

CHAPTER V

IMPLEMENTATION AND TESTING

5.1 Implementation Program

This implementation is done so that users of the website's information system can understand how to work on the project website this system. Here is the implementation of the project website information systems Papuan cultural potential

Coding database with a file name dbpapua.sql

This database consists of coding, database tribal language arts district profiles and typical food of Papua. The first database table create profiles consist of name, image, date of birth place, campus, mobile and Email.

```
drop database if exists dbpapua;
create database dbpapua;
use dbpapua;
create table profil
(
 name varchar(255),
 foto varchar(255),
 ttl varchar(255),
 kampus varchar(255),
 telepon varchar(20),
 Email varchar(255)
);

insert into profil values
('Mailes,Dani,Wenda','mailes.jpg','02-05
1991','UNIKA','082133390400','dhanyenambere123@gmail
.com ');

create table district
```

```

(
no int primary key,
district varchar(255) UNIQUE,
Central government varchar(255),
regent varchar(255),
districts int,
kelurahan int,
logo varchar(255)
);
insert into kabupaten values
(1,'tolikara','karubaga','usman
genongga',36,86,'KABUPATEN_wps1EA8.tmp.png'
),
(2,'lani' 'jaya','tiomneri','befa
jigibalom',86,66,'KABUPATEN_wps125F.tmp.png'),
(3,'jayawijaya','wamena','Ones
pahabol',46,89,'KABUPATEN_wps208A.tmp_0000.
png'),
(4,'puncak papua','ilaga','wilem
wandik',36,86,'KABUPATEN_wps7101.tmp.jpg'),
(5,'mimika','timika','klementina
muis',36,86,'KABUPATEN_wpsB53D.tmp.png');
create table language
(
no int primary key,
language varchar(255) UNIQUE,
area varchar (255)
);
insert into bahasa values
(1,'Bahasa Kwerba Mamberamo ','mamberamo'),
(2,'Bahasa Abinomn, Foya, Foja','Jayapura'),

```

(3,'Bahasa Abun','Karon Pantai'),
 (4,'Bahasa Aghu, Dyair','merauke'),
 (5,'Bahasa Aikwakai, Tori,Aikwakai-Tori, Sikari,
 Ati, Eritai, Araikurioko','Manokwari'),
 (6,'Bahasa,uruwai,Asienara,Karufa,
 Madidwana','fakfak'),
 (7,'Bahasa Dani, Ndani, Murip di lingkup
 Jayawijay)

(8,'Bahasa Dani Lembah Atas','Jayawijaya'),
 (9,'Bahasa Duvle, Duve, Duvele, Wiri ','paniai'),
 (10,'Bahasa Kaugat, Autohwaim','merauke');

create table suku

(
 no int primary key,
 suku varchar(255) UNIQUE
);

insert into suku values

(1,'Suku Aero'),
 (2,'Suku damal'),
 (3,'Suku kamoro'),
 (4,'Suku Amungme'),
 (5,'Suku Mee'),
 (6,'Suku Paniai'),
 (7,'Suku jali'),
 (8,'Suku dani'),
 (9,'suku ndugama'),
 (10,'Suku Airo Sumaghaghe');

create table seni

(
 judul varchar(255),
 keterangan text,

```

gambar varchar(255)
);

insert into seni values
('tari wayase','memperdayakan seni budaya
papua','papua biak.jpg'),
('tari wisisi papua','aiara.iwaeo,aiyasaiwaeooo','SENI DAN
TARI_wps407A.tmp.png');
create table makanan
(
makanan varchar(255),
keterangan text,
gambar varchar(255)
);
insert into makanan values
('ubi jalar','memperdayakan seni budaya
papua','ubi-jalar.jpg'),
('tari wisisi papua','aiara,iwaeo aiyasa
iwaeo','ubi-jalar.jpg');

```

1. Script to display the main menu with the name of the file index.php.
This script to display all of the data or the main page of the web project which consists of a main menu page profile, counties, tribes, languages, art and traditional foods. Within these pages the author uses <body style="background-color:D3D3D3"> the title in it there is also the title of the information system of Papua and cultural potential use strong letter.

```

<HTML>
  <head>
 <title>Front page</title>
 <body style="background-color:D3D3D3">
  </style></head>
  <body>
  // The command to display the profile web Menu tribal district
  language arts and food
  <h1 align="center"><strong>The information system of cultural potential
  of Papua</strong></h1> <p align="center">||
  <a href="/TA">Home</a>||
  <a href="Profil.php">Profil</a> ||
  <a href="Kabupaten.php">Kabupaten</a> ||
  <a href="Bahasa.php">Bahasa</a> ||
  <a href="Suku.php">Suku</a> ||
  <a href="Seni.php">Seni</a> ||
  <a href="Makanan Khas.php">Makanan Khas</a> || <br>
  </p>
  <p align="center" > </p>
  <p align="center"><strong>PAPUA.</strong></p>
  <p align="center">Papua is a province of Indonesia located widest in the
  central part of New Guinea or the most eastern part of Western Papua
  (formerly Irian Jaya). The eastern parts of the country of Papua New
  Guinea. Papua Province first covers the whole territory of Papua western
  portion, but since 2003 is divided into two provinces to the east
  </br>
  <body>
  <html/p>

```

2. Script to display the profile with the file name Profile.php

```

<html>
  <head>
 <title>profil</title>
 <body style="background-color:FFE4C4">
  </head>
  <body>
  <div align="right"><a href ="/TA">Back</a></div>
  <?php
  // function linking code with phpmyadmin
  $conn = mysql_connect("localhost","root","123456");
  if (!$conn) die ("Koneksi Gagal");
  mysql_select_db("dbpapua",$conn) or die ("Database not found");
  // Mysql function to display all the Data Profile
  $result = mysql_query("SELECT * FROM propil");
  while($row = mysql_fetch_array($result)){
  ?>
  // command to display the profile
  <h1 align="left">Profil</h1>
  <p align="left">"
width="258" height="248"></p>
  <p align="left">Nama :<?php echo $row["nama"]; ?></p>
  <p align="left">Ttl :<?php echo $row["ttl"]; ?></p>
  <p align="left">Kampus :<?php
  echo
  $row["kampus"]; ?></p>
  <p align="left">Telepon :<?php echo $row["telepon"]; ?></p>
  <p align="left">Email :<?php echo $row["Email"]; ?></p>
  <a
  href="propil_edit.php?id=<?php
  echo
  $row["propil"]; ?>">Edit</a> || <a href="propil_delete.php?id=<?php
  echo $row["propil"]; ?>">Delete</a>

```

```

<?php
</body>
</html>

```

3. Script to display the profile with the file name Profil.php

This script to show the profile web creation and included a photo, name, date of birth place, campus, telephone, and Email address. And use

```

<body style="background-color:D3D3D3">
// HTML coding to show the title Background profile and return to the
Main Menu.

```

```

<html>
<head>
 <title>profil</title>
 <body style="background-color:FFE4C4">
</head>
<body>
<div align="right"><a href ="/TA">Back</a></div>
<?php
// Function linking code with phpMyAdmin
$conn = mysql_connect("localhost","root","123456");
if (!$conn) die ("Koneksi Gagal");
mysql_select_db("dbpapua",$conn) or die ("Database not found");
// Mysql function to display all the Data Profile
$result = mysql_query("SELECT * FROM profil");
while($row = mysql_fetch_array($result)){
?>
<h1 align="left">Profil</h1>
<p align="left">" width="258"
height="248"></p>

```

```

<p align="left">Nama :<?php echo $row["nama"]; ?></p>
<p align="left">Ttl :<?php echo $row["ttl"]; ?></p>
<p align="left">Kampus :<?php echo $row["kampus"]; ?></p>
<p align="left">Tlepn :<?php echo $row["telepon"]; ?></p>
<p align="left">Email :<?php echo $row["Email"]; ?></p>
<a href="propil_edit.php?id=<?php echo $row["propil"]; ?>">Edit</a>
|| <a href="propil_delete.php?id=<?php echo
$row["propil"]; ?>">Delete</a>
<?php
}
</body>
</html>

```

4. Script to display a list of file names districts Districts with php

```

<html>
  <head>
 <title>profil</title>
 <body style="background-color:FFE4C4">
  </head>
  <body>
 <div align="right"><a href ="/TA">Back</a></div>
  <?php
  // Function linking code with phpMyAdmin
  $conn = mysql_connect("localhost","root","123456");
  if (!$conn) die ("Koneksi Gagal");
  mysql_select_db("dbpapua",$conn) or die ("Database not found");
  // Mysql function to display all the Data Profile.
  $result = mysql_query("SELECT * FROM propil");
  while($row = mysql_fetch_array($result)){

```

```

?>
<h1 align="left">Profil</h1>
<p align="left">"
width="258" height="248"></p>
<p align="left">Nama :<?php echo $row["nama"]; ?></p>
<p align="left">Ttl :<?php echo $row["ttl"]; ?></p>
<p align="left">Kampus :<?php
$row["kampus"]; ?></p>
<p align="left">Tlep :<?php echo $row["telepon"]; ?></p>
<p align="left">Email :<?php echo $row["Email"]; ?></p>
<a href="propil_edit.php?id=<?php
$row["propil"]; ?>">Edit</a> || <a href="propil_delete.php?id=<?php
echo $row["propil"]; ?>">Delete</a>
<?php
}
</body>
</html>

```

5. This script to display all district data with each table column

```

// HTML command is to set up a form pag
<html>
<head>
<title>Kabupaten</title>
<body style="background-color:FFE4C4">
</head>
<body>
<div align="right"><a href ="/TA">Back</a></div>
<h1 align="left">List of regencies in Papua Province</h1>
<div align="left">
<table width="860" border="1">
<tr>

```

```

// command to display all district data
 <th width="31" scope="col">NO</th>
 <th width="149" scope="col">Kabupaten/Kota</th>
 <th width="144" scope="col">Pusat Pemerintahan</th>
 <th width="140" scope="col">Bupati/Walikota</th>
 <th width="53" scope="col">Distrik</th>
 <th width="76" scope="col">kelurahan kampung</th>
 <th width="121" scope="col">Logo</th>
 <th width="121" scope="col">Action</th>
</tr>
<?php
// Function linking code with phpMyAdmin
$conn = mysql_connect("localhost","root","123456");
if (!$conn) die ("Koneksi Gagal");
mysql_select_db("dbpapua",$conn) or die ("Database tidak
ditemukan");
// Mysql function to display all the Data district
$result = mysql_query("SELECT * FROM district");
while($row = mysql_fetch_array($result)){
?>
<tr>
<th scope="row"><?php echo $row["no"]; ?></th>
<td><?php echo $row["district"]; ?></td>
<td><?php echo $row["Central government"]; ?></td>
<td><?php echo $row["bupati"]; ?></td>
<td><?php echo $row["distrik"]; ?></td>
<td><?php echo $row["kelurahan"]; ?></td>
<td><p align="center" >" ></p></td>
<td><a href="Kabupaten_edit.php?id=<?php echo
$row["no"]; ?>">Edit</a> || <a

```

```

href="Kabupaten_delete.php?id=?phpecho
$row["no"]; ?>">Delete</a></td>
</tr>
<?php}
mysql_close();?>
</table>
<p>The above is a list of districts in Papua province</p>
<body>
<?php
if(isset($_GET['status'])) {
 echo "Data Sudah ada.";
}
?>
<form method="post" action="Kabupaten_tambah.php">
<table>
<tr><td>NO</td><td><input type="no"
name="no"></td></tr>
<tr><td>Kabupaten/Kota</td><td><input type="text"
name="kabupaten"></td></tr>
<tr><td>Pusat Pemerintahan</td><td><input
type="text" name="pusat_pemerintahan"></td></tr>
<tr><td>Bupati/Wali kota</td><td><input type="text"
name="bupati"></td></tr>
<tr><td>distrik</td><td><input type="no"
name="distrik"></td></tr>
<tr><td>kelurahan/kampung</td><td><input
type="no" name="kelurahan"></td></tr>
<tr><td>Logo</td><td><input type="text"
name="logo"></td></tr>
<tr><td colspan="1"><button type="submit"
value="simpan">SIMPAN</button></td></tr>

```

```

 </table>
 </form>
</body>
</div>
</body>
</html>

```

6. Added php script District

```

<?php
if(isset($_POST['no'])) {
 // linking code with phpMyAdmin
 $conn = mysql_connect("localhost","root","");
 if (!$conn) die ("Koneksi Gagal");
 mysql_select_db("dbpapua",$conn) or die ("Database not found");
 // this is coding Mysql to add the District Data
 $result = mysql_query("INSERT INTO kabupaten
VALUES('".$_POST['no']."','".$_POST['kabupaten']."','".$_POST['pusat_pemerin
tahan']."','".$_POST['bupati']."','".$_POST['distrik']."
".$_POST['kelurahan']."','".$_POST['logo']."");
// Function to check whether the data Language successfully saved or
not
 if($result == TRUE) {
 header('location:Kabupaten.php');
 } else {
 header('location:Kabupaten.php?status=data_ada');
 }
}
?>

```

7. Php script edit District.

```

<html>
<head>
<title>Kabupaten</title>
</head>
<body>
<div align="right"><a href="kabupaten.php">Back</a></div>
<?php
// Function linking code with phpMyAdmin
$conn = mysql_connect("localhost","root","123456");
if (!$conn) die ("Koneksi Gagal");
mysql_select_db("dbpapua",$conn) or die ("Database not found ");
// Mysql function to display the data Districts have No
$result = mysql_query("SELECT * FROM kabupaten where no = ".$_GET['id']);
$row = mysql_fetch_array($result);
?>
// This script commands to edit the data districts
<form method="post" action="Kabupaten_update.php">
<table>
<input type="hidden" name="no" value="<?php echo $row['no']; ?>">
<tr><td>Kabupaten/Kota</td><td><input type="text" name="kabupaten"
value="<?php echo $row['kabupaten']; ?>"></td></tr>
<tr><td>Pusat Pemerintahan</td><td><input type="text"
name="pusat_pemerintahan" value="<?php echo
$row['pusat_pemerintahan']; ?>"></td></tr>
<tr><td>Bupati/Wali kota</td><td><input type="text" name="bupati"
value="<?php echo $row['bupati']; ?>"></td></tr>
<tr><td>distrik</td><td><input type="number" name="distrik" value="<?php

```

```

echo $row['distrik']; ?>"></td></tr>
<tr><td>kelurahan/kampung</td><td><input type="number" name="kelurahan"
value="<?php echo $row['kelurahan']; ?>"></td></tr>
<tr><td>Logo</td><td><input type="text" name="logo" value="<?php echo
$row['logo']; ?>"></td></tr>
<tr><td colspan="1"><button type="submit"
value="simpan">SIMPAN</button></td></tr>
</table>
</form>
</body>
</html>

```

8. Php script updates District

```

<?php
if(isset($_POST['no'])) {
 // Function linking code with phpMyAdmin
 $conn = mysql_connect("localhost","root","123456");
 if (!$conn) die ("Koneksi Gagal");
 mysql_select_db("dbpapua",$conn) or die ("Database not found");
 // Mysql function to replace the District Data
 $result = mysql_query("UPDATE kabupaten SET kabupaten =
".$_POST['kabupaten'].", pusat_pemerintahan =
".$_POST['pusat_pemerintahan'].", bupati = ".$_POST['bupati'].", distrik
= ".$_POST['distrik'].", kelurahan = ".$_POST['kelurahan'].", logo =
".$_POST['logo']."' WHERE no = ".$_POST['no'].");
 // Function to check whether the data Language successfully saved or not
 if($result == TRUE) {
 header('location:Kabupaten.php');
 } else {
 header('location:Kabupaten.php?status=data_ada');
 }
}

```

```
?>
```

9. Regency delete php script

```
<?php
// Function linking code with phpMyAdmin
$conn = mysql_connect("localhost","root","123456");
if (!$conn) die ("Koneksi Gagal");
mysql_select_db("dbpapua",$conn) or die ("Database not found");
// command to delete the data districts
$result = mysql_query("DELETE from kabupaten WHERE no =
'".$_GET['id']");
header('location:Kabupaten.php');
?>
```

10. Script to display the list of languages with the language file php

```
<html>
  <head>
 <title>Bahasa</title>
 <body style="background-color:FFE4C4">
  </head>
</body>
<div align="right"><a href ="/TA">Back</a></div>
<h1 align="left">Bahasa di Propinsi Papua</h1>
<p align="left">Daftar Bahasa Sebagai Berikut:</p>
<table width="860" border="1">
  <tr>
 <th width="31" scope="col">NO</th>
 <th width="269" scope="col">Bahasa</th>
 <th width="244" scope="col">Daerah</th>
 <th width="121" scope="col">Action</th>
  </tr>
</table>
<?php
```

```

// Function linking code with phpMyAdmin
$conn = mysql_connect("localhost","root","123456");
if (!$conn) die ("Koneksi Gagal");
mysql_select_db("dbpapua",$conn) or die ("Database not found");
// Mysql function to display all the data Language
$result = mysql_query("SELECT * FROM bahasa");
while($row = mysql_fetch_array($result)){
?>
// command to display the list of languages
<tr>
<th scope="row"><?php echo $row["no"]; ?></th>
<td style=><?php echo $row["bahasa"]; ?></td>
<td style=><?php echo $row["daerah"]; ?></td>
<td><a href="Bahasa_edit.php?id=<?php echo
$row["no"]; ?>">Edit</a> || <a href="Bahasa_delete.php?id=<?php echo
$row["no"]; ?>">Delete</a></td>
</tr>
<?php
}
mysql_close();
?>
<body>
<?php
// Function to display a message if no data has been stored suda
if(isset($_GET['status'])) {
echo "Data Sudah ada.";
}
?>
<!-- Data Form to add a new language -->
<form method="post" action="Bahasa_tambah.php">
<table>

```

```

 <tr><td>NO</td><td><input
 type="number"
name="no"></td></tr>
 <tr><td>Bahasa</td><td><input
 type="text"
name="bahasa"></td></tr>
 <tr><td>Daerah</td><td><input
 type="text"
name="daerah"></td></tr>
 <tr><td
 colspan="1"><button
 type="submit"
value="simpan">SIMPAN</button></td></tr>
 </table>
</form>
</body>
</table>
</html>

```

11. Added php script language

```

<?php
if(isset($_POST['no'])) {
 // Function linking code with phpMyAdmin
 $conn = mysql_connect("localhost","root","123456");
 if (!$conn) die ("Koneksi Gagal");
 mysql_select_db("dbpapua",$conn) or die ("Database not found");
 // Mysql function to add Data Language
 $result = mysql_query("INSERT INTO bahasa
VALUES('".$_POST['no']."','".$_POST['bahasa']."','".$_POST['daerah']."')");
 // Function to check whether the data Language successfully saved or
not
 if($result == TRUE) {
 header('location:Bahasa.php');
 } else {
 header('location:Bahasa.php?status=data_ada');
 }
}

```

```

?>
<?php
if(isset($_POST['no'])) {
 // Function linking code with phpMyAdmin
 $conn = mysql_connect("localhost","root","123456");
 if (!$conn) die ("Koneksi Gagal");
mysql_select_db("dbpapua",$conn) or die ("Database not found");
 // Mysql function to add Data Language
 $result = mysql_query("INSERT INTO bahasa
VALUES('".$_POST['no']."','".$_POST['bahasa']."','".$_POST['daerah']."");
 //Function to check whether the data Language successfully saved or not
 if($result == TRUE) {
 header('location:Bahasa.php');
 } else {
 header('location:Bahasa.php?status=data_ada');
 }
}
?>

```

12. Script language edit php

```

<html>
<head>
<title>Bahasa</title>
</head>
<body>
<div align="right"><a href ="Bahasa.php">Back</a></div>
<?php
// Function linking code with phpMyAdmin
$conn = mysql_connect("localhost","root","123456");
if (!$conn) die ("Koneksi Gagal");
mysql_select_db("dbpapua",$conn) or die ("Database not found");
// Mysql function that displays Data Language

```

```

$result = mysql_query("SELECT * FROM bahasa where no =
".$_GET['id']);
$row = mysql_fetch_array($result);
?>
<form method="post" action="Bahasa_update.php"> <table>
<input type="hidden" name="no" value="<?php echo $row['no']; ?>">
 <tr><td>bahasa</td><td><input type="text" name="bahasa"
value="<?php echo $row['bahasa']; ?>"></td></tr>
 <tr><td>daerah</td><td><input type="text" name="daerah"
value="<?php echo $row['daerah']; ?>"></td></tr>
<tr><td colspan="1"><button type="submit"
value="simpan">SIMPAN</button></td></tr>
</table>
</form>
</body>
</html>

```

13. Script language update php

```

<?php
if(isset($_POST['no'])) {
 // Function linking code with phpMyAdmin
 $conn = mysql_connect("localhost","root","123456");
 if (!$conn) die ("Koneksi Gagal");
 mysql_select_db("dbpapua",$conn) or die ("Database not found");
 // Mysql function to replace the Data Language
 $result = mysql_query("UPDATE bahasa SET bahasa =
".$_POST['bahasa']." ,daerah = '".$_POST['bahasa']."' WHERE no =
".$_POST['no']."'");
 // Function to check whether the data Language successfully saved or
not
 if($result == TRUE) {
 header('location: Bahasa.php');

```

```

 } else {
 header('location:Bahasa.php?status=data_ada');
 }
}
?>

```

14. Delete language script php

```

<?php
// Function linking code with phpMyAdmin
$conn = mysql_connect("localhost","root","123456");
if (!$conn) die ("Koneksi Gagal");
mysql_select_db("dbpapua",$conn) or die ("Database not found");
// Function to remove language in Mysql
$result = mysql_query("DELETE from bahasa WHERE no = ".$_GET['id']);
// Functions to Move Bahasa.php
header('location:Bahasa.php');
?>

```

15. Script to display a list of Tribe

```

<html>
<head>
<title>suku</title>
<body style="background-color:FFE4C4">
<head>
<body>
<div align="right"><a href ="/TA">Back</a></div>
<h1 align="left" class="style1"><strong>DAFTAR SUKU YANG ADA DI
PROPINSI PAPUA</strong></h1>
<table width="860" border="1">
<tr>
<th width="31" scope="col">NO</th>
<th width="169" scope="col">Suku</th>
<th width="121" scope="col">Action</th>

```

```

 </tr>
<?php
// Function linking code with phpMyAdmin
$conn = mysql_connect("localhost","root","123456");
if (!$conn) die ("Koneksi Gagal");
mysql_select_db("dbpapua",$conn) or die ("Database not found");
// Mysql function to display the All Tribes
$result = mysql_query("SELECT * FROM suku");
while($row = mysql_fetch_array($result)){
?>
 <tr>
 <th scope="row"><?php echo $row["no"]; ?></th>
 <td style=><?php echo $row["suku"]; ?></td>
 <td><a
 href="Suku_edit.php?id=<?php
 echo
$row["no"]; ?>">Edit</a> || <a href="Suku_delete.php?id=<?php echo
$row["no"]; ?>">Delete</a></td>
 </tr>
<?php
}
mysql_close();
?>
<table> <p align="left" class="style1">Daftar Suku yang ada di Propinsi
Papua.</p>
 <body>
 <?php
// Function to display the message if the data is not successfully saved
if(isset($_GET['status'])) {
 if ($_GET['status']=='data_simpan'){
 echo "Data sudah disimpan";
 }else{
 echo "Data Sudah ada.";

```

```

 }
}
?>
<!-- Form to add a new Data Rate -->
<form method="post" action="Suku_tambah.php">
  <table>
 <tr><td>NO</td><td><input type="no" name="no"></td></tr>
 <tr><td>Suku</td><td><input
name="Suku"></td></tr>
 <tr><td colspan="1"><button
value="simpan">SIMPAN</button></td></tr>
  </table>
</form>
</body>
</body>
</head>
</html>

```

16. Php script to add parts

```

<?php
if(isset($_POST['no'])) {
// Function linking code with phpMyAdmin
 $conn = Mysql_connect("localhost","root","123456");
 if (!$conn) die ("Koneksi Gagal");
mysql_select_db("dbpapua",$conn) or die ("Database not found");
// Mysql function to add Data Rate
$result = mysql_query("INSERT INTO suku
VALUES('".$_POST['no']."','".$_POST['Suku'].")");
// Function to check whether the data Language successfully saved or not
if($result == TRUE) {
 header('location:Suku.php');
}
}

```

```

 } else {
 header('location:Suku.php?status=data_ada');
 }
}
?>

```

17. Script to edit parts

```

<html>
<head>
<title>Suku</title>
</head>
<body>
<div align="right"><a href ="suku.php">Back</a></div>
<?php
// Function linking code with phpMyAdmin
$conn = mysql_connect("localhost","root","123456");
if (!$conn) die ("Koneksi Gagal");
mysql_select_db("dbpapua",$conn) or die ("Database not found");
// Mysql function to display the Data tribe who have No.
$result = mysql_query("SELECT * FROM suku where no = ".$_GET['id']);
$row = mysql_fetch_array($result);
?>
<form method="post" action="suku_edit.php">
<table>
<input type="hidden" name="no" value="<?php echo $row['no']; ?>">
<tr><td>Suku</td><td><input type="text" name="suku" value="<?php
echo $row['suku']; ?>"></td></tr>
<tr><td colspan="1"><button type="submit"
value="simpan">SIMPAN</button></td></tr>
</table>
</form>
</body>

```

```
</html>
```

18. Script update rate

```
<?php
if(isset($_POST['no'])) {
// Function linking code with phpMyAdmin
 $conn = mysql_connect("localhost","root","123456");
 if (!$conn) die ("Koneksi Gagal");
mysql_select_db("dbpapua",$conn) or die ("Database not found");
// Mysql function to change the Data Rate
 $result = mysql_query("UPDATE suku SET suku =
 '".$_POST['suku']."' WHERE no = '".$_POST['no']."'");
// Function to check whether the data Language successfully saved or not
 if($result == TRUE) {
 header('location:Suku.php');
 } else {
 header('location:Suku.php?status=data_ada');
 }
}
?>
```

19. Script delete parts

```
<?php
// Function linking code with phpMyAdmin
$conn = mysql_connect("localhost","root","123456");
if (!$conn) die ("Koneksi Gagal");
mysql_select_db("dbpapua",$conn) or die ("Database not found");
// Mysql function to remove Data Rate
$result = mysql_query("DELETE from suku WHERE no = '".$_GET['id']");
header('location:Suku.php');
?>
```

20. Script to display the art data with the file name of art

```

<html>
  <head>
 <title>seni</title>
 <body style="background-color:FFE4C4">
  </head>
  </body>
  <div align="right"><a href ="/TA">Back</a></div>
  <h1 align="left">Papua has a unique art</h1>
  <p>Province of Papua and West Papua has some traditional dance
has been widely known in Indonesia and overseas. Traditional dance
originating from the two provinces in Papua Island is
:</p>
<?php
// Function linking code with phpMyAdmin
$conn = mysql_connect("localhost","root","123456");
if (!$conn) die ("Koneksi Gagal");
mysql_select_db("dbpapua",$conn) or die ("Database not found");
// Mysql function for showing all Art Data
$result = mysql_query("SELECT * FROM seni");
while($row = mysql_fetch_array($result)){
?>
// command to change the title of the picture and caption
<p align="left"><?php echo $row["judul"]; ?></p>
<p align="left">" width="640"
height="411"></p>
<p align="left"><?php echo $row["keterangan"]; ?></p>
<a href="Seni_edit.php?id=<?php echo $row["judul"]; ?>">Edit</a> || <a
href="Seni_delete.php?id=<?php echo $row["judul"]; ?>">Delete</a>

```

```

<?php
}
mysql_close();
?>

 <body>
 <?php
 // Function to display the message if the data is not successfully saved
 if(isset($_GET['status'])) {
 echo "Data Sudah ada.";
 }
 ?>
 <!-- Form to add a new Art Data -->
 <form method="post" action="Seni_tambah.php">
 <table>
 <tr><td>judul</td><td><input
 name="judul"></td></tr>
 <tr><td>keterangan</td><td><input
 name="keterangan"></td></tr>
 <tr><td>gambar</td><td><input
 name="gambar"></td></tr>
 <tr><td colspan="1"><button
 value="simpan">SIMPAN</button></td></tr>
 </table>
 </form>
</body>
<body>
</html>

```

21. Script to add art

```

<?php
if(isset($_POST['judul'])) {
// Function linking code with phpMyAdmin
$conn = mysql_connect("localhost","root","123456");
if (!$conn) die ("Koneksi Gagal");
mysql_select_db("dbpapua",$conn) or die ("Database not found");
// Mysql function to add Art Data
$result = mysql_query("INSERT INTO seni
VALUES('".$_POST['judul']."' , '".$_POST['keterangan']."' , '".$_POST['gambar']."'");
// Function to check whether the data Language successfully saved or not
if($result == TRUE) {
 header('location:Seni.php');
} else {
 header('location:Seni.php?status=data_ada');
}
}
?>

```

22. Script to edit art

```

<<html>
<head>
<title>seni</title>
</head>
<body>
<div align="right"><a href ="Seni.php">Back</a></div>
<?php
// Function linking code with phpMyAdmin
$conn = mysql_connect("localhost","root","123456");
if (!$conn) die ("Koneksi Gagal");
mysql_select_db("dbpapua",$conn) or die ("Database not found");

```

```

// Mysql function to show the art that has Title
$result = mysql_query("SELECT * FROM seni where judul =
'".$_GET['id']."'");
$row = mysql_fetch_array($result);
?>
// command to change the title of the picture and caption
<form method="post" action="Seni_update.php">
<table>
<input type="hidden" name="judul2" value="<?php echo
$row['judul']; ?>">
<tr><td>judul</td><td><input type="text" name="judul"
value="<?php echo $row['judul']; ?>"></td></tr>
<tr><td>keterangan</td><td><input type="text" name="keterangan"
value="<?php echo $row['keterangan']; ?>"></td></tr>
<tr><td>gambar</td><td><input type="text" name="gambar"
value="<?php echo $row['gambar']; ?>"></td></tr>
<tr><td colspan="1"><button type="submit"
value="simpan">SIMPAN</button></td></tr>
</table>
</form>
</body>
</html>

```

23. Script for update

```

<?php
if(isset($_POST['judul'])) {
 //Function linking code with phpMyAdmin
 $conn = mysql_connect("localhost","root","123456");
 if (!$conn) die ("Koneksi Gagal");
 mysql_select_db("dbpapua",$conn) or die ("Database not found");
 // Mysql functions that serve to replace Art Data
 $result = mysql_query("UPDATE seni SET judul =

```

```

".$_POST['judul']." ,keterangan = '".$_POST['keterangan']."' ,gambar =
".$_POST['gambar']."' WHERE judul = '".$_POST['judul2']."'");
}
header('location:Seni.php');
?>

```

24. Script to remove art

```

<?php
// Function linking code with phpMyAdmin
$conn = mysql_connect("localhost","root","123456");
if (!$conn) die ("Koneksi Gagal");
mysql_select_db("dbpapua",$conn) or die ("Database not found");
// Mysql function to remove Data Art
$result = mysql_query("DELETE from seni WHERE judul =
".$_GET['id']."'");
header('location:Seni.php');
?>

```

25. Script to display data with a typical food specialties filename

```

<html>
<head>
<body>
<div align="right"><a href ="/TA">Back</a></div>
<title>Makanan Khas</title>
<bodystyle="background-color:FFE4C4">
<h1 align="left">Papua foods</h1>
Regarding the typical food of the famous among them is there papeda,
fish wrap, aunu senebre, aunu Habre and others, mengenai Foods Papua
delicious, if you want to know penjelasanya penjabarannya please see
below:
</div>
<?php

```

```

$conn = mysql_connect("localhost","root","123456");
if (!$conn) die ("Koneksi Gagal");
mysql_select_db("dbpapua",$conn) or die ("Database not found");
$result = mysql_query("SELECT * FROM makanan");
while($row = mysql_fetch_array($result)){
?>
 <p align="justify"><?php echo $row["makanan"]; ?></p>
 <p align="justify">"
width="640" height="411"></p>
 <p align="justify"><?php echo $row["keterangan"]; ?></p>
 <a href="Makanan Khas_edit.php?id=<?php echo
$row["makanan"]; ?>">Edit</a> || <a href="Makanan
Khas_delete.php?id=<?php echo $row["makanan"]; ?>">Delete</a>
<?php
}
mysql_close();
?>
<body>
 <form method="post" action="Makanan Khas_tambah.php">
 <table>
 <tr><td>makanan</td><td><input
type="text"
name="makanan"></td></tr>
 <tr><td>keterangan</td><td><input
type="text"
name="keterangan"></td></tr>
 <tr><td>gambar</td><td><input
type="text"
name="gambar"></td></tr>
 <tr><td colspan="1"><button
type="submit"
value="simpan">SIMPAN</button></td></tr>
 </table>
 </form>
</body>

```

```
</body>
</html>
```

26. Script to add food

```
<?php
if(isset($_POST['judul'])) {
 $conn = mysql_connect("localhost","root","123456");
 if (!$conn) die ("Koneksi Gagal");
 mysql_select_db("dbpapua",$conn) or die ("Database not found");
 $result = mysql_query("UPDATE seni SET judul =
 '".$_POST['judul']."' ,keterangan = '".$_POST['keterangan']."' ,gambar =
 '".$_POST['gambar']."' WHERE judul = '".$_POST['judul2']."'");
}
header('location:Seni.php');
?>
```

27. Script to edit food

```
<head>
<title>makanan</title>
</head>
<body>
<div align="right"><a href ="Makanan Khas.php">Back</a></div>
<?php
$conn = mysql_connect("localhost","root","123456");
if (!$conn) die ("Koneksi Gagal");
mysql_select_db("dbpapua",$conn) or die ("Database not found");
$result = mysql_query("SELECT * FROM makanan where makanan =
".$_GET['id']."'");
$row = mysql_fetch_array($result);
?>
<form method="post" action="Makanan Khas_update.php">
<table>
<input type="hidden" name="makanan2" value="<?php echo
```

```

$row['makanan']; ?>">
 <tr><td>judul</td><td><input type="text" name="makanan"
value="<?php echo $row['makanan']; ?>"></td></tr>
 <tr><td>keterangan</td><td><input type="text" name="keterangan"
value="<?php echo $row['keterangan']; ?>"></td></tr>
 <tr><td>gambar</td><td><input type="text" name="gambar"
value="<?php echo $row['gambar']; ?>"></td></tr>
 <tr><td
 colspan="1"><button
 type="submit"
value="simpan">SIMPAN</button></td></tr>
</table>
</form>
</body>
</html>

```

28. Script update food

```

<?php
if(isset($_POST['makanan'])) {
 $conn = mysql_connect("localhost","root","123456");
 if (!$conn) die ("Koneksi Gagal");
 mysql_select_db("dbpapua",$conn) or die ("Database not found");
 $result = mysql_query("UPDATE makanan SET makanan =
'".$_POST['makanan']."' ,keterangan = '".$_POST['keterangan']."' ,gambar
= '".$_POST['gambar']."' WHERE makanan = '".$_POST['makanan2']."'");
}
header('location:Makanan Khas.php');
?>

```

29. Script makanan khas_tambah.php

```

<?php
if(isset($_POST['makanan'])) {
 $conn = mysql_connect("localhost","root","123456");
 if (!$conn) die ("Koneksi Gagal");

```

```

mysql_select_db("dbpapua",$conn) or die ("Database tidak
ditemukan");
$result = mysql_query("INSERT INTO makanan
VALUES('".$_POST['keterangan']."' ,".$_POST['keterangan']."'".$_POST['
gambar']."'"));
}
header('location:Makanan Khas.php');
?>

```

30. Script delete foods

```

<?php
$conn = mysql_connect("localhost","root","123456");
if (!$conn) die ("Koneksi Gagal");
mysql_select_db("dbpapua",$conn) or die ("Database not found");
$result = mysql_query("DELETE from makanan WHERE makanan =
".$_GET['id'].""");
header('location:Makanan Khas.php');
?>

```

all data is stored in a txt file

5.1. Testing

The main menu page of the Project web information system available cultural potential Papua.di in the main menu, profil, District, tribal languages, art and traditional foods. The next and the author will explain the detail of each menu.

Figure 5.1 The main menu page of the web project

see page photo profile name date of birth Email address and phone campus of project information systems Website Papuan cultural potential.

Figure 5.2 your profile page

This display page of the List district of Papua province consisting of No, county / city, the administrative center, regents / mayors, district, sub-district villages and districts of the project website logo information system Papuan cultural potential.

NO	Kabupaten/Kota	Pusat Pemerintahan	Bupati/Walikota	Distrik	kelurahan kampung	Logo	Action
1	tolikara	karubaga	usman genongga	36	86		Edit Delete
2	lani jaya	tiomneri	befa jigibalom	86	66		Edit Delete
3	jayawijaya	wamena	Ones pahabol	46	89		Edit Delete
4	puncak papua	ilaga	wilem wandik	36	86		Edit Delete
5	mimika	timika	klementina muis	36	86		Edit Delete

Figure 5.3. city district table

column to add the district in Papua province

NO	<input type="text"/>
Kabupaten/Kota	<input type="text"/>
Pusat Pemerintahan	<input type="text"/>
Bupati/Wali kota	<input type="text"/>
distrik	<input type="text"/>
kelurahan/kampung	<input type="text"/>
Logo	<input type="text"/>
<input type="button" value="SIMPAN"/>	

The logo of Universitas Katolik Soegijapranata is a shield-shaped emblem. It features a central figure of a person with hands clasped in prayer, holding a book. Above the figure is a cross. The shield is surrounded by a decorative border. The text 'UNIVERSITAS KATOLIK' is written across the top of the shield, and 'SOEGIJAPRANATA' is written across the bottom. The background of the shield is yellow, and the border is white.

Figure 5.4. add columns district data.

district data edit field and click save.

Kabupaten - Google Chrome

Kabupaten x

localhost/TA/Kabupaten_edit.php?id=1

Kabupaten/Kota	tolikara
Pusat Pemerintahan	karubaga
Bupati/Wali kota	usman genongga
distrik	36
kelurahan/kampung	86
Logo	KABUPATEN_wps1EA8.tmp

SIMPAN

Figure 5.5. edit data column districts

This page tables list the languages in Papua from the project website information system Papuan cultural potential.

NO	Bahasa	Daerah	Action
1	Bahasa Kwerba Mamberamo	mamberamo	Edit Delete
2	Bahasa Abinomn, Foya, Foja	Bahasa Abinomn, Foya, Foja	Edit Delete
3	Bahasa Abun	Karon Pantai	Edit Delete
4	Bahasa Aghu, Dyair	merauke	Edit Delete
5	Bahasa Aikwakai, Tori, Aikwakai-Tori, Sikari, Ati, Eritai, Araiurioko	Manokwari	Edit Delete
6	Bahasa Buruwai, Asienara, Karufa, Madidwana	fakfak	Edit Delete
7	Bahasa Dani, Ndani, Morip, Uningup	Jayawijaya	Edit Delete
8	Bahasa Dani Lembah Atas	Jayawijaya	Edit Delete
9	Bahasa Duvle, Duve, Duvele, Wiri	paniat	Edit Delete
10	Bahasa Kaugat, Autohwaim	merauke	Edit Delete

Figure 5.6. to see a list of languages

Add a column consisting of no language, the language and region

Figure 5.7. column added language

Language edit field

Figure 5.8. Language edit field

These tribes page views

DAFTAR SUKU YANG ADA DI PROPINSI PAPUA

NO	Suku	Action
1	Suku Aero	Edit Delete
2	Suku damal	Edit Delete
3	Suku kamoro	Edit Delete
4	Suku Amungme	Edit Delete
5	Suku Mee	Edit Delete
6	Suku Iani	Edit Delete
7	Suku nduga	Edit Delete
8	Suku jali	Edit Delete
9	Suku moni	Edit Delete
10	Suku Malo	Edit Delete

Figure 5.9.see parts list

Add a column to the data rate

Figure 5.10. Add a column to the data rate

column to edit data rate

Figure 5.11. column to edit data rate

Pageviews dance from the project website information system
Papuan cultural potential.

Figure 5.12. art page views

column to edit data art

Figure 5.13. art display to edit data

Add a column to the data of art

judul	<input type="text"/>
keterangan	<input type="text"/>
gambar	<input type="text"/>
SIMPAN	

Figure 5.14. column to add art

See page food menu typical project information system website
Papuan cultural potential.

Figure 5.15. special food menu display

add data fields for typical food

[Edit](#) || [Delete](#)

makanan

keterangan

gambar

Figure 5.16. add data fields for typical food

a form to edit data typical food of Papua

Judul	tari wisisi papua
Keterangan	aiara... iwaeo aiayasa iwaeoo
Gambar	ubi-jalar.jpg

SIMPAN

Figure 5.17. column to edit food

All data is stored in a txt file

