Bab I
DASAR-DASAR CODEIGNITER

Pada bagian ini akan dijelaskan apa-apa saja yang diperlukan untuk mengembangkan aplikasi dengan menggunakan framework Codeigniter, setting Codeigniter, mencoba membuat kode sederhana dan studi kasus untuk melatih penggunaan helper dan library.
A. Kebutuhan
Berikut ini adalah kebutuhan yang diperlukan untuk menggunakan framework Codeigniter :
1) XAMPP (Apache, MySQL, PHP)
2) Framework Codeigniter 3.1.0
3) PHP Editor (Notepad ++, PHP Designer, Dreamweaver, dsb)
 [image: 9]

B. Setting Framework Codeigniter
Untuk melakukan setting framework Codeigniter, lakukan langkah-langkah berikut :
a. Setelah Xampp terinstal dengan baik, Ekstrak file CodeIgniter_3.1.0.zip ke direktori xampp/htdocs dan remane menjadi Ci agar lebih memudahkan kita.
b. Lakukan testing dengan mengetikan alamat http://localhost/ci pada address bar di browser.

Berikut ini adalah tampilan yang pada browser jika framework Codeigniter telah berjalan dengan baik :
 [image:]
Gambar 2. 1 Tampilan Jika Konfigurasi Berhasil

Bab II
HELLO CODEIGNITER

Pada bab ini kita akan memulai coding menggunakan Codeigniter. Kita akan membuat program pertama untuk menampilkan tulisan Hello CodeIgniter dengan Controller dan View.
1. Controller
Dengan menggunakan Text Editor buatlah sebuah file dengan nama Mahasiswa.php dan simpan di dalam folder Application/ Controller. Setelah itu buatlah sebuah kelas Mahasiswa yang merupakan turunan dari kelas CI_Controller.
1. <?php
2. Class Mahasiswa extends Ci_Controller
3. {
4. Function __construct()
5. {
6. Parent::__construct();
7. }
8. Function index()
9. {
10. Echo “<h1> Hello CodeIgniter</h1>”;
11. }
12. }

Setelah itu apa yang terjadi? Coba buka situs Anda dengan menggunakan URL seperti ini:
http://localhost/ci/index.php/mahasiswa/

[image:]

Catatan : ketentuan penamaan class (baik controller maupun library) harus dimulai dengan huruf besar. Contoh:
<?php
Class Mahasiswa Extends ci_controller {
}
Berikut contoh yang salah
<?php
Class mahasiswa extends ci_controller{
}

2. Controller dan View
Pada contoh program Hello CodeIgniter diatas adalah cara untuk menampilkan tulisan "hello CodeIgniter" secara langsung di controller. Namun sebenarnya hal tersebut bisa dilakukan di view. Sebagai contoh: tuliskan kode program di bawah ini pada file
application/controller/mahasiswa.php :
1. <?php
2. Class Mahasiswa extends Ci_Controller
3. {
4. Function __construct()
5. {
6. Parent::__construct();
7. }
8. Function index()
9. {
10. $this->load->view(‘hello_codeigniter’);
11. }
12. }

Selanjutnya buatlah file hello_CodeIgniter.php di folder application>view
(application/view/hello_codeIgniter.php) yang berisi tulisan:
<h1>Hello saya adalah view</h1>
<h1>Hello saya adalah Chan</h1>

3. Membuat Fungsi baru
Untuk mengakses fungsi – fungsi yang ada pada suatu halaman (controllers), kita dapat mengetikkannya di belakang nama url file. Pada contoh diatas kita membentuk function index (fungsi default yang ditampilkan ketika halaman hello_codeigniter.php dibuka), maka kita tidak perlu menuliskan index/ di belakang url nya. Untuk lebih jelasnya mengenai hal ini, mari kita buka kembali file mahasiswa.php pada editor kita. Kemudian buat fungsi baru dengan nama “fungsibaru”. Sehingga scripnya menjadi seperti berikut :

1. <?php
2. Class Mahasiswa extends Ci_Controller
3. {
4. Function __construct()
5. {
6. Parent::__construct();
7. }
8.
9. Function index()
10. {
11. $this->load->view(‘hello_codeigniter’);
12. }
13.
14. Function fungsibaru()
15. {
16. 	$this->load->view(‘view_baru’);
17. }
18. }

Seperti biasa buatlah file untuk menampilkan halaman baru kita, simpan di folder application/views dan beri nama dengan view_baru.php, berikut script file view_baru.php
<h1>Ini adalah Fungsi Baru</h1>
[image:]
4.
Membuat file Model
Sebelum kita mulai membuat suatu model, ada beberapa hal yang harus kita perhatikan yaitu pada folder application/config, disana kita harus melalukan beberapa konfigurasi.
· [bookmark: _GoBack]Pada file autoload.php, cari kode baris 61
$autoload['libraries'] = array('');

Ubah menjadi seperti berikut
$autoload['libraries'] = array('database');

Dan juga pada baris 92
$autoload['helper'] = array(' ');

Ubah menjadi seperti berikut
$autoload['helper'] = array('url','form');

Pada file autoload.php ini kita melakukan konfigurasi untuk library ataupun helper yang akan kita panggil secara otomatis ketika program codeigniter kita dijalankan.
· Pada file database.php
Di file database.php ini mengatur tentang urusan koneksi framework codeigniter dengan database.
$db['default']['hostname'] = 'localhost';
$db['default']['username'] = ''; // sesuaikan dengan webserver anda
$db['default']['password'] = '';
$db['default']['database'] = ''; // nama database yang telah dibuat
$db['default']['dbdriver'] = 'mysql';

$db['default']['hostname'] = 'localhost';
$db['default']['username'] = 'root'; // sesuaikan dengan webserver anda
$db['default']['password'] = '';
$db['default']['database'] = 'ci'; // nama database yang telah dibuat
$db['default']['dbdriver'] = 'mysql';

Setelah kita mengkonfigurasi kedua file diatas, sekarang kita buat database

dengan nama “ ci “, karena pada file database.php pada bagian $db['default']['database'] = 'ci'; kita memberi namanya dengan ci, sekarang buka web browser kita, masukkan alamat http://localhost/phpmyadmin
[image:]

Kemudian kita buat databasenya
[image:]
Setelah buat database, buatlah sebuah table dengan nama mahasiswa
[image: 15]
Kemudian sisipkan beberapa record seperti berikut :
[image: 16]

Sekarang semua telah diatur dengan baik, sekarang kita buat file model kita, beri nama model_mahasiswa.php dan simpan di application/model
Script Model_mahasiswa.php
1. <?php
2. Class Model_mahasiswa extends ci_model
3. {
4. Function tampilData()
5. {
6. $query=$this->db->get(‘mahasiswa’);
7. If ($query->num_rows()>0)
8. {
9. Return $query->result();
10. }
11. Else
12. {
13. Return array();
14. }
15. }

Setelah itu kita kembali ke file mahasiswa.php (controller). Kita akan meletakkan kode agar controller dapat mengambil data dari database yang sudah di deklerasikan pada file model.hapus beberapa baris kode yang telah kita buat sebelumnya sehingga skrip mahasiswa.php akan seperti berikut :
1. <?php
2. class Mahasiswa extends ci_controller
3. {
4. function __construct()
5. {
6. parent::__construct();
7. $this->load->model('model_mahasiswa');
8. // adalah sebagai konstruktor berbagai perintah yang ada di
9. // dalam fungsi ini akan selalu dipanggil di saat objek Data_mahasiswa dibuat
10. }
11. function index()
12. {
13. $data['data']=$this->model_mahasiswa->tampilData();
14. $this->load->view('mahasiswa',$data);
15. }
16. }

Selanjutnya, kita akan membuat file view. Kita akan meletakkan kode pada file view ini untuk menampilkan setiap data yang masuk, yaitu data yang ada di database ci table mahasiswa, simpan di folder application/views dengan nama mahasiswa.php
Berikut script mahasiswa.php
1. <!DOCTYPE HTML>
2. <html>
3. <head>
4. <title>Data Mahasiswa</title>
5. </head>
6. <body>
7. <table width="40%" border="1">
8. <tr>
9. <td>Nim</td>
10. <td>Nama</td>
11. <td>Jurusan</td>
12. <td>Alamat</td>
13. </tr>
14. <tr>
15. <?php foreach ($data as $row):?>
16. <td><?php echo $row->nim;?></td>
17. <td><?php echo $row->nama;?></td>
18. <td><?php echo $row->jurusan;?></td>
19. <td><?php echo $row->alamat;?></td>
20. </tr>
21. <?php endforeach;?>
22. </table>
23. </body>
24. </html>	

Sekarang coba jalankan di web browser anda dengan mengetikkan alamat url http://localhost/ci/index.php/mahasiswa
[image:]

Bagian III
Operasi CRUD
(CREATE, READ, UPDATE, DELETE)

CRUD merupakan singkatan dari Create, Read, Update dan Delete. Operasi CRUD merupakan operasi yang total membutuhkan sebuah database. Kali ini kita akan membahas bagaimana cara melakukan operasi CRUD database menggunakan CodeIgniter.

Hal pertama yang akan kita lakukan adalah memastikan bahwa library database sudah otomatis di – load ketika aplikasi yang akan kita buat dijalankan. Untuk itu buka file autoload.php yang terdapat di folder application/config. Pastikan library database dan helper sudah di-load secara otomatis. Perhatikan dua baris berikut :

1. Model CRUD
	Pertama – tama, kita akan membuat sebuah model. Buat sebuah file baru dengan nama Model_crud.php, tuliskan beberapa fungsi CRUD, lengkapnya perhatikan script berikut :
	
	Script Model_crud.php
1. <?php
2. class Model_crud extends ci_model
3. {
4. function tampilData()
5. {
6. $query=$this->db->get('mahasiswa');
7. if($query->num_rows()>0)
8. {
9. return $query->result();
10. }
11. else
12. {
13. return array();
14. }
15. }
16. function tambah($data)
17. {
18. $tambah=$this->db->insert('mahasiswa',$data);
19. return $tambah;
20. }

21. function per_id($id)
22. {
23. $this->db->where('nim',$id);
24. $query=$this->db->get('mahasiswa');
25. return $query->result();
26. }

27. function hapus($id)
28. {
29. $this->db->where('nim',$id);
30. $hapus=$this->db->delete('mahasiswa');
31. return $hapus;
32. }

33. function update($id,$data)
34. {
35. $this->db->where('nim',$id);
36. $update=$this->db->update('mahasiswa',$data);
37. return $update;
38. }
39. }
	
2. Controller CRUD
	Setelah membuat model, selanjutnya controller yang mengatur jalannya proses tampilan dan mem-passing nilai – nilai yang nantinya dimasukkan user untuk dimasukkan kembali ke model. Untuk itu, mari kita uat sebuah controller dengan nama Crud.php, pada file controller ini akan menampilkan file view dengan nama view_crud.php, scripnya sebagai berikut :

	Script Crud.php
1. <?php
2. Class Crud extends ci_controller
3. {
4. Function __construrct()
5. {
6. Parent::__construct();
7. $this->load->model(‘model_crud’);
8. }

9. Function index()
10. {
11. $this->load->view(‘view_crud’,$data);
12. }
13. }

3. View CRUD
Kemudian kita buat halaman view dengan nama view_crud.php , sekarang untuk pertama kali kita akan membuat sebuah form untuk memasukkan data baru pada table mahasiswa (Insert data). Perhatikan kode pada file view berikut :
Script view_crud.php
1. <!DOCTYPE HTML>
2. <html>
3. <head>
4. <title>Aplikasi CodeIgniter Pertama</title>
5. </head>
6. <body>
7. <?php echo form_open('mahasiswa/tambah');?>
8. <pre>
9. <h1>Tambah Data Mahasiswa</h1>
10. Nim 	: <input type="text" name="nim" placeholder="nim" required autofocus>

11. Nama : <input type="text" name="nama" placeholder="nama" required>

12. Jurusan : <input type="text" name="jurusan" placeholder="jurusan" required>

13. Alamat : <input type="text" name="alamat" placeholder="alamat" required>

14. <input type="submit" value="Simpan">
15. </pre>
16. <?php form_close();?>
17. </body>
18. </html>
[image:]

a. Operas Create (Menambah Data)
Kemudian karena kita belum membuat fungsi tambah, maka data yang dimasukkan oleh user tidak akan bisa masuk pada database. Oleh karena itu, kita akan membuat fungsi ini pada Controller. Buka lagi Crud.php, kemudian lengkapi kodenya menjadi sebagai berikut :

Skrip Crud.php (fungsi tambah)
1. <?php
2. class Model_crud extends ci_controller
3. {
4. function __construct()
5. {
6. parent::__construct();
7. $this->load->model('model_crud');
8. }

9. function index()
10. {
11. $this->load->view('view_crud',$data);
12. }

13. function tambah()
14. {
15. $data=array(
16. ‘nim'=>$this->input->post('nim'),
17. 'nama'=>$this->input->post('nama'),
18. 'jurusan'=>$this->input->post('jurusan'),
19. 'alamat'=>$this->input->post('alamat')
20.);
21. $this->model_crud->tambah($data);
22. redirect('crud');
23. }
24. }

Sekarang coba kita buka web browser kita, masukkan alamat http://localhost/ci/index.php/crud
[image:]
Ketika tombol simpan maka data yang telah kita input telah masuk kedalam database, sementara untuk mengeceknya bisa melalui phpmyadmin.
[image:]

b. Operasi Read (Menampilkan Data)
Selanjutnya, kita akan menampilkan data pada database (Read). Buka lagi file controller Crud.php. kita akan menambahkan kode untuk membuat variable baru untuk data yang nantinya akan kita ambil pada database, sehingga nantinya akan mudah digunakan oleh file view.

1. <?php
2. class Model_crud extends ci_controller
3. {
4. function __construct()
5. {
6. parent::__construct();
7. $this->load->model('model_crud');
8. }

9. function index()
10. {
11. $data['data']=$this->model_crud->tampilData();
12. $this->load->view('view_crud',$data);
13. }
14. // kode selanjutnya

Kemudian buka kembali file view_crud.php, kita akan menambahkan kode untuk menampilkan data – data dan array rowrecord, letakkan kodenya setelah <?php form_close(); ?>

Skrip view_crud.php (untuk membaca data)
1. //kode sebelumnya
2. <?php form_close();?>
3. <hr>
4. <table width="40%" border="1">
5. <tr>
6. <td colspan="6"><h1>Data Mahasiswa</h1></1></td>
7. </tr>
8. <tr>
9. <td>Nim</td>
10. <td>Nama</td>
11. <td>Jurusan</td>
12. <td>Alamat</td>
13. <td colspan=”2”>Aksi</td>
14. </tr>
15. <tr>
16. <?php foreach ($data as $row):?>
17. <td><?php echo $row->nim;?></td>
18. <td><?php echo $row->nama;?></td>
19. <td><?php echo $row->jurusan;?></td>
20. <td><?php echo $row->alamat;?></td>
21. </tr>
22. <?php endforeach;?>
23. </table>
24. </body>
25. </html>

Sekarang coba jalankan lagi pada browser dengan mengetikkan http://localhost/ci/index.php/crud , maka akan tampil data – data dari database
[image:]
c. Operasi Update (Mengubah Data)
Selanjutnya kita akan mencoba membuat file operasi untuk mengubah data yang ada di table mahasiswa Buka lagi file controller Crud.php. kita akan menambahkan kode untuk menangkap url data yang akan kita ubah.

Script Crud.php
// kode sebelumnya
1. function edit()
2. {
3. $nim=$this->uri->segment(3);
4. $data['data']=$this->model_crud->per_nim($nim);
5. $this->load->view('update_crud',$data);
6. }

Pada baris ke 5 dijelaskan bahwa $this->load->view(‘update_crud’,$data); yang artinya file view yang akan kita gunakan adalah Update_crud.php, maka nantinya kita harus membuat file pada folder application/view dengan nama Update_crud.php.

Sebelum itu buka lagi file view kita, kita akan menambahkan sebuah link aksi untuk edit kita, buka file Crud_view.php kemudian tambahkan source code berikut :

1. <tr>
2. <?php foreach ($data as $row):?>
3. <td><?php echo $row->nim;?></td>
4. <td><?php echo $row->nama;?></td>
5. <td><?php echo $row->jurusan;?></td>
6. <td><?php echo $row->alamat;?></td>
7. <td><a href= ‘<?php base_url();?>crud/edit/<?php echo $row->nim;?>’>Edit </td>
8. <td><a href=’<?php base_url();?>crud/hapus/<?php echo $row->nim;?>’>Hapus</td>
9. </tr>
10. <?php endforeach;?>
11. </table>
12. </body>
13. </html>
Setelah kita membuat link di file crud_view.php, kita buat lagi sebuah file dengan nama update_crud.php dan simpan di folder application/view, file ini nantinya digunakan sebagai form untuk mengubah data kita.

Script Update_crud.php
1. <!DOCTYPE HTML>
2. <html>
3. <head>
4. <title>Updata Data</title>
5. </head>
6. <body>
7. <?php foreach ($data as $row):?>
8. <?php echo form_open('crud/update');?>
9. <h1>Edit Data</h1>
10. <table>
11. <tr>
12. <td>Nim</td>
13. <td><input type="text" name="nim" value="<?php echo $row->nim;?>"></td>
14. </tr>
15. <tr>
16. <td>Nama</td>
17. <td><input type="text" name="nama" value="<?php echo $row->nama;?>"></td>
18. </tr>
19. <tr>
20. <td>Jurusan</td>
21. <td><input type="text" name="jurusan" value="<?php echo $row->jurusan;?>"></td>
22. </tr>
23. <tr>
24. <td>Alamat</td>
25. <td><input type="text" name="alamat" value="<?php echo $row->alamat;?>"></td>
26. </tr>
27. <tr>
28. <td></td>
29. <td><input type="Submit" value="Update"></td>
30. </tr>
31. </table>
32. <?php endforeach;?>
33. <?php form_close();?>
34. </body>
35. </html>

Sekarang, coba kita klik salah satu tombol edit pada table crud_view.php, kemudian akan muncul tampilan seperti berikut :
[image:]
Tentuna ketika tombol Update di klik kita belum melakukan suatu operasi apapun, karena nya coba kita perhatikan file update_crud.php dan perhatikan pada baris ke 8 <?php echo form_open('crud/update');?> yang artinya bahwa file pada form ini akan di kirim ke fungsi Update pada controller crud.php, maka dari itu kita buka lagi file controller kita crud.php dan kita tambahkan source code berikut :

Script crud.php
//kode sebelumnya
1. function update()
2. {
3. $nim=$this->input->post('nim');
4. $data=array(
5. 'nama'=>$this->input->post('nama'),
6. 'jurusan'=>$this->input->post('jurusan'),
7. 'alamat'=>$this->input->post('alamat')
8.);
9. $this->model_crud->update($nim,$data);
10. redirect ('crud');
11. }

d. Operasi Delete (Menghapus Data)

Pada operasi yang terakhir kita akan menambahkan fungsi hapus pada file controller crud.php, adapun kodenya adalah sebagai berikut :

Script Crud.php
//kode selanjutnya
1. function hapus()
2. {
3. $nim=$this->uri->segment(3);
4. $this->model_crud->hapus($nim);
5. redirect ('crud');
6. }

Full source Code Crud.php

1. <?php
2. class Model_crud extends ci_controller
3. {
4. function __construct()
5. {
6. parent::__construct();
7. $this->load->model('model_crud');
8. }

9. function index()
10. {
11. $data['data']=$this->model_crud->tampilData();
12. $this->load->view('view_crud',$data);
13. }

14. function tambah()
15. {
16. $data=array(
17. ‘nim'=>$this->input->post('nim'),
18. 'nama'=>$this->input->post('nama'),
19. 'jurusan'=>$this->input->post('jurusan'),
20. 'alamat'=>$this->input->post('alamat')
21.);
22. $this->model_crud->tambah($data);
23. redirect('crud');
24. }

25. function edit()
26. {
27. $nim=$this->uri->segment(3);
28. $data['data']=$this->model_crud->per_id($nim);
29. $this->load->view('update_crud',$data);
30. }

31. function update()
32. {
33. $nim=$this->input->post('nim');
34. $data=array(
35. 'nama'=>$this->input->post('nama'),
36. 'jurusan'=>$this->input->post('jurusan'),
37. 'alamat'=>$this->input->post('alamat')
38.);
39. $this->model_crud->update($nim,$data);
40. redirect ('crud');
41. }

42. function hapus()
43. {
44. $nim=$this->uri->segment(3);
45. $this->model_crud->hapus($nim);
46. redirect ('crud');
47. }
48. }

Penutup
Demikian tutorial singkat ini, mohon maaf jika ada salah kata dalam penulisan dan semoga artikel ini bermanfaat.

Referensi
· Codeigniter user guide : http://codeigniter.com/user_guide/

image5.png
() Databases [SQL (4 Status % Processes = Privileges [Expor

General Settings

MySQL connection collation :| utf8_t > ¢ [+]

Appearance Settings

Lo
@ e

* Font size:

& More settings

image6.png
() Databases =[] SQL (4, Status i Processes = Privileges (2 Export |

Databases
s Create new database o
s [cotn g
Database .

cdcol = Check Privileges
ci = Check Privileges

image7.png
[1 ni varchar(10) latin1_swedish_ci
[2 nama varchar(20) latin_swedish_ci
[3 jurusan varchar(15) latin_swedish_ci
[4 alamat varchar(30) latin_swedish_ci

image8.png
nim nama jurusan alamat
10185068 Jamal Apriadi Teknik Informat Pangkah
10185074 Nazar Zulmi Teknik Informat Kalibuntu
10185077 Agus Imam B Teknik Informat Trayeman

image9.png
€[tocalhost/ciindexphp/mahasiswe

SYTD ©!- vanoo .ﬁ K2 Youtube @ Amazon ¥ eBay @ Couponss @ Radio [[Bl
[Nim [Nama [furusan [Atamat
10185068 [Jamal Apriadi [Teknik Informat [Pangkah
10185077 [Agus Imam B [Teknik Informat [Trayeman
10185074 |[Nazar Zubmi [Teknik Informat [Kalibuatu

image10.png
€ [tocslhostci/incexphp e

SYTD ©!- vanoo vﬁ

Tambah Data Mahasiswa

Nim
Nema : nama
Jurusan : juusan

Alamat : alamat

image11.png
€) [localhost/ci/indexphp/crud

SYTD(O!-vao | seaen]

B Youtube

Tambah Data Mahasiswa

Nim o 101589
Nema : TiRahajo

Jurusan : Ti

Alamac : Brebes |

image12.png
T

[F] & Ubah [Inline Edit
[& Ubah [Inline Edit
[F] & Ubah [Inline Edit
[[] & Ubah [/ Inline Edit

nama jurusan alamat
Copy @ Hapus 10185068 Jamal Apriadi Teknik Informat Pangkah
Copy @ Hapus 10185077 Agus Imam B Teknik Informat Trayeman
Copy @ Hapus 10185074 Nazar Zulmi Teknik Informat Kalibuntu
Copy @ Hapus 101689 TriRahajo Ti Brebes

image13.png
€ [tocathost/ci/indexphp/crud
S YTD 0!~ vanoo ~| searsh | [! Voutube 3. Amazon ¥ eBay & Coupons: @ Radio [[C

Tambah Data Mahasiswa

Nim + [nim
Nema : nama
Jurusan : juusan
Alamac : alamat

Data Mahasiswa

[Nim [Nama [furusan [Atamar [Akesi
[10185068 [ramal Apriadi | [Teknik Informat [Pangkan
[10185077 [Agus imamB | [Teknik Informat [Trayeman
[10185074 |Nazar Zumi [Tekaik Tnformat [Kalibuor

[101589 [T Raharjo [w [Brebes

image14.png
€ [tocalhost/ci/indexphp/crud/edit/ 10185074

SYTD O~ vanoo - search |
Edit Data

Voutube 8 Amazon 4 eflay 4 Co

Nim 10185074
Nama Nazar Zulmi
Jurusan Teknik Informat
Alamat Kalibuntu

image1.png
] XAMPP Control Panel Application

XAMPP Control Panel

Modules

Sve Mysal Running

Svc Filezilla Running

Sve Mercury

Sve Tomeat

Admin.

Admin.

[o(=h
Svc Apache Runing

XMED Contral Panel Versiom 2.5 (16. Mazen,
Windows 6.1 Build 7600 Placform 2

Curzent Dirsctery: e

Inscall(er) Director:
Status Check OK
susy_

Bpache service starved

2011)

image2.png
Berkes Edit_Tompilan Rivayat Morksh Alat_Bantuan
[Facebook

& [E localhost/ci/

SYTD ol varoo [sean | Voutube 8, Amazon 1 eBay @ Coupons: © Radio Il (Y Bl | & Options-

Welcome to Codelgniter!

The page you are looking at is being generated dynamically by Codelgniter

HFyou would like to edit this page you'l find it located at
application/views/welcome_message.php

‘The corresponding controller for this page is found at:
application/controllers/welcome. php

HFyou are exploring Codelgniter for the very first time, you should start by reading the User Guide.

Page rendered in 04244 seconds

image3.png
€ [tocsthost/c/indexphp/mahasiaws

BYTD o! - vanoo [seach | I

% Youtube 8 Amazon <Y eBay S Coupons™ @ Radio [E1 [J

Hello Codelgniter

image4.png
€) B focalhostci/indexphp/mahasiswa/fungbaru

SYTD ©!- vanoo vﬁ<\,uvmsm¢&,aw

Ini adalah fungsi baru

