (Juni 27, 2021)
- Repository Unpas. (2019). *BAB II Kajian Teori*. <http://repository.unpas.ac.id/13120/5/BAB%20II.pdf/Internet> (Juni 16, 2021)

© Hak Cipta milik Politeknik Negeri Jakarta

Hak Cipta :

1. Dilarang mengutip sebagian atau seluruh karya tulis ini tanpa mencantumkan dan menyebutkan sumber:
 - a. Pengutipan hanya untuk kepentingan pendidikan, penelitian, penulisan karya ilmiah, penulisan laporan, penulisan kritik atau tinjauan suatu masalah.
 - b. Pengutipan tidak merugikan kepentingan yang wajar Politeknik Negeri Jakarta
2. Dilarang mengumumkan dan memperbanyak sebagian atau seluruh karya tulis ini dalam bentuk apapun tanpa izin Politeknik Negeri Jakarta

Jutami, Priska Restu. (2020). *Analisis Performansi Aplikasi Video Conference Pada Sistem Point to Multipoint Jaringan Wireless*. <https://ejournal.gunadarma.ac.id/index.php/ugjournal/article/view/3650> (Juni 20, 2021)

Widyani, Bintang. (2019). *Panduan Lengkap XML*. <https://www.niagahoster.co.id/blog/xml/> (Juli 16, 2021)

Yasin. (2019). *Pengertian MySQL*. <https://www.niagahoster.co.id/blog/mysql-adalah/> (Juni 20, 2021)

Yusuf, Muhammad. (2016). Cara Install JDK (Java Development Kit). <https://kodingindonesia.com>. (Juli 16, 2021)

Wahana. Komputer. (2019). *Panduan belajar MySQL database server*. 1st ed, SD Jakarta : Mediakita

POLITEKNIK
NEGERI
JAKARTA

© Hak Cipta milik Politeknik Negeri Jakarta

Hak Cipta :

1. Dilarang mengutip sebagian atau seluruh karya tulis ini tanpa mencantumkan dan menyebutkan sumber:
 - a. Pengutipan hanya untuk kepentingan pendidikan, penelitian, penulisan karya ilmiah, penulisan laporan, penulisan kritik atau tinjauan suatu masalah.
 - b. Pengutipan tidak merugikan kepentingan yang wajar Politeknik Negeri Jakarta
2. Dilarang mengumumkan dan memperbanyak sebagian atau seluruh karya tulis ini dalam bentuk apapun tanpa izin Politeknik Negeri Jakarta

DAFTAR RIWAYAT HIDUP

Keumala Rizky.

Lahir di Bogor, 2 September 2000. Lulus dari SDN Taman Pagelaran Bogor tahun 2012, SMPN 1 Ciomas Bogor tahun 2015, dan SMA Rimba Madya Bogor pada tahun 2018. Gelar Diploma Tiga (D3) diperoleh pada tahun 2021 dari Program Studi Telekomunikasi, Jurusan Teknik Elektro, Politeknik Negeri Jakarta.

© Hak Cipta milik Politeknik Negeri Jakarta

Hak Cipta :

1. Dilarang mengutip sebagian atau seluruh karya tulis ini tanpa mencantumkan dan menyebutkan sumber:
 - a. Pengutipan hanya untuk kepentingan pendidikan, penelitian, penulisan karya ilmiah, penulisan laporan, penulisan kritik atau tinjauan suatu masalah.
 - b. Pengutipan tidak merugikan kepentingan yang wajar Politeknik Negeri Jakarta
2. Dilarang mengumumkan dan memperbanyak sebagian atau seluruh karya tulis ini dalam bentuk apapun tanpa izin Politeknik Negeri Jakarta

LAMPIRAN

Cipta milik Politekni

Hak Cipta :

1. Dilarang mengutip sebagian atau seluruh karya tulis ini tanpa mencantumkan dan menyebutkan sumber:
 - a. Pengutipan hanya untuk kepentingan pendidikan, penelitian , penulisan karya ilmiah, penulisan lahan, penulisan kritis atau tinjauan suatu
 - b. Pengutipan tidak merugikan kepentingan yang wajar Politeknik Negeri Jakarta
2. Dilarang mengumumkan dan memperbanyak sebagian atau seluruh karya tulis ini dalam bentuk apapun tanpa izin Politeknik Negeri Jakarta

L-1 SKEMATIK RANGKAIAN SISTEM MIKROKONTROLER

NEGERI JAKARTA

SKEMATIK RANGKAIAN CATU DAYA

**PROGRAM STUDI TELEKOMUNIKASI
JURUSAN TEKNIK ELEKTRO
POLITEKNIK NEGERI JAKARTA**

Hak Cipta milik Politeknik Negeri Jakarta

Hak Cipta :

1. Dilarang mengutip sebagian atau seluruh karya tulis ini tanpa mencantumkan dan menyebutkan sumber:
 a. Pengutipan hanya untuk kepentingan pendidikan, penelitian, penulisan karya ilmiah, penulisan laporan, penulisan kritik atau tinjauan suatu
 b. Pengutipan tidak merugikan kepentingan yang wajar Politeknik Negeri Jakarta
2. Dilarang mengumumkan dan memperbarui sebagian atau seluruh karya tulis ini dalam bentuk apapun tanpa izin Politeknik Negeri Jakarta

02

Digambar : Keumala Rizky

Diperiksa : Ir. Anik Tjandra Setiati, M.M.

Tanggal : 24 Juli 2021

Hak Cipta :

1. Dilarang mengutip sebagai:
 - a. Pengutipan hanya untuk keperluan akademik.
 - b. Pengutipan tidak merugikan penulis dan penerbit.
2. Dilarang mengumumkan dan memamerkan hasil kerja tanpa izin Politeknik Negeri Jakarta.

L-3 SKEMATIK CASE CELENGAN UANG KERTAS

Hak Cipta :

1. Dilarang mengutip sebagian atau seluruh isi aplikasi.
- a. Pengutipan hanya untuk kepentingan ilmiah dan penelitian.
- b. Pengutipan tidak merugikan kepentingan yang wajah Politeknik Negeri Jakarta.
2. Dilarang mengumumkan dan memperluas penggunaan aplikasi tanpa izin Politeknik Negeri Jakarta.

04	PROGRAM STUDI TELEKOMUNIKASI JURUSAN TEKNIK ELEKTRO POLITEKNIK NEGERI JAKARTA	Digambar : Keumala Rizky
	Penyeleksian suatu laporan, penerbitan kritis atau tinjauan suatu	Diperiksa : Ir. Anik Tjandra Setiati, M.M.
		Tanggal : 24 Juli 2021

© Hak Cipta milik Politeknik Negeri Jakarta

Hak Cipta :

1. Dilarang mengutip sebagian atau seluruh karya tulis ini tanpa mencantumkan dan menyebutkan sumber:
 - a. Pengutipan hanya untuk kepentingan pendidikan, penelitian, penulisan karya ilmiah, penulisan laporan, penulisan kritik atau tinjauan suatu masalah.
 - b. Pengutipan tidak merugikan kepentingan yang wajar Politeknik Negeri Jakarta
2. Dilarang mengumumkan dan memperbanyak sebagian atau seluruh karya tulis ini dalam bentuk apapun tanpa izin Politeknik Negeri Jakarta

1. Database.php

```
<?php
class Database{

 // specify your own database credentials
 private $host = "localhost";
 private $db_name = "id17184539_dbapi";
 private $username = "id17184539_root";
 private $password = "Pa\$w0rd12345";
 public $conn;

 // get the database connection
 public function getConnection(){

 $this->conn = null;

 try{
 $this->conn = new PDO("mysql:host=" . $this->host .
 ";dbname=" . $this->db_name, $this->username, $this->password);
 $this->conn->exec("set names utf8");
 }catch(PDOException $exception){
 echo "Connection error: " . $exception->getMessage();
 }

 return $this->conn;
 }
}
?>
```

2. User.php

```
<?php
class Users{

 // database connection and table name
 private $conn;
 private $table_name = "tbluser";

 // object properties
 public $id;
 public $username;
 public $name;
 public $password;
 public $email;
 public $created_date;
 public $created_by;

 public function __construct($db){
 $this->conn = $db;
 }

 function read(){
 $query = "SELECT id, username, name, password, email,
 created_date, created_by FROM " . $this->table_name;
 $stmt = $this->conn->prepare($query);
 $stmt->execute();
 }
}
```

**POLITEKNIK
NEGERI
JAKARTA**

© Hak Cipta milik Politeknik Negeri Jakarta

Hak Cipta :

1. Dilarang mengutip sebagian atau seluruh karya tulis ini tanpa mencantumkan dan menyebutkan sumber:
 - a. Pengutipan hanya untuk kepentingan pendidikan, penelitian, penulisan karya ilmiah, penulisan laporan, penulisan kritik atau tinjauan suatu masalah.
 - b. Pengutipan tidak merugikan kepentingan yang wajar Politeknik Negeri Jakarta
2. Dilarang mengumumkan dan memperbanyak sebagian atau seluruh karya tulis ini dalam bentuk apapun tanpa izin Politeknik Negeri Jakarta

```

 return $stmt;
 }

 function readByUsername(){

 $query = "SELECT * FROM " . $this->table_name . "
WHERE username=:username";
 $readusr = $this->conn->prepare($query);
 $readusr->bindParam(":username", $this->username);
 $readusr->execute();

 return $readusr;
 }

 function login()
{
 $query = "SELECT * FROM " . $this->table_name . "
WHERE username=:username AND password=:password";
 $stmt = $this->conn->prepare($query);
 $stmt->bindParam(":username", $this->username);
 $stmt->bindParam(":password", $this->password);
 $stmt->execute();

 $this->logoutAll();
 $this->SetLogin();
 return $stmt;
}

function logoutAll()
{
 $query = "UPDATE " . $this->table_name . " SET
is_login = 0";
 $logout = $this->conn->prepare($query);
 $logout->execute();
}

function SetLogin()
{
 $query = "UPDATE " . $this->table_name . " SET
is_login = 1 WHERE username=:username";
 $login = $this->conn->prepare($query);
 $login->bindParam(":username", $this->username);
 $login->execute();
}

function create(){

 // query to insert record
 $query = "INSERT INTO
 " . $this->table_name . "
 SET

```


© Hak Cipta milik Politeknik Negeri Jakarta

Hak Cipta :

1. Dilarang mengutip sebagian atau seluruh karya tulis ini tanpa mencantumkan dan menyebutkan sumber :
 - a. Pengutipan hanya untuk kepentingan pendidikan, penelitian, penulisan karya ilmiah, penulisan laporan, penulisan kritik atau tinjauan suatu masalah.
 - b. Pengutipan tidak merugikan kepentingan yang wajar Politeknik Negeri Jakarta
2. Dilarang mengumumkan dan memperbanyak sebagian atau seluruh karya tulis ini dalam bentuk apapun tanpa izin Politeknik Negeri Jakarta

```

username=:username,name=:name,email=:email,
password=:password, created_date=:created_date,
created_by=:created_by, is_login=0";

// prepare query
$stmt = $this->conn->prepare($query);

// sanitize
$this->username=htmlspecialchars(strip_tags($this-
>username));
$this->name=$this->name;
$this->password=$this->password;
$this->email=$this->email;
$this-
>created_date=htmlspecialchars(strip_tags($this->created_date));
$this->created_by=htmlspecialchars(strip_tags($this-
>created_by));

// bind values
$stmt->bindParam(":username", $this->username);
$stmt->bindParam(":name", $this->name);
$stmt->bindParam(":password", $this->password);
$stmt->bindParam(":email", $this->email);
$stmt->bindParam(":created_date", $this-
>created_date);
$stmt->bindParam(":created_by", $this->created_by);

// execute query
if($stmt->execute()){
 return true;
}
return false;
}
?>
```

3. Savings.php

```

<?php
class Savings{

 // database connection and table name
 private $conn;
 private $table_name = "tblsaving";

 // object properties
 public $username;
 public $trans_id;
 public $user_id;
 public $amount;
 public $trans_date;

 public function __construct($db){
 $this->conn = $db;
```


© Hak Cipta milik Politeknik Negeri Jakarta

Hak Cipta :

1. Dilarang mengutip sebagian atau seluruh karya tulis ini tanpa mencantumkan dan menyebutkan sumber:
 - a. Pengutipan hanya untuk kepentingan pendidikan, penelitian, penulisan karya ilmiah, penulisan laporan, penulisan kritik atau tinjauan suatu masalah.
 - b. Pengutipan tidak merugikan kepentingan yang wajar Politeknik Negeri Jakarta
2. Dilarang mengumumkan dan memperbanyak sebagian atau seluruh karya tulis ini dalam bentuk apapun tanpa izin Politeknik Negeri Jakarta

```

 }

 function read(){
 $query = "SELECT * FROM " . $this->table_name;
 $stmt = $this->conn->prepare($query);
 $stmt->execute();

 return $stmt;
 }

 function readByUsername()
 {
 $query = "SELECT * FROM " . $this->table_name . "
WHERE user_id = (SELECT id FROM tbluser WHERE
username=:username)";
 $stmt = $this->conn->prepare($query);
 $stmt->bindParam(":username", $this->username);
 $stmt->execute();

 return $stmt;
 }

 function nabung()
 {
 $query = "INSERT INTO " . $this->table_name ." SET
user_id = (SELECT id FROM tbluser WHERE is_login=1),
amount=:amount,trans_date=NOW()";
 $stmt = $this->conn->prepare($query);
 $stmt->bindParam(":amount", $this->amount);
 $stmt->execute();

 return $stmt;
 }

 function create(){
 // query to insert record
 $query = "INSERT INTO
 " . $this->table_name . "
 SET
 user_id=:user_id,amount=:amount,
trans_date=NOW()";

 // prepare query
 $stmt = $this->conn->prepare($query);

 // sanitize
 $this->user_id=htmlspecialchars(strip_tags($this-
>user_id));
 $this->amount=$this->amount;

 // bind values
 $stmt->bindParam(":user_id", $this->user_id);
 $stmt->bindParam(":amount", $this->amount);
 }
}

```


© Hak Cipta milik Politeknik Negeri Jakarta

Hak Cipta :

1. Dilarang mengutip sebagian atau seluruh karya tulis ini tanpa mencantumkan dan menyebutkan sumber :
 - a. Pengutipan hanya untuk kepentingan pendidikan, penelitian, penulisan karya ilmiah, penulisan laporan, penulisan kritik atau tinjauan suatu masalah.
 - b. Pengutipan tidak merugikan kepentingan yang wajar Politeknik Negeri Jakarta
2. Dilarang mengumumkan dan memperbanyak sebagian atau seluruh karya tulis ini dalam bentuk apapun tanpa izin Politeknik Negeri Jakarta

```

 // execute query
 if($stmt->execute()){
 return true;
 }

 return false;
 }
?>
```

4. Register.php

```

<?php
// required headers
header("Access-Control-Allow-Origin: *");
header("Content-Type: application/json; charset=UTF-8");
header("Access-Control-Allow-Methods: POST");
header("Access-Control-Max-Age: 3600");
header("Access-Control-Allow-Headers: Content-Type, Access-Control-Allow-Headers, Authorization, X-Requested-With");

include_once '../config/database.php';
include_once '../objects/users.php';

$database = new Database();
$db = $database->getConnection();

$user = new Users($db);

// get posted data
$data = json_decode(file_get_contents("php://input"));

// make sure data is not empty
if(
 !empty($data->username) &&
 !empty($data->name) &&
 !empty($data->password)
){

 $user->username = $data->username;
 $user->name = $data->name;
 $user->password = $data->password;
 $user->email = "";
 $user->created_date = date('Y-m-d H:i:s');
 $user->created_by = 'SYSTEM';

 $cekusername = $user->readByUsername();

 if($cekusername->rowCount() > 0)
 {
 http_response_code(201);
 echo json_encode(array("message" => "Username sudah ada, harap gunakan username lain"));
 }
 else
```


© Hak Cipta milik Politeknik Negeri Jakarta

Hak Cipta :

1. Dilarang mengutip sebagian atau seluruh karya tulis ini tanpa mencantumkan dan menyebutkan sumber:
 - a. Pengutipan hanya untuk kepentingan pendidikan, penelitian, penulisan karya ilmiah, penulisan laporan, penulisan kritik atau tinjauan suatu masalah.
 - b. Pengutipan tidak merugikan kepentingan yang wajar Politeknik Negeri Jakarta
2. Dilarang mengumumkan dan memperbanyak sebagian atau seluruh karya tulis ini dalam bentuk apapun

```
{
 if($user->create()){

 http_response_code(201);
 echo json_encode(array("message" => "User berhasil didaftarkan"));
 }

 else{

 http_response_code(503);
 echo json_encode(array("message" => "Unable to register user."));
 }
}

else{

 http_response_code(400);
 echo json_encode(array("message" => "Unable to register user. Data is incomplete."));
}
?>
```

5. Login.php

```
<?php
// required headers
header("Access-Control-Allow-Origin: *");
header("Content-Type: application/json; charset=UTF-8");
header("Access-Control-Allow-Methods: POST");
header("Access-Control-Max-Age: 3600");
header("Access-Control-Allow-Headers: Content-Type, Access-Control-Allow-Headers, Authorization, X-Requested-With");

include_once '../config/database.php';
include_once '../objects/users.php';

$database = new Database();
$db = $database->getConnection();

$user = new Users($db);

// get posted data
$data = json_decode(file_get_contents("php://input"));

// make sure data is not empty
if(
 !empty($data->username) &&
 !empty($data->password)
){

 // set product property values
```


© Hak Cipta milik Politeknik Negeri Jakarta

Hak Cipta :

1. Dilarang mengutip sebagian atau seluruh karya tulis ini tanpa mencantumkan dan menyebutkan sumber:
 - a. Pengutipan hanya untuk kepentingan pendidikan, penelitian, penulisan karya ilmiah, penulisan laporan, penulisan kritik atau tinjauan suatu masalah.
 - b. Pengutipan tidak merugikan kepentingan yang wajar Politeknik Negeri Jakarta
2. Dilarang mengumumkan dan memperbanyak sebagian atau seluruh karya tulis ini dalam bentuk apapun

```

$user->username = $data->username;
$user->password = $data->password;

$login = $user->login();
// create the product
if($login->rowCount() > 0){

 while ($row = $login->fetch(PDO::FETCH_ASSOC)){
 // extract row
 // this will make $row['name'] to
 // just $name only
 extract($row);

 $user_item=array(
 "message" => "berhasil",
 "username" => $username,
 "name" => $name,
 "email" => $email
 );
 }

 // set response code - 201 created
 http_response_code(201);

 // tell the user
 echo json_encode($user_item);
}

// if unable to create the product, tell the user
else{
 // set response code - 503 service unavailable
 http_response_code(503);

 // tell the user
 echo json_encode(array("message" => "username atau
password salah."));
}
}

// tell the user data is incomplete
else{

 // set response code - 400 bad request
 http_response_code(400);

 // tell the user
 echo json_encode(array("message" => "Unable to register user.
Data is incomplete."));
}
?>
```

6. Tabungan.php

© Hak Cipta milik Politeknik Negeri Jakarta

Hak Cipta :

1. Dilarang mengutip sebagian atau seluruh karya tulis ini tanpa mencantumkan dan menyebutkan sumber :
 - a. Pengutipan hanya untuk kepentingan pendidikan, penelitian, penulisan karya ilmiah, penulisan laporan, penulisan kritik atau tinjauan suatu masalah.
 - b. Pengutipan tidak merugikan kepentingan yang wajar Politeknik Negeri Jakarta
2. Dilarang mengumumkan dan memperbanyak sebagian atau seluruh karya tulis ini dalam bentuk apapun tanpa izin Politeknik Negeri Jakarta

```

<?php
// required headers
header("Access-Control-Allow-Origin: *");
header("Content-Type: application/json; charset=UTF-8");
header("Access-Control-Allow-Methods: POST");
header("Access-Control-Max-Age: 3600");
header("Access-Control-Allow-Headers: Content-Type, Access-Control-Allow-Headers, Authorization, X-Requested-With");

// database connection will be here
// include database and object files
include_once '../config/database.php';
include_once '../objects/savings.php';

// instantiate database and product object
$database = new Database();
$db = $database->getConnection();

// initialize object
$saving = new Savings($db);

// read products will be here
// query products
// get posted data
$data = json_decode(file_get_contents("php://input"));

$saving->username = $data->username;

// make sure data is not empty
if(!empty($data->username))
{
 $stmt = $saving->readByUsername();
 $num = $stmt->rowCount();
 // check if more than 0 record found
 if($num>0){

 // products array
 $savings_arr=array();
 $savings_arr["records"]=array();
 while ($row = $stmt->fetch(PDO::FETCH_ASSOC)){
 // extract row
 // this will make $row['name'] to
 // just $name only
 extract($row);

 $saving_item=array(
 "trans_id" => $trans_id,
 "user_id" => $user_id,
 "amount" => $amount,
 "trans_date" => $trans_date
 );
 array_push($savings_arr["records"],
 $saving_item);
 }

 http_response_code(200);
 }
}

```


© Hak Cipta milik Politeknik Negeri Jakarta

Hak Cipta :

1. Dilarang mengutip sebagian atau seluruh karya tulis ini tanpa mencantumkan dan menyebutkan sumber:
 - a. Pengutipan hanya untuk kepentingan pendidikan, penelitian, penulisan karya ilmiah, penulisan laporan, penulisan kritik atau tinjauan suatu masalah.
2. Dilarang mengumumkan dan memperbanyak sebagian atau seluruh karya tulis ini dalam bentuk apapun tanpa izin Politeknik Negeri Jakarta

```

 echo json_encode($savings_arr);
 }

 else{
 http_response_code(404);
 echo json_encode(
 array("message" => "Tidak ada tabungan")
 );
 }
?>

```

7. Deletetabungan.php

```

<?php
// required headers
header("Access-Control-Allow-Origin: *");
header("Content-Type: application/json; charset=UTF-8");
header("Access-Control-Allow-Methods: POST");
header("Access-Control-Max-Age: 3600");
header("Access-Control-Allow-Headers: Content-Type, Access-Control-Allow-Headers, Authorization, X-Requested-With");

// database connection will be here
// include database and object files
include_once '../config/database.php';
include_once '../objects/savings.php';

// instantiate database and product object
$database = new Database();
$db = $database->getConnection();

// initialize object
$saving = new Savings($db);

// read products will be here
// query products
// get posted data
$data = json_decode(file_get_contents("php://input"));

$saving->user_id = $data->user_id;

// make sure data is not empty
if(!empty($data->user_id))
{
 $stmt = $saving->delete();

 http_response_code(200);

 echo json_encode(
 array("message" => "berhasil")
 );
}
else{

```


© Hak Cipta milik Politeknik Negeri Jakarta

Hak Cipta :

1. Dilarang mengutip sebagian atau seluruh karya tulis ini tanpa mencantumkan dan menyebutkan sumber :
 - a. Pengutipan hanya untuk kepentingan pendidikan, penelitian, penulisan karya ilmiah, penulisan laporan, penulisan kritik atau tinjauan suatu masalah.
 - b. Pengutipan tidak merugikan kepentingan yang wajar Politeknik Negeri Jakarta
2. Dilarang mengumumkan dan memperbanyak sebagian atau seluruh karya tulis ini dalam bentuk apapun tanpa izin Politeknik Negeri Jakarta

```

 http_response_code(404);
 echo json_encode(
 array("message" => "gagal")
 );
}
?>

```

8. readUserTabungan.php

```

<?php
// required headers
header("Access-Control-Allow-Origin: *");
header("Content-Type: application/json; charset=UTF-8");

// database connection will be here
// include database and object files
include_once '../config/database.php';
include_once '../objects/users.php';

// instantiate database and product object
$database = new Database();
$db = $database->getConnection();

// initialize object
$user = new Users($db);

// read products will be here
// query products
$stmt = $user->readUserTabungan();
$num = $stmt->rowCount();

// check if more than 0 record found
if($num>0){

 // products array
 $users_arr=array();
 $users_arr["records"]=array();

 // retrieve our table contents
 // fetch() is faster than fetchAll()
 // http://stackoverflow.com/questions/2770630/pdofetchall-vs-pdofetch-in-a-loop
 while ($row = $stmt->fetch(PDO::FETCH_ASSOC)){
 // extract row
 // this will make $row['name'] to
 // just $name only
 extract($row);

 $user_item=array(
 "id" => $id,
 "username" => $username,
 "amount" => $amount
 );

 array_push($users_arr["records"], $user_item);
 }
}

```


© Hak Cipta milik Politeknik Negeri Jakarta

Hak Cipta :

1. Dilarang mengutip sebagian atau seluruh karya tulis ini tanpa mencantumkan dan menyebutkan sumber:
 - a. Pengutipan hanya untuk kepentingan pendidikan, penelitian, penulisan karya ilmiah, penulisan laporan, penulisan kritik atau tinjauan suatu masalah.
 - b. Pengutipan tidak merugikan kepentingan yang wajar Politeknik Negeri Jakarta
2. Dilarang mengumumkan dan memperbanyak sebagian atau seluruh karya tulis ini dalam bentuk apapun tanpa izin Politeknik Negeri Jakarta

```

// set response code - 200 OK
http_response_code(200);

// show products data in json format
echo json_encode($users_arr);
}

// no products found will be here
else{

// set response code - 404 Not found
http_response_code(404);

// tell the user no products found
echo json_encode(
  array("message" => "No products found.")
);
}
?>

```

9. Save.php

```

<?php
// required headers
header("Access-Control-Allow-Origin: *");
header("Content-Type: application/json; charset=UTF-8");
header("Access-Control-Allow-Methods: POST");
header("Access-Control-Max-Age: 3600");
header("Access-Control-Allow-Headers: Content-Type, Access-Control-Allow-Headers, Authorization, X-Requested-With");

// database connection will be here
// include database and object files
include_once '../config/database.php';
include_once '../objects/savings.php';

// instantiate database and product object
$database = new Database();
$db = $database->getConnection();

// initialize object
$saving = new Savings($db);

// read products will be here
// query products
// get posted data
$data = json_decode(file_get_contents("php://input"));

$saving->amount = $data->amount;

// make sure data is not empty
if(!empty($data->amount))
{
  $stmt = $saving->nabung();
  http_response_code(201);
  echo json_encode(array("message" => "nabung berhasil"));
}

```


© Hak Cipta milik Politeknik Negeri Jakarta

Hak Cipta :

1. Dilarang mengutip sebagian atau seluruh karya tulis ini tanpa mencantumkan dan menyebutkan sumber:
 - a. Pengutipan hanya untuk kepentingan pendidikan, penelitian, penulisan karya ilmiah, penulisan laporan, penulisan kritik atau tinjauan suatu masalah.
 - b. Pengutipan tidak merugikan kepentingan yang wajar Politeknik Negeri Jakarta
2. Dilarang mengumumkan dan memperbanyak sebagian atau seluruh karya tulis ini dalam bentuk apapun tanpa izin Politeknik Negeri Jakarta

```

 }
else
{
 http_response_code(400);
echo json_encode(array("message" => "gagal nabung"));
}
?>

```

10. Activity_Splashscreen.xml

```

<?xml version="1.0" encoding="utf-8"?>
<RelativeLayout
 xmlns:android="http://schemas.android.com/apk/res/android"
 xmlns:app="http://schemas.android.com/apk/res-auto"
 xmlns:tools="http://schemas.android.com/tools"
 android:id="@+id/splash_screen"
 android:layout_width="match_parent"
 android:layout_height="match_parent"
 android:background="#F1ECE9"
 tools:context=".SplashScreen">

 <ImageView
 android:id="@+id/imageView2"
 android:layout_width="match_parent"
 android:layout_height="-509dp"
 android:layout_above="@+id/imageView"
 android:layout_marginBottom="-480dp"
 android:scaleType="center"
 app:srcCompat="@drawable/savings" />

 <ImageView
 android:id="@+id/imageView"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 app:srcCompat="@drawable/anak"
 android:layout_marginTop="480dp"/>

</RelativeLayout>

```

11. Activity_Login.xml

```

<?xml version="1.0" encoding="utf-8"?>
<RelativeLayout
 xmlns:android="http://schemas.android.com/apk/res/android"
 xmlns:tools="http://schemas.android.com/tools"
 android:id="@+id/register"
 android:layout_width="match_parent"
 android:layout_height="match_parent"
 android:background="@drawable/confetti"
 android:orientation="vertical"
 tools:context=".LoginActivity">

 <View
 android:id="@+id/view1"
 android:layout_width="match_parent"

```


© Hak Cipta milik Politeknik Negeri Jakarta

Hak Cipta :

1. Dilarang mengutip sebagian atau seluruh karya tulis ini tanpa mencantumkan dan menyebutkan sumber :
 - a. Pengutipan hanya untuk kepentingan pendidikan, penelitian, penulisan karya ilmiah, penulisan laporan, penulisan kritik atau tinjauan suatu masalah.
 - b. Pengutipan tidak merugikan kepentingan yang wajar Politeknik Negeri Jakarta
2. Dilarang mengumumkan dan memperbanyak sebagian atau seluruh karya tulis ini dalam bentuk apapun tanpa izin Politeknik Negeri Jakarta

```

 android:layout_height="200dp"
 android:background="#9A698C" />

<LinearLayout
 android:id="@+id/view2"
 android:layout_width="match_parent"
 android:layout_height="match_parent"
 android:layout_marginLeft="20dp"
 android:layout_marginTop="70dp"
 android:layout_marginRight="20dp"
 android:layout_marginBottom="50dp"
 android:background="#F1ECE9"
 android:orientation="vertical"
 android:paddingLeft="16dp"
 android:paddingRight="14dp">

 <ImageView
 android:id="@+id/viewLogo"
 android:layout_width="100dp"
 android:layout_height="100dp"
 android:layout_gravity="center"
 android:layout_marginTop="30dp"
 android:src="@drawable/logo_pnj" />

 <TextView
 android:id="@+id/txtMonitoring"
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
 android:layout_marginTop="25dp"
 android:gravity="center"
 android:text="@string/monitoring_tabunganmu"
 android:textSize="25sp" />

 <EditText
 android:id="@+id/txtNamaLengkap"
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
 android:layout_marginTop="30dp"
 android:hint="@string/nama_akun"
 android:inputType="textPersonName" />

 <EditText
 android:id="@+id/txtPassword"
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
 android:layout_marginTop="30dp"
 android:hint="@string/kata_sandi"
 android:inputType="textPassword" />

 <Button
 android:id="@+id/btnMasuk"
 android:layout_width="337dp"
 android:layout_height="37dp"
 android:layout_gravity="center"
 android:layout_marginTop="35dp"
 android:background="#9A698C"
 android:text="@string/masuk"
 
```


© Hak Cipta milik Politeknik Negeri Jakarta

Hak Cipta :

1. Dilarang mengutip sebagian atau seluruh karya tulis ini tanpa mencantumkan dan menyebutkan sumber:
 - a. Pengutipan hanya untuk kepentingan pendidikan, penelitian, penulisan karya ilmiah, penulisan laporan, penulisan kritik atau tinjauan suatu masalah.
 - b. Pengutipan tidak merugikan kepentingan yang wajar Politeknik Negeri Jakarta
2. Dilarang mengumumkan dan memperbanyak sebagian atau seluruh karya tulis ini dalam bentuk apapun

```

 android:textAlignment="center"
 android:textColor="#FFFFFF"
 android:textSize="21sp" />

<TextView
 android:id="@+id/txtBuatAKun"
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
 android:layout_marginTop="80dp"
 android:gravity="center"
 android:text="@string/belum_punya_akun"
 android:textSize="15sp" />

<Button
 android:id="@+id/btnDaftar"
 android:layout_width="100dp"
 android:layout_height="41dp"
 android:layout_gravity="center"
 android:text="@string/daftar" />

</LinearLayout>
</RelativeLayout>
```

12. Activity_Login2.xml

```

<?xml version="1.0" encoding="utf-8"?>
<RelativeLayout
 xmlns:android="http://schemas.android.com/apk/res/android"
 android:layout_width="match_parent"
 android:layout_height="match_parent"
 xmlns:tools="http://schemas.android.com/tools"
 android:background="@drawable/confetti"
 android:orientation="vertical"
 tools:context=".LoginActivity2">

 <View
 android:id="@+id/viewAdm1"
 android:layout_width="match_parent"
 android:layout_height="200dp"
 android:background="#AED66551" />

 <LinearLayout
 android:id="@+id/viewAdm2"
 android:layout_width="match_parent"
 android:layout_height="match_parent"
 android:layout_marginLeft="20dp"
 android:layout_marginTop="70dp"
 android:layout_marginRight="20dp"
 android:layout_marginBottom="50dp"
 android:background="#F1ECE9"
 android:orientation="vertical"
 android:paddingLeft="16dp"
 android:paddingRight="14dp">

 <ImageView
 android:id="@+id/viewLogo2"
 android:layout_width="290dp"
```


© Hak Cipta milik Politeknik Negeri Jakarta

Hak Cipta :

1. Dilarang mengutip sebagian atau seluruh karya tulis ini tanpa mencantumkan dan menyebutkan sumber:
 - a. Pengutipan hanya untuk kepentingan pendidikan, penelitian, penulisan karya ilmiah, penulisan laporan, penulisan kritik atau tinjauan suatu masalah.
2. Dilarang mengumumkan dan memperbanyak sebagian atau seluruh karya tulis ini dalam bentuk apapun tanpa izin Politeknik Negeri Jakarta

```

 android:layout_height="190dp"
 android:layout_gravity="center"
 android:layout_marginTop="30dp"
 android:src="@drawable/savings_a2" />

<TextView
 android:id="@+id/txtHaloAdmin"
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
 android:layout_marginTop="25dp"
 android:gravity="center"
 android:text="@string/halo_admin"
 android:textColor="#AED66551"
 android:textSize="30sp" />

<EditText
 android:id="@+id/txtNamaLengkap2"
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
 android:layout_marginTop="35dp"
 android:hint="@string/nama_akun"
 android:inputType="textPersonName" />

<EditText
 android:id="@+id/txtPassword2"
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
 android:layout_marginTop="35dp"
 android:hint="@string/kata_sandi"
 android:inputType="textPassword" />

<Button
 android:id="@+id/btnMasuk2"
 android:layout_width="337dp"
 android:layout_height="37dp"
 android:layout_gravity="center"
 android:layout_marginTop="55dp"
 android:background="#AED66551"
 android:text="@string/masuk"
 android:textAlignment="center"
 android:textColor="#FFFFFF"
 android:textSize="21sp" />

</LinearLayout>
</RelativeLayout>
```

13. Activity_Register.xml

```

<?xml version="1.0" encoding="utf-8"?>
<RelativeLayout
 xmlns:android="http://schemas.android.com/apk/res/android"
 xmlns:tools="http://schemas.android.com/tools"
 android:id="@+id/register"
 android:layout_width="match_parent"
 android:layout_height="match_parent"
 android:background="@drawable/confetti"
 android:orientation="vertical"
```


© Hak Cipta milik Politeknik Negeri Jakarta

Hak Cipta :

1. Dilarang mengutip sebagian atau seluruh karya tulis ini tanpa mencantumkan dan menyebutkan sumber:
 - a. Pengutipan hanya untuk kepentingan pendidikan, penelitian, penulisan karya ilmiah, penulisan laporan, penulisan kritik atau tinjauan suatu masalah.
 - b. Pengutipan tidak merugikan kepentingan yang wajar Politeknik Negeri Jakarta
2. Dilarang mengumumkan dan memperbanyak sebagian atau seluruh karya tulis ini dalam bentuk apapun tanpa izin Politeknik Negeri Jakarta

```

 tools:context=".RegisterActivity">

<View
 android:id="@+id/view1"
 android:layout_width="match_parent"
 android:layout_height="200dp"
 android:background="@color/bg" />

<LinearLayout
 android:id="@+id/view2"
 android:layout_width="match_parent"
 android:layout_height="match_parent"
 android:layout_marginLeft="20dp"
 android:layout_marginTop="70dp"
 android:layout_marginRight="20dp"
 android:layout_marginBottom="50dp"
 android:background="#F1ECE9"
 android:orientation="vertical"
 android:paddingLeft="16dp"
 android:paddingRight="16dp">

<ImageView
 android:id="@+id/viewLogo"
 android:layout_width="198dp"
 android:layout_height="208dp"
 android:layout_gravity="center"
 android:layout_marginTop="-15dp"
 android:src="@drawable/savings_reg" />

<TextView
 android:id="@+id/txtMonitoring"
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
 android:layout_marginTop="-50dp"
 android:gravity="center"
 android:text="@string/pengguna_baru"
 android:textSize="25sp" />

<EditText
 android:id="@+id/txtNamaLengkap"
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
 android:layout_marginTop="30dp"
 android:hint="@string/nama_lengkap"
 android:inputType="textPersonName" />

<EditText
 android:id="@+id/txtNamaAkun"
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
 android:layout_marginTop="30dp"
 android:hint="@string/nama_akun" />

<EditText
 android:id="@+id/txtPassword2"
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
 android:layout_marginTop="30dp"
 android:hint="@string/password2" />

```


© Hak Cipta milik Politeknik Negeri Jakarta

Hak Cipta :

1. Dilarang mengutip sebagian atau seluruh karya tulis ini tanpa mencantumkan dan menyebutkan sumber :
 - a. Pengutipan hanya untuk kepentingan pendidikan, penelitian, penulisan karya ilmiah, penulisan laporan, penulisan kritik atau tinjauan suatu masalah.
 - b. Pengutipan tidak merugikan kepentingan yang wajar Politeknik Negeri Jakarta
2. Dilarang mengumumkan dan memperbanyak sebagian atau seluruh karya tulis ini dalam bentuk apapun

```
 android:layout_marginTop="30dp"
 android:hint="@string/kata_sandi"
 android:inputType="textPassword" />
```

```
<Button
 android:id="@+id/btnDaftar2"
 android:layout_width="337dp"
 android:layout_height="37dp"
 android:layout_gravity="center"
 android:layout_marginTop="45dp"
 android:background="@color/bg"
 android:text="@string/buat_akun"
 android:textAlignment="center"
 android:textColor="#FFFFFF"
 android:textSize="21sp" />

</LinearLayout>
</RelativeLayout>
```

14. Activity_Main.xml

```
<?xml version="1.0" encoding="utf-8"?>
<RelativeLayout
 xmlns:android="http://schemas.android.com/apk/res/android"
 xmlns:app="http://schemas.android.com/apk/res-auto"
 xmlns:tools="http://schemas.android.com/tools"
 android:id="@+id/register"
 android:layout_width="match_parent"
 android:layout_height="match_parent"
 android:background="@drawable/confetti"
 android:orientation="vertical"
 tools:context=".LoginActivity">

 <View
 android:id="@+id/view1"
 android:layout_width="match_parent"
 android:layout_height="200dp"
 android:background="@color/bg" />

 <LinearLayout
 android:id="@+id/view2"
 android:layout_width="match_parent"
 android:layout_height="match_parent"
 android:layout_marginLeft="20dp"
 android:layout_marginTop="70dp"
 android:layout_marginRight="20dp"
 android:layout_marginBottom="50dp"
 android:background="#F1ECE9"
 android:orientation="vertical"
 android:paddingLeft="16dp"
 android:paddingRight="16dp">

 <TextView
 android:id="@+id/lblNama"
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
```


© Hak Cipta milik Politeknik Negeri Jakarta

Hak Cipta :

1. Dilarang mengutip sebagian atau seluruh karya tulis ini tanpa mencantumkan dan menyebutkan sumber:
 - a. Pengutipan hanya untuk kepentingan pendidikan, penelitian, penulisan karya ilmiah, penulisan laporan, penulisan kritik atau tinjauan suatu masalah.
2. Dilarang mengumumkan dan memperbanyak sebagian atau seluruh karya tulis ini dalam bentuk apapun tanpa izin Politeknik Negeri Jakarta

```

 android:layout_marginTop="25dp"
 android:gravity="center"
 android:text="@string/Hi"
 android:textSize="25sp" />

<TextView
 android:id="@+id/lblDetail"
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
 android:layout_marginTop="30dp"
 android:text="@string/text"
 android:gravity="center"
 android:textSize="18sp" />

<TextView
 android:id="@+id/lblJumlah"
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
 android:layout_marginTop="15dp"
 android:gravity="center"
 android:text="TextView"
 android:textColor="@android:color/holo_red_light"
 android:textSize="36sp"
 android:textStyle="bold" />

<ImageButton
 android:id="@+id/btnRefresh"
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
 android:background="#F1ECE9"
 android:gravity="center"
 app:srcCompat="@android:drawable/ic_popup_sync" />

<TextView
 android:id="@+id/lbl1"
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
 android:layout_marginTop="30dp"
 android:layout_marginBottom="10dp"
 android:text="@string/detail_tabungan"
 android:textSize="14sp"
 android:textStyle="bold" />

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

</LinearLayout>
</RelativeLayout>
```

15. Activity_Main2.xml

```

<?xml version="1.0" encoding="utf-8"?>
<RelativeLayout
 xmlns:android="http://schemas.android.com/apk/res/android"
 xmlns:app="http://schemas.android.com/apk/res-auto"
 xmlns:tools="http://schemas.android.com/tools"
```


© Hak Cipta milik Politeknik Negeri Jakarta

Hak Cipta :

1. Dilarang mengutip sebagian atau seluruh karya tulis ini tanpa mencantumkan dan menyebutkan sumber :
 - a. Pengutipan hanya untuk kepentingan pendidikan, penelitian, penulisan karya ilmiah, penulisan laporan, penulisan kritik atau tinjauan suatu masalah.
 - b. Pengutipan tidak merugikan kepentingan yang wajar Politeknik Negeri Jakarta
2. Dilarang mengumumkan dan memperbanyak sebagian atau seluruh karya tulis ini dalam bentuk apapun tanpa izin Politeknik Negeri Jakarta

```

 android:id="@+id/login2"
 android:layout_width="match_parent"
 android:layout_height="match_parent"
 android:background="@drawable/confetti"
 android:orientation="vertical"
 tools:context=".MainActivity2">

 <View
 android:id="@+id/view1"
 android:layout_width="match_parent"
 android:layout_height="200dp"
 android:background="#AED6551" />

 <LinearLayout
 android:id="@+id/view2"
 android:layout_width="match_parent"
 android:layout_height="match_parent"
 android:layout_marginLeft="20dp"
 android:layout_marginTop="70dp"
 android:layout_marginRight="20dp"
 android:layout_marginBottom="50dp"
 android:background="#F1ECE9"
 android:orientation="vertical"
 android:paddingLeft="16dp"
 android:paddingRight="16dp">
 <ListView
 android:id="@+id/lvUserTabungan"
 android:layout_width="match_parent"
 android:layout_height="wrap_content" >
 </ListView>
 </LinearLayout>
</RelativeLayout>

```

16. SplashScreen.java

```

package com.example.savings;

import android.content.Intent;
import android.os.Build;
import android.os.Bundle;
import android.os.Handler;
import android.support.v7.app.AppCompatActivity;
import android.view.Window;
import android.view.WindowManager;
import android.widget.TextView;

public class SplashScreen extends AppCompatActivity {

 @Override
 protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);

 //menghilangkan ActionBar
 this.requestWindowFeature(Window.FEATURE_NO_TITLE);
 setContentView(R.layout.activity_splashscreen);
 }
}

```


© Hak Cipta milik Politeknik Negeri Jakarta

Hak Cipta :

1. Dilarang mengutip sebagian atau seluruh karya tulis ini tanpa mencantumkan dan menyebutkan sumber:
 - a. Pengutipan hanya untuk kepentingan pendidikan, penelitian, penulisan karya ilmiah, penulisan laporan, penulisan kritik atau tinjauan suatu masalah.
 - b. Pengutipan tidak merugikan kepentingan yang wajar Politeknik Negeri Jakarta
2. Dilarang mengumumkan dan memperbanyak sebagian atau seluruh karya tulis ini dalam bentuk apapun tanpa izin Politeknik Negeri Jakarta

```

 final Handler handler = new Handler();
 handler.postDelayed(new Runnable() {
 @Override
 public void run() {
 startActivity(new Intent(getApplicationContext(),
LoginActivity.class));
 finish();
 }
 }, 3000L); //3000 L = 3 detik
 }
}

```

17. LoginActivity.java

```

package com.example.savings;

import android.content.Intent;
import android.os.Bundle;
import android.support.v7.app.AppCompatActivity;
import android.view.View;
import android.widget.Button;
import android.widget.ImageView;
import android.widget.TextView;
import android.widget.Toast;

import com.android.volley.AuthFailureError;
import com.android.volley.Request;
import com.android.volley.RequestQueue;
import com.android.volley.Response;
import com.android.volley.VolleyError;
import com.android.volley.toolbox.JsonObjectRequest;
import com.android.volley.toolbox.Volley;

import org.json.JSONException;
import org.json.JSONObject;

import java.security.MessageDigest;
import java.security.NoSuchAlgorithmException;
import java.util.HashMap;
import java.util.Map;

public class LoginActivity extends AppCompatActivity {
 ImageView viewLogo;
 TextView txtMonitoring, txtUsername, txtPassword,
txtBuatAkun;
 Button btnMasuk, btnDaftar;
 String monitoring_tabungan, nama_akun, kata_sandi,
belum_punya_akun;

 protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_login);

 //coding dari desain layout agar dapat dipanggil
 viewLogo = (ImageView) findViewById(R.id.viewLogo);

```


© Hak Cipta milik Politeknik Negeri Jakarta

Hak Cipta :

1. Dilarang mengutip sebagian atau seluruh karya tulis ini tanpa mencantumkan dan menyebutkan sumber:
 - a. Pengutipan hanya untuk kepentingan pendidikan, penelitian, penulisan karya ilmiah, penulisan laporan, penulisan kritik atau tinjauan suatu masalah.
 - b. Pengutipan tidak merugikan kepentingan yang wajar Politeknik Negeri Jakarta
2. Dilarang mengumumkan dan memperbanyak sebagian atau seluruh karya tulis ini dalam bentuk apapun tanpa izin Politeknik Negeri Jakarta

```

 txtMonitoring = (TextView)
findViewById(R.id.txtMonitoring);
 txtUsername = (TextView)
findViewById(R.id.txtNamaLengkap);
 txtPassword = (TextView) findViewById(R.id.txtPassword);
 txtBuatAkun = (TextView) findViewById(R.id.txtBuatAKun);
 btnMasuk = (Button) findViewById(R.id.btnMasuk);
 btnDaftar = (Button) findViewById(R.id.btnDaftar);

 btnMasuk.setOnClickListener(new View.OnClickListener() {
 @Override
 public void onClick(View v) {
 Login();
 }
 });

 btnDaftar.setOnClickListener(new View.OnClickListener() {
 @Override
 public void onClick(View v) {
 Intent intent = new
Intent(getApplicationContext(), RegisterActivity.class);
 startActivity(intent);
 }
 });
 }

 public static String md5(final String s) {
 final String MD5 = "MD5";
 try {
 // Create MD5 Hash
 MessageDigest digest = java.security.MessageDigest
 .getInstance(MD5);
 digest.update(s.getBytes());
 byte messageDigest[] = digest.digest();

 // Create Hex String
 StringBuilder hexString = new StringBuilder();
 for (byte aMessageDigest : messageDigest) {
 String h = Integer.toHexString(0xFF &
aMessageDigest);
 while (h.length() < 2)
 h = "0" + h;
 hexString.append(h);
 }
 return hexString.toString();
 } catch (NoSuchAlgorithmException e) {
 e.printStackTrace();
 }
 return "";
 }

 private void Login() {
 try {
 RequestQueue queue =

```


© Hak Cipta milik Politeknik Negeri Jakarta

Hak Cipta :

1. Dilarang mengutip sebagian atau seluruh karya tulis ini tanpa mencantumkan dan menyebutkan sumber:
 - a. Pengutipan hanya untuk kepentingan pendidikan, penelitian, penulisan karya ilmiah, penulisan laporan, penulisan kritik atau tinjauan suatu masalah.
 - b. Pengutipan tidak merugikan kepentingan yang wajar Politeknik Negeri Jakarta
2. Dilarang mengumumkan dan memperbanyak sebagian atau seluruh karya tulis ini dalam bentuk apapun tanpa izin Politeknik Negeri Jakarta

```

Volley.newRequestQueue(LoginActivity.this);

 //String url
 ="http://192.168.100.19/savingapi/users/login.php";
 String url
 ="https://savingsapppnj.000webhostapp.com/users/login.php";
 JSONObject jsonBody = new JSONObject();
 String Md5Password =
 md5(txtPassword.getText().toString());
 jsonBody.put("username",
 txtUsername.getText().toString());
 jsonBody.put("password", Md5Password);
 final String requestBody = jsonBody.toString();

 JsonObjectRequest jsonOblect = new
JsonObjectRequest(Request.Method.POST, url, jsonBody, new
Response.Listener<JSONObject>() {
 @Override
 public void onResponse(JSONObject response) {
 //Toast.makeText(getApplicationContext(),
 "Response: " + response.toString(), Toast.LENGTH_SHORT).show();
 try
 {
 User usr = new User();
 usr.message =
 response.getString("message");
 usr.username =
 response.getString("username");
 usr.name = response.getString("name");
 usr.email = response.getString("email");

 if(usr.message.toLowerCase().equals("berhasil"))
 {
 Intent intent = new
Intent(getApplicationContext(), MainActivity.class);
 Bundle b = new Bundle();
 b.putString("username",
 usr.username); //Your id
 b.putString("name",usr.name);
 intent.putExtras(b); //Put your id to
 your next Intent

 startActivity(intent);

 //startActivity(new
Intent(getApplicationContext(), MainActivity.class));
 }else{
 Toast.makeText(getApplicationContext(), "Usernam atau password
 salah" , Toast.LENGTH_LONG).show();
 }
 }
 catch (JSONException e)
 {
 Toast.makeText(getApplicationContext(),
 "Response: " + e.toString(), Toast.LENGTH_LONG).show();
 }
 }
}

```


© Hak Cipta milik Politeknik Negeri Jakarta

Hak Cipta:

1. Dilarang mengutip sebagian atau seluruh karya tulis ini tanpa mencantumkan dan menyebutkan sumber:
 - a. Pengutipan hanya untuk kepentingan pendidikan, penelitian, penulisan karya ilmiah, penulisan laporan, penulisan kritik atau tinjauan suatu masalah.
 - b. Pengutipan tidak merugikan kepentingan yang wajar Politeknik Negeri Jakarta
 2. Dilarang mengumumkan dan memperbanyak sebagian atau seluruh karya tulis ini dalam bentuk apapun tanpa izin Politeknik Negeri Jakarta

```
 }
 catch (Exception ex)
 {
 Toast.makeText(getApplicationContext(),
"Response: " + ex.toString(), Toast.LENGTH_LONG).show();
 }

 }
}, new Response.ErrorListener() {
 @Override
 public void onErrorResponse(VolleyError error) {
 Toast.makeText(getApplicationContext(),
"Response: " + error.toString(), Toast.LENGTH_SHORT).show();
 }
})
{
 @Override
 public Map<String, String> getHeaders() throws
AuthFailureError {
 final Map<String, String> headers = new
HashMap<>();
 headers.put("Authorization", "Basic " +
"c2FnYXJAA2FydHBheS5jb206cnMwM2UxQUp5RnQzNkQ5NDBxbjNmUDgzNVE3STAy
NzI="); //put your token here
 return headers;
 }
 queue.add(jsonObject);
} catch (JSONException e) {
 e.printStackTrace();
}
// Toast.makeText(getApplicationContext(), "done",
Toast.LENGTH_LONG).show();
}
```

18. LoginActivity2.java

```
package com.example.savings;

import android.content.Intent;
import android.os.Bundle;
import android.support.v7.app.AppCompatActivity;
import android.view.View;
import android.widget.Button;
import android.widget.ImageView;
import android.widget.TextView;
import android.widget.Toast;
```


© Hak Cipta milik Politeknik Negeri Jakarta

Hak Cipta :

1. Dilarang mengutip sebagian atau seluruh karya tulis ini tanpa mencantumkan dan menyebutkan sumber:
 - a. Pengutipan hanya untuk kepentingan pendidikan, penelitian, penulisan karya ilmiah, penulisan laporan, penulisan kritik atau tinjauan suatu masalah.
 - b. Pengutipan tidak merugikan kepentingan yang wajar Politeknik Negeri Jakarta
2. Dilarang mengumumkan dan memperbanyak sebagian atau seluruh karya tulis ini dalam bentuk apapun tanpa izin Politeknik Negeri Jakarta

```

public class LoginActivity2 extends AppCompatActivity {
 ImageView viewLogo;
 TextView txtMonitoring, txtUsername, txtPassword,
 txtBuatAkun;
 Button btnMasuk, btnDaftar, btnAdminRedirect;

 protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_login2);

 //coding dari desain layout agar dapat dipanggil
 viewLogo = (ImageView) findViewById(R.id.viewLogo2);
 txtUsername = (TextView)
 findViewById(R.id.txtNamaLengkap2);
 txtPassword = (TextView) findViewById(R.id.txtPassword2);
 txtBuatAkun = (TextView) findViewById(R.id.txtBuatAKun);
 btnMasuk = (Button) findViewById(R.id.btnMasuk2);

 btnMasuk.setOnClickListener(new View.OnClickListener() {
 @Override
 public void onClick(View v) {
 Login();
 }
 });
 }
 private void Login()
 {
 if(!txtUsername.getText().toString().toLowerCase().equals("admin")
 ) && !txtPassword.getText().toString().equals("admin123"))
 {
 Toast.makeText(getApplicationContext(), "Username
atau password salah" , Toast.LENGTH_LONG).show();
 }
 else{
 Intent intent = new Intent(getApplicationContext(),
MainActivity2.class);
 startActivity(intent);
 }
 }
}

```


© Hak Cipta milik Politeknik Negeri Jakarta

Hak Cipta :

1. Dilarang mengutip sebagian atau seluruh karya tulis ini tanpa mencantumkan dan menyebutkan sumber:
 - a. Pengutipan hanya untuk kepentingan pendidikan, penelitian, penulisan karya ilmiah, penulisan laporan, penulisan kritik atau tinjauan suatu masalah.
 - b. Pengutipan tidak merugikan kepentingan yang wajar Politeknik Negeri Jakarta
2. Dilarang mengumumkan dan memperbanyak sebagian atau seluruh karya tulis ini dalam bentuk apapun tanpa izin Politeknik Negeri Jakarta

```
}
```

19. Register.java

```
package com.example.savings;

import android.content.Intent;
import android.os.Bundle;
import android.support.v7.app.AppCompatActivity;
import android.view.View;
import android.widget.Button;
import android.widget.EditText;
import android.widget.ImageButton;
import android.widget.ListView;
import android.widget.TextView;
import android.widget.Toast;

import com.android.volley.AuthFailureError;
import com.android.volley.Request;
import com.android.volley.RequestQueue;
import com.android.volley.Response;
import com.android.volley.VolleyError;
import com.android.volley.toolbox.JsonObjectRequest;
import com.android.volley.toolbox.Volley;

import org.json.JSONArray;
import org.json.JSONException;
import org.json.JSONObject;

import java.security.MessageDigest;
import java.security.NoSuchAlgorithmException;
import java.util.ArrayList;
import java.util.Formatter;
import java.util.HashMap;
import java.util.List;
import java.util.Locale;
import java.util.Map;

public class RegisterActivity extends AppCompatActivity {
 EditText txtNamaLengkap,txtNamaAkun,txtPassword;
 Button btnDaftar;
 @Override
 protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_register);
 txtNamaLengkap = (EditText)
 findViewById(R.id.txtNamaLengkap);
 txtNamaAkun = (EditText) findViewById(R.id.txtNamaAkun);
 txtPassword = (EditText) findViewById(R.id.txtPassword2);
 btnDaftar = (Button) findViewById(R.id.btnDaftar2);

 btnDaftar.setOnClickListener(new View.OnClickListener() {
 @Override
 public void onClick(View v) {
 if(IsValid())

```


© Hak Cipta milik Politeknik Negeri Jakarta

Hak Cipta :

1. Dilarang mengutip sebagian atau seluruh karya tulis ini tanpa mencantumkan dan menyebutkan sumber:
 - a. Pengutipan hanya untuk kepentingan pendidikan, penelitian, penulisan karya ilmiah, penulisan laporan, penulisan kritik atau tinjauan suatu masalah.
 - b. Pengutipan tidak merugikan kepentingan yang wajar Politeknik Negeri Jakarta
2. Dilarang mengumumkan dan memperbanyak sebagian atau seluruh karya tulis ini dalam bentuk apapun tanpa izin Politeknik Negeri Jakarta

```

 {
 Register();
 }
 else
 {
 Toast.makeText(getApplicationContext(),
 "Harap isi semua kolom, dan pastikan nama akun tidak mengandung
 spasi", Toast.LENGTH_LONG).show();
 }
});

protected boolean IsValid()
{
 boolean isValid = true;
 if(txtNamaLengkap.getText().toString().equals(""))
 isValid = false;
 if(txtNamaAkun.getText().toString().equals(""))
 isValid = false;
 if(txtNamaAkun.getText().toString().contains(" "))
 isValid = false;
 if(txtPassword.getText().toString().equals(""))
 isValid = false;
 return isValid;
}

public static String md5(final String s) {
 final String MD5 = "MD5";
 try {
 // Create MD5 Hash
 MessageDigest digest = java.security.MessageDigest
 .getInstance(MD5);
 digest.update(s.getBytes());
 byte messageDigest[] = digest.digest();

 // Create Hex String
 StringBuilder hexString = new StringBuilder();
 for (byte aMessageDigest : messageDigest) {
 String h = Integer.toHexString(0xFF &
aMessageDigest);
 while (h.length() < 2)
 h = "0" + h;
 hexString.append(h);
 }
 return hexString.toString();

 } catch (NoSuchAlgorithmException e) {
 e.printStackTrace();
 }
 return "";
}

protected void Register()
{

```


© Hak Cipta milik Politeknik Negeri Jakarta

Hak Cipta :

1. Dilarang mengutip sebagian atau seluruh karya tulis ini tanpa mencantumkan dan menyebutkan sumber:
 - a. Pengutipan hanya untuk kepentingan pendidikan, penelitian, penulisan karya ilmiah, penulisan laporan, penulisan kritik atau tinjauan suatu masalah.
 - b. Pengutipan tidak merugikan kepentingan yang wajar Politeknik Negeri Jakarta
2. Dilarang mengumumkan dan memperbanyak sebagian atau seluruh karya tulis ini dalam bentuk apapun tanpa izin Politeknik Negeri Jakarta

```

try {
 RequestQueue queue =
Volley.newRequestQueue(RegisterActivity.this);

 String url
="https://savingsapppnj.000webhostapp.com/users/register.php";
 JSONObject jsonBody = new JSONObject();
 String pwdMd5 =
md5(txtPassword.getText().toString());
 jsonBody.put("username",
txtNamaAkun.getText().toString());
 jsonBody.put("name",
txtNamaLengkap.getText().toString());
 jsonBody.put("password", pwdMd5);
 final String requestBody = jsonBody.toString();

 JsonObjectRequest jsonOblect = new
JsonObjectRequest(Request.Method.POST, url, jsonBody, new
Response.Listener<JSONObject>() {
 @Override
 public void onResponse(JSONObject response) {
 //Toast.makeText(getApplicationContext(),
"Response: " + response.toString(), Toast.LENGTH_SHORT).show();
 try
 {
 String msg =
response.getString("message");
 if(msg.contains("berhasil"))
 {

Toast.makeText(getApplicationContext(), msg,
Toast.LENGTH_LONG).show();
 Intent intent = new
Intent(getApplicationContext(), LoginActivity.class);
startActivity(intent);
 }
 else
 {
Toast.makeText(getApplicationContext(), msg,
Toast.LENGTH_LONG).show();
 }
 }
 catch (Exception ex)
 {
 Toast.makeText(getApplicationContext(),
"Response: " + ex.toString(), Toast.LENGTH_LONG).show();
 }
},
new Response.ErrorListener() {
 @Override
 public void onErrorResponse(VolleyError error) {
 Toast.makeText(getApplicationContext(),

```


© Hak Cipta milik Politeknik Negeri Jakarta

Hak Cipta:

1. Dilarang mengutip sebagian atau seluruh karya tulis ini tanpa mencantumkan dan menyebutkan sumber:
 - a. Pengutipan hanya untuk kepentingan pendidikan, penelitian, penulisan karya ilmiah, penulisan laporan, penulisan kritik atau tinjauan suatu masalah.
 - b. Pengutipan tidak merugikan kepentingan yang wajar Politeknik Negeri Jakarta
 2. Dilarang mengumumkan dan memperbanyak sebagian atau seluruh karya tulis ini dalam bentuk apapun tanpa izin Politeknik Negeri Jakarta

```
"Response: " + error.toString(), Toast.LENGTH_SHORT).show();  
 }  
 }) {  
 @Override  
 public Map<String, String> getHeaders() throws  
AuthFailureError {  
 final Map<String, String> headers = new  
HashMap<>();  
 headers.put("Authorization", "Basic " +  
"c2FnYXJAa2FydHBheS5jb206cnMwM2UxQUp5RnQzNkQ5NDBxbjNmUDgzNVE3STAy  
NzI="); //put your token here  
 return headers;  
 }  
 };  
 queue.add(jsonOblect);  
} catch (JSONException e) {  
 e.printStackTrace();  
}
```

20. MainActivity.java

```
package com.example.savings;

import android.content.Intent;
import android.os.Bundle;
import android.support.design.widget.FloatingActionButton;
import android.support.design.widget.Snackbar;
import android.support.v7.app.AppCompatActivity;
import android.support.v7.widget.Toolbar;
import android.view.View;

import android.view.Menu;
import android.view.MenuItem;
import android.widget.ImageButton;
import android.widget.ImageView;
import android.widget.ListView;
import android.widget.TextView;
import android.widget.Toast;

import com.android.volley.AuthFailureError;
import com.android.volley.Request;
import com.android.volley.RequestQueue;
import com.android.volley.Response;
import com.android.volley.VolleyError;
import com.android.volley.toolbox.JsonObjectRequest;
import com.android.volley.toolbox.Volley;

import org.json.JSONArray;
import org.json.JSONException;
import org.json.JSONObject;

import java.util.ArrayList;
import java.util.Formatter;
```


© Hak Cipta milik Politeknik Negeri Jakarta

Hak Cipta :

1. Dilarang mengutip sebagian atau seluruh karya tulis ini tanpa mencantumkan dan menyebutkan sumber:
 - a. Pengutipan hanya untuk kepentingan pendidikan, penelitian, penulisan karya ilmiah, penulisan laporan, penulisan kritik atau tinjauan suatu masalah.
2. Dilarang mengumumkan dan memperbanyak sebagian atau seluruh karya tulis ini dalam bentuk apapun tanpa izin Politeknik Negeri Jakarta

```

import java.util.HashMap;
import java.util.List;
import java.util.Locale;
import java.util.Map;
import java.util.logging.Handler;

public class MainActivity extends AppCompatActivity {
 TextView lblNama;
 TextView lblJumlah;
 ListView lvTabungan;
 ImageButton btnRefresh;
 String username;
 String name;
 @Override
 protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_main);
 lblNama = (TextView) findViewById(R.id.lblNama);
 lblJumlah = (TextView) findViewById(R.id.lblJumlah);
 lvTabungan = (ListView) findViewById(R.id.lvTabungan);
 btnRefresh = (ImageButton) findViewById(R.id.btnRefresh);

 Bundle b = getIntent().getExtras();
 if(b != null) {
 username = b.getString("username");
 name = b.getString("name");
 lblNama.setText("Hi " + name );
 }
 GetTabungan();

 btnRefresh.setOnClickListener(new View.OnClickListener()
 {
 @Override
 public void onClick(View v) {
 GetTabungan();
 }
 });
 }

 private void GetTabungan() {
 try {
 RequestQueue queue =
 Volley.newRequestQueue(MainActivity.this);

 String url
 ="https://savingsapppnj.000webhostapp.com/users/tabungan.php";
 JSONObject jsonBody = new JSONObject();

 jsonBody.put("username", username);
 final String requestBody = jsonBody.toString();

 JsonObjectRequest jsonOblect = new
 JsonObjectRequest(Request.Method.POST, url, jsonBody, new
 Response.Listener<JSONObject>() {

```


© Hak Cipta milik Politeknik Negeri Jakarta

Hak Cipta :

1. Dilarang mengutip sebagian atau seluruh karya tulis ini tanpa mencantumkan dan menyebutkan sumber:
 - a. Pengutipan hanya untuk kepentingan pendidikan, penelitian, penulisan karya ilmiah, penulisan laporan, penulisan kritik atau tinjauan suatu masalah.
 - b. Pengutipan tidak merugikan kepentingan yang wajar Politeknik Negeri Jakarta
2. Dilarang mengumumkan dan memperbanyak sebagian atau seluruh karya tulis ini dalam bentuk apapun tanpa izin Politeknik Negeri Jakarta

```

@Override
public void onResponse(JSONObject response) {
 //Toast.makeText(getApplicationContext(),
 "Response: " + response.toString(), Toast.LENGTH_SHORT).show();
 try {
 String msg =
response.toString().toLowerCase();
 if(msg.contains("tidak ada tabungan"))
 {
 lblJumlah.setText("RP. 0 ");
 }
 else {

 double uang = 0.0;
 List<String> nominals = new
ArrayList<String>();
 List<String> tanggals = new
ArrayList<String>();
 String rspn = response.toString();
 String JsonString =
rspn.replace("{\"records\"::", "").replace("}]", "]");
 JSONArray jsonArray = new
JSONArray(JsonString);
 if (jsonArray.length() == 0) {
 lblJumlah.setText("RP. 0 ");
 } else {
 for (int i = 0; i <
jsonArray.length(); i++) {
 JSONObject o =
jsonArray.getJSONObject(i);
 o.getString("amount");
 uang += Float.parseFloat(o.getString("amount"));
 StringBuilder sb = new
StringBuilder();
 Formatter formatter = new
Formatter(formatter.format("Rp %,.2f",
Float.parseFloat(o.getString("amount")));
 nominals.add(sb.toString());
 tanggals.add(o.getString("trans_date"));

 }
 StringBuilder sb = new
StringBuilder();
 Formatter formatter = new
Formatter(formatter.format("Rp %,.2f",
uang));
 lblJumlah.setText(sb);

 String[] nominalarr =
nominals.toArray(new String[0]));
 }
 }
 }
}

```


© Hak Cipta milik Politeknik Negeri Jakarta

Hak Cipta:

1. Dilarang mengutip sebagian atau seluruh karya tulis ini tanpa mencantumkan dan menyebutkan sumber:
 - a. Pengutipan hanya untuk kepentingan pendidikan, penelitian, penulisan karya ilmiah, penulisan laporan, penulisan kritik atau tinjauan suatu masalah.
 - b. Pengutipan tidak mengurangi kepentingan yang wajar Politeknik Negeri Jakarta
 2. Dilarang mengumumkan dan memperbanyak sebagian atau seluruh karya tulis ini dalam bentuk apapun tanpa izin Politeknik Negeri Jakarta

```
String[] tanggalarr =
tanggals.toArray(new String[0]);
TabunganList adapter = new
TabunganList(MainActivity.this, nominalarr, tanggalarr);
lvTabungan.setAdapter(adapter);

 }
 }
}
catch (JSONException e)
{
 Toast.makeText(getApplicationContext(),
"Response: " + e.toString(), Toast.LENGTH_LONG).show();
}

}
catch (Exception ex)
{
 Toast.makeText(getApplicationContext(),
"Response: " + ex.toString(), Toast.LENGTH_LONG).show();
}

},
new Response.ErrorListener() {
@Override
public void onErrorResponse(VolleyError error) {
 //Toast.makeText(getApplicationContext(),
"Response: " + error.toString(), Toast.LENGTH_SHORT).show();
 lblJumlah.setText("RP. 0 ");
}
})
{
@Override
public Map<String, String> getHeaders() throws
AuthFailureError {
 final Map<String, String> headers = new
HashMap<>();
 headers.put("Authorization", "Basic " +
"c2FnYXJAa2FydHBheS5jb206cnMwM2UxQUp5RnQzNkQ5NDBxbjNmUDgzNVE3STAY
NzI="); //put your token here
 return headers;
}
};
queue.add(jsonObject);
} catch (JSONException e) {
 e.printStackTrace();
}
// Toast.makeText(getApplicationContext(), "done",
Toast.LENGTH_LONG).show();
}

}
```


© Hak Cipta milik Politeknik Negeri Jakarta

Hak Cipta :

1. Dilarang mengutip sebagian atau seluruh karya tulis ini tanpa mencantumkan dan menyebutkan sumber:
 - a. Pengutipan hanya untuk kepentingan pendidikan, penelitian, penulisan karya ilmiah, penulisan laporan, penulisan kritik atau tinjauan suatu masalah.
 - b. Pengutipan tidak merugikan kepentingan yang wajar Politeknik Negeri Jakarta
2. Dilarang mengumumkan dan memperbanyak sebagian atau seluruh karya tulis ini dalam bentuk apapun tanpa izin Politeknik Negeri Jakarta

21. MainActivity2.java

```
package com.example.savings;

import android.os.Bundle;
import android.support.v7.app.AppCompatActivity;
import android.view.View;
import android.widget.ImageButton;
import android.widget.ListView;
import android.widget.TextView;
import android.widget.Toast;

import com.android.volley.AuthFailureError;
import com.android.volley.Request;
import com.android.volley.RequestQueue;
import com.android.volley.Response;
import com.android.volley.VolleyError;
import com.android.volley.toolbox.JsonObjectRequest;
import com.android.volley.toolbox.Volley;

import org.json.JSONArray;
import org.json.JSONException;
import org.json.JSONObject;

import java.util.ArrayList;
import java.util.Formatter;
import java.util.HashMap;
import java.util.List;
import java.util.Locale;
import java.util.Map;

public class MainActivity2 extends AppCompatActivity {
 ListView lvUserTabungan;

 @Override
 protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_main2);
 lvUserTabungan = (ListView)
 findViewById(R.id.lvUserTabungan);

 GetTabungan();
 }

 private void GetTabungan() {
 try {
 RequestQueue queue =
 Volley.newRequestQueue(MainActivity2.this);

 String url
 ="https://savingsapppnj.000webhostapp.com/users/read.php";
 JSONObject jsonBody = new JSONObject();
 //JSONArray jsonArray = new JSONArray();
 final String requestBody = jsonBody.toString();

 JsonObjectRequest jsonOblect = new
```


© Hak Cipta milik Politeknik Negeri Jakarta

Hak Cipta :

1. Dilarang mengutip sebagian atau seluruh karya tulis ini tanpa mencantumkan dan menyebutkan sumber:
 - a. Pengutipan hanya untuk kepentingan pendidikan, penelitian, penulisan karya ilmiah, penulisan laporan, penulisan kritik atau tinjauan suatu masalah.
 - b. Pengutipan tidak merugikan kepentingan yang wajar Politeknik Negeri Jakarta
2. Dilarang mengumumkan dan memperbanyak sebagian atau seluruh karya tulis ini dalam bentuk apapun tanpa izin Politeknik Negeri Jakarta

```

JsonObjectRequest(Request.Method.GET, url, jsonBody, new
Response.Listener<JSONObject>() {
 JSONArray jsonArray = new JSONArray();
 @Override
 public void onResponse(JSONObject response) {
 //Toast.makeText(getApplicationContext(),
 "Response: " + response.toString(), Toast.LENGTH_SHORT).show();
 try {
 String msg =
response.toString().replace("{\"records\"::", "").replace("]}",
"]");;
 jsonArray = new JSONArray(msg);
 double uang = 0.0;
 List<String> nominals = new
ArrayList<String>();
 List<String> namas = new
ArrayList<String>();
 List<String> ids = new
ArrayList<String>();

 for (int i = 0; i < jsonArray.length();
i++) {
 JSONObject o =
jsonArray.getJSONObject(i);
 String u = o.getString("amount");
 uang += Float.parseFloat(u);

 StringBuilder sb = new
StringBuilder();
 Formatter formatter = new
Formatter(sb, Locale.US);
 formatter.format("Rp %,.2f",
Float.parseFloat(u));
 nominals.add(sb.toString());
 namas.add(o.getString("name"));
 ids.add(o.getString("id"));

 String[] nominalarr =
nominals.toArray(new String[0]);
 String[] namaarr = namas.toArray(new
String[0]);
 String[] idarr = ids.toArray(new
String[0]);
 TabunganList2 adapter = new
TabunganList2(MainActivity2.this, namaarr, nominalarr,idarr);
 lvUserTabungan.setAdapter(adapter);

 }
 } catch (JSONException e)
 {
 Toast.makeText(getApplicationContext(),

```


© Hak Cipta milik Politeknik Negeri Jakarta

Hak Cipta:

1. Dilarang mengutip sebagian atau seluruh karya tulis ini tanpa mencantumkan dan menyebutkan sumber:
 - a. Pengutipan hanya untuk kepentingan pendidikan, penelitian, penulisan karya ilmiah, penulisan laporan, penulisan kritik atau tinjauan suatu masalah.
 - b. Pengutipan tidak merugikan kepentingan yang wajar Politeknik Negeri Jakarta
 2. Dilarang mengumumkan dan memperbanyak sebagian atau seluruh karya tulis ini dalam bentuk apapun tanpa izin Politeknik Negeri Jakarta

```
"Response: " + e.toString(), Toast.LENGTH_LONG).show();  
 }  
 catch (Exception ex)  
 {  
 Toast.makeText(getApplicationContext(),  
"Response: " + ex.toString(), Toast.LENGTH_LONG).show();  
 }  
 }  
}, new Response.ErrorListener() {  
 @Override  
 public void onErrorResponse(VolleyError error) {  
  
 //Toast.makeText(getApplicationContext(),  
"Response: " + error.toString(), Toast.LENGTH_SHORT).show();  
 //lblJumlah.setText("RP. 0 ");  
 }  
}) {  
 @Override  
 public Map<String, String> getHeaders() throws  
AuthFailureError {  
 final Map<String, String> headers = new  
HashMap<>();  
 headers.put("Authorization", "Basic " +  
"c2FnYXJAa2FydHBheS5jb206cnMwM2UxQUp5RnQzNkQ5NDBxbjNmUDgzNVE3STAy  
NzI");//put your token here  
 return headers;  
 }  
};  
queue.add(jsonOblect);  
} catch (Exception e) {  
 e.printStackTrace();  
}  
}  
}  
}
```

22. TabunganList.java

```
package com.example.savings;

import android.app.Activity;
import android.view.LayoutInflater;
import android.view.View;
import android.view.ViewGroup;
import android.widget.ArrayAdapter;
import android.widget.TextView;

public class TabunganList extends ArrayAdapter<String> {
 private final Activity context;
 private final String[] nominal;
 private final String[] tanggal;
```


© Hak Cipta milik Politeknik Negeri Jakarta

Hak Cipta :

1. Dilarang mengutip sebagian atau seluruh karya tulis ini tanpa mencantumkan dan menyebutkan sumber:
 - a. Pengutipan hanya untuk kepentingan pendidikan, penelitian, penulisan karya ilmiah, penulisan laporan, penulisan kritik atau tinjauan suatu masalah.
 - b. Pengutipan tidak merugikan kepentingan yang wajar Politeknik Negeri Jakarta
2. Dilarang mengumumkan dan memperbanyak sebagian atau seluruh karya tulis ini dalam bentuk apapun tanpa izin Politeknik Negeri Jakarta

```

public TabunganList(Activity context, String[] nominal,
String[] tanggal) {
 super(context, R.layout.listview_adapter, nominal);
 this.context = context;
 this.nominal = nominal;
 this.tanggal = tanggal;
}
@Override
public View getView(int position, View view, ViewGroup
parent) {
 LayoutInflator inflater = context.getLayoutInflater();
 View rowView= inflater.inflate(R.layout.listview_adapter,
null, true);
 TextView txtNominal = (TextView)
rowView.findViewById(R.id.txtNominal);
 TextView txtTransDate = (TextView)
rowView.findViewById(R.id.txtTransDate);
 txtNominal.setText(nominal[position]);
 txtTransDate.setText(tanggal[position]);
 return rowView;
}
}

```

23. TabunganList2.java

```

package com.example.savings;

import android.app.Activity;
import android.app.AlertDialog;
import android.content.DialogInterface;
import android.content.Intent;
import android.view.LayoutInflater;
import android.view.View;
import android.view.ViewGroup;
import android.widget.ArrayAdapter;
import android.widget.ImageButton;
import android.widget.TextView;
import android.widget.Toast;

import com.android.volley.AuthFailureError;
import com.android.volley.Request;
import com.android.volley.RequestQueue;
import com.android.volley.Response;
import com.android.volley.VolleyError;
import com.android.volley.toolbox.JsonObjectRequest;
import com.android.volley.toolbox.Volley;

import org.json.JSONArray;
import org.json.JSONException;
import org.json.JSONObject;

import java.util.ArrayList;
import java.util.Formatter;
import java.util.HashMap;
import java.util.List;
import java.util.Locale;
import java.util.Map;

```


© Hak Cipta milik Politeknik Negeri Jakarta

Hak Cipta :

1. Dilarang mengutip sebagian atau seluruh karya tulis ini tanpa mencantumkan dan menyebutkan sumber:
 - a. Pengutipan hanya untuk kepentingan pendidikan, penelitian, penulisan karya ilmiah, penulisan laporan, penulisan kritik atau tinjauan suatu masalah.
 - b. Pengutipan tidak merugikan kepentingan yang wajar Politeknik Negeri Jakarta
2. Dilarang mengumumkan dan memperbanyak sebagian atau seluruh karya tulis ini dalam bentuk apapun tanpa izin Politeknik Negeri Jakarta

```

public class TabunganList2 extends ArrayAdapter<String> {
 private final Activity context;
 private final String[] nominal;
 private final String[] nama;
 private final String[] id;

 public TabunganList2(Activity context, String[] nama, String[] nominal, String[] id) {
 super(context, R.layout.listview_adapter2, nominal);
 this.context = context;
 this.nominal = nominal;
 this.nama = nama;
 this.id = id;
 }
 @Override
 public View getView(int position, View view, ViewGroup parent) {
 LayoutInflator inflater = context.getLayoutInflator();
 View rowView =
 inflater.inflate(R.layout.listview_adapter2, null, true);
 TextView txtnamauser = (TextView)
 rowView.findViewById(R.id.txtNamauser);
 TextView txtnominal = (TextView)
 rowView.findViewById(R.id.txtNominal2);
 ImageButton btnHapus = (ImageButton)
 rowView.findViewById(R.id.btnHapus);
 btnHapus.setOnClickListener(new View.OnClickListener() {
 @Override
 public void onClick(View v) {
 RequestQueue queue =
 Volley.newRequestQueue(getContext());
 AlertDialog.Builder alert = new
 AlertDialog.Builder(getContext());
 alert.setTitle("Hapus");
 alert.setMessage("Apakah Anda yakin ingin
 menghapus semua data tabungan user ini?");
 alert.setPositiveButton("Ya", new
 DialogInterface.OnClickListener() {
 @Override
 public void onClick(DialogInterface dialog,
 int which) {
 try {
 String url
 ="https://savingsappnj.000webhostapp.com/users/deletetabungan.ph
 p";
 JSONObject jsonBody = new
 JSONObject();
 RequestQueue queue =
 Volley.newRequestQueue(getContext());
 jsonBody.put("user_id",
 id[position]);
 final String requestBody =
 jsonBody.toString();
 }
 }
 });
 }
 });
 }
}

```


© Hak Cipta milik Politeknik Negeri Jakarta

Hak Cipta :

1. Dilarang mengutip sebagian atau seluruh karya tulis ini tanpa mencantumkan dan menyebutkan sumber:
 - a. Pengutipan hanya untuk kepentingan pendidikan, penelitian, penulisan karya ilmiah, penulisan laporan, penulisan kritik atau tinjauan suatu masalah.
 - b. Pengutipan tidak merugikan kepentingan yang wajar Politeknik Negeri Jakarta
2. Dilarang mengumumkan dan memperbanyak sebagian atau seluruh karya tulis ini dalam bentuk apapun tanpa izin Politeknik Negeri Jakarta

```

JsonObjectRequest jsonOblect = new
JsonObjectRequest(Request.Method.POST, url, jsonBody, new
Response.Listener<JSONObject>() {
 @Override
 public void onResponse(JSONObject
response) {

//Toast.makeText(getApplicationContext(), "Response: " +
response.toString(), Toast.LENGTH_SHORT).show();
try
{
 String msg =
response.getString("message");
 if(msg.contains("berhasil"))
 {
 dialog.dismiss();
 }
 else
 {
 Toast.makeText(getApplicationContext(), msg, Toast.LENGTH_LONG).show();
 }
}
catch (Exception ex)
{
 Toast.makeText(getApplicationContext(), "Response: " + ex.toString(),
Toast.LENGTH_LONG).show();
}
}, new Response.ErrorListener() {
@Override
public void
onErrorResponse(VolleyError error) {
 Toast.makeText(getApplicationContext(),
"Response: " + error.toString(), Toast.LENGTH_SHORT).show();
}
})
{
@Override
public Map<String, String>
getHeaders() throws AuthFailureError {
 final Map<String, String>
headers = new HashMap<>();
 headers.put("Authorization",
"Basic " +
"c2FnYXJAA2FydHBheS5jb206cnMwM2UxQUp5RnQzNkQ5NDBxbjNmUDgzNVE3STAY
NzI="); //put your token here
 return headers;
}
};
queue.add(jsonOblect);

```


© Hak Cipta milik Politeknik Negeri Jakarta

Hak Cipta:

1. Dilarang mengutip sebagian atau seluruh karya tulis ini tanpa mencantumkan dan menyebutkan sumber :
 - a. Pengutipan hanya untuk kepentingan pendidikan, penelitian , penulisan karya ilmiah, penulisan laporan, penulisan kritik atau tinjauan suatu masalah.
 - b. Pengutipan tidak rugikan kepentingan yang wajar Politeknik Negeri Jakarta
 2. Dilarang mengumumkan dan memperbanyak sebagian atau seluruh karya tulis ini dalam bentuk apapun tanpa izin Politeknik Negeri Jakarta

```
 dialog.dismiss();  
 }  
 catch (Exception ex)  
 {  
 }  
  
 }  
});  
  
alert.setNegativeButton("Tidak", new  
DialogInterface.OnClickListener() {  
  
 int which) {  
 @Override  
 public void onClick(DialogInterface dialog,  
int which) {  
 dialog.dismiss();  
 }  
 });  
  
 alert.show();  
}  
});  
txtnominal.setText(nominal[position]);  
txtnamauser.setText>Nama[position]);  
return rowView;  
}  
}
```


© Hak Cipta milik Politeknik Negeri Jakarta

Hak Cipta :

1. Dilarang mengutip sebagian atau seluruh karya tulis ini tanpa mencantumkan dan menyebutkan sumber:
 - a. Pengutipan hanya untuk kepentingan pendidikan, penelitian, penulisan karya ilmiah, penulisan laporan, penulisan kritik atau tinjauan suatu masalah.
 - b. Pengutipan tidak merugikan kepentingan yang wajar Politeknik Negeri Jakarta
2. Dilarang mengumumkan dan memperbanyak sebagian atau seluruh karya tulis ini dalam bentuk apapun tanpa izin Politeknik Negeri Jakarta

**POLITEKNIK
NEGERI
JAKARTA**