[image: image4.wmf]KDSUP

NMSUP

TALAMAT

SUPPLIER

NOSP

TGLSP

SP

NOSP

KDBRG

JML

HRG

PESAN

TKDBRG

TNMBRG

TSATUAN

BARANG

1

1

…

*

1

…

*

1

…

*

TUGAS BESAR INDIVIDU

KETENTUAN PENGERJAAN

1. TUGAS BESAR INDIVIDU INI DIKUMPULKAN PADA PERTEMUAN TERAKHIR BERUPA CD PROGRAM YANG TELAH JADI.
2. DARI MODUL INI KERJAKAN DAN PERBAIKI DATABASENYA DENGAN MENGGUNAKAN DATABASE SQL SERVER
APLIKASI SISTEM PEMBELIAN DENGAN VB.NET

1. Proses bisnis

Yang dimaksud dengan sistem pembelian disini adalah usaha yang dilakukan untuk menyediakan kebutuhan barang-barang yang akan dijual kembali atau sebagai keperluan perusahaan. Kegiatan pembelian ini terdiri dari transaksi pemesanan barang.

Pembelian barang dilakukan dengan mengirimkan Surat Pesanan (SP) kepada Supplier. Dimana SP tersebut berisi data-data barang yang akan dipesan.
2. Aturan bisnis

Aturan bisnis yang terjadi dalam sistem pembelian adalah staff harus menyerahkan laporan pembelian barang kepada pihak manajemen.
3. Sistem Usulan

· Use Case Diagram

[image: image5.wmf]KDSUP

NMSUP

TALAMAT

SUPPLIER

NOSP

TGLSP

KDSUP

SP

NOSP

TKDBRG

JML

HRG

PESAN

TKDBRG

TNMBRG

TSATUAN

BARANG

KDSUP

NOSP

TKDBRG

Gambar 1
Use Case Diagram Sistem Usulan

4. Rancangan Basisdata

· Pemodelan Data Konseptual (Class diagram Entitas tanpa Method)

[image: image6.png]Jriorewtatazse 2lx
R - s occureris O mle =

T
3 DoKeUp
History FOXPRO
woouL
Votic
My Documents Mybccess
e T S
BESSEBe icrocoft fccessDotaboses || T

Gambar 2

Class Diagram Entitas Tanpa Method

· Logical Record Structure (LRS)
[image: image7.png]|8 Perkuatan : Database (Aceess 200 e oRat)

ipen | Jgesin e ||

=loix]

Objects

Tables

Queries
Forms
Reports
Pages

Macros

CRNREN N |

Modues

Growps

4] Favorites.

Gestotble n Desgn iew.
Crestetale by wing iz
Create tale by anterng dta

Gambar 3

Logical Record Structure (LRS)

· BASISDATA (MENGENAL ACCESS)
· Membuat Database dengan Access
I. MENGAKTIFKAN ACCESS

1. Klik tombol Start pada taskbar

2. Pilih menu Program
3. Klik Microsoft Access, maka akan muncul kotak dialog Microsoft Access:

· Blank Acces Database berfungsi untuk menciptakan database yang masih kosong.

· Access Database Wizards, pages, and project berfungsi untuk membuat database baru berdasarkan fasilitas wizard, pages dan projects yang sudah disediakan oleh Access 2000.

· Open an excisting file berfungsi membuka file yang sudah diciptakan sebelumnya.

4. Setelah memilih salah satu diantara pilihan di atas, lalu klik OK.

II. DATABASE ACCESS BERISI :

1. TABLE adalah table kumpulan data sebagai komponen utama pada database

2. QUERIES berfungsi menyaring data dari berbagai criteria dan urutan yang kita kehendaki.

3. FORMS berfungsi memasukkan data dalam dengan bentuk tampilan formulir yang telah kita rancang sendiri.

4. REPORT berfungsi mencetak data dalam bentuk laporan.

5. PAGES berfungsi menciptakan halaman Web berupa data access pages.

6. MACROS berfungsi mengotomatiskan perintah-perintah yang kita kehendaki dalam mengolah data.

7. MODULES berfungsi untuk merancang bermacam-macam modul aplikasi dalam mengolah database tingkat lanjut sesuai yang kita kehendaki.

III. MEMBUAT DATABASE DAN TABEL BARU

1. Klik Start.

2. Kilk Program
3. Klik Microsoft Access

4. Klik Blank Access Database

5. [image: image8.png]—lo| x:

Field Name

Data Type

Description

Field Properties

General

Laokip

Klik OK. Akan Muncul

6. Klik Create new folder untuk membentuk folder baru misalnya dengan nama anda.

7. Kotak isian field name diisi dengan nama database yaitu Perkuliahan.

8. Klik create

Maka akan muncul gambar :

[image: image9.png]Eloix

Field Name

[_DataType

I Description

[

Text

Nomor Pokok Mahasiswa

Field Propeties

Generl | ookp |
Pt i

Fomat

oo sk

Capion

et vaie
Voo e
Vot T
Reier

Hiow 7o Lot
i
b
e e

1 Seence tode

14

o
res

i

res

o Cortral
ore

9. Klik Create table in Design view

10. Klik design

11. Akan Muncul gambar :

[image: image10.png]| i Perkuiahan : Database (Acoess 2000 IGHMINNR
o lipen | “Apesion = w2201

=loix]

Objects

Tables

Queries
Forms
Reports
Pages
Macros

Modues

&0 HEEE

Groups

Creto taleinDesin viw
Creste tale by winguiznd
Create tale by anterng dta

O s

4] Favorites.

12. Field name kita isi dengan NPM. Data type kita isi dengan Text. Description kita isi dengan Nomor Pokok Mahasiswa. Field size kita isi dengan 14. maka menjadi gambar sbb :

[image: image11.png]B M5 : Table T
[[l [[
1

) N [

13. Field name kita isi dengan Nama Mahasiswa, Data type isi dengan Text. Description kita isi dengan Nama Lengkap Mahasiswa. Field size kita isi dengan 30.

14. Field name kita isi dengan TGL LAHIR, Data type isi dengan Date/Time. Description kita isi dengan Tanggal Lahir Mahasiswa. Format kita isi dengan Medium Date.

15. Field name kita isi dengan JK, Data type isi dengan Text. Description kita isi dengan Jenis Kelamin Mahasiswa. Field size kita isi dengan 1.

16. Field name kita isi dengan Alamat, Data type isi dengan Text. Description kita isi dengan Alamat Lengkap Mahasiswa. Field size kita isi dengan 30.

Maka jadilah Jendela Table Design yang sudah kita isi lengkap:

[image: image12.png]Table e

17. Setelah selesai mengisi Jendela Table Design, kita perlu menentukan Primary Key. Misalkan NPM kita jadikan Primary Key, caranya letakkan pointer di field NPM lalu klik menu Edit, kemudian klik Primary Key.

18. Setelah selesai simpanlah hasilnya dengan mengklik menu [image: image13.png]Field Name [oatatype [Desciption =
Pt Text tomar Pokak mehasiswa

I8 1ama pahesiwa Text s Lengkap mahassna

I 1o ahr DatefTime Tonggal Lo Mahasisna
3 Tt Senis Kelrin Mahasisna

(BB siamot Text Alamat Lengkap Mahasiswa

Field Properties

Generl | ookp |

Pt i 0
Fomat

oo sk

Capion

et vaie

Voo e

Vot T

Required o
Allow Zera Length res
Indexed i
Unicode Compression =5
IVE Mods o Cortral

IVE SentenceMode ione

File, lalu kilk Save. Akan muncul :

19. Nama Table1 kita ganti dengan MHS. Lalu klik OK

20. Untuk keluar dari Jendela Table Design, kita klik menu File, lalu klik Close atau langsung klik tombol Close (X) yang ada di sudut kanan atas.

IV. MEMASUKKAN DATA PADA TABEL

1. [image: image14.png]Eloix

NPM [Nama Mahasiswa | Tl lahir | JK | Alamat
{8 4000000000001 Alex 04-Apr73 L L Raya Karawang
{8 4000000000002 Dina 05MarB0 P L By Pass Karawang
{8 4000000000003 Budi 07-Jun83 L L Layang Cikampek
[4000000000004 wily 108082 P L Jend Sudirman Jakarta
{8 4000000000005 Bobiby 11-NovBD L L Raya Senen Jakarta]
*

Record: 14| <[]

S D [cF 5

Setelah menutup database seperti diatas pada No.20 akan muncul :

2. Klik Table, Klik MHS, Klik Open, akan muncul :

[image: image15.png]£ Form Utama Sistem Pembelian

File Master Transaksi Cetak Laporan Exit

3. [image: image16.png]ENTRY DATA MASTER BARANG

Duta Bararg

Tuliskan data MHS sbb :

Cara mengisi Data :

· Tab untuk memindahkan dari field ke field berikutnya

· Shift Tab (tekan Shift dan Tab bersamaan) memindahkan dari suatu field ke field sebelumnya.

· Home untuk memindahkan field awal pada record yang sama.

· End untuk memindahkan ke field paling akhir pada record yang sama.

· Anak panah atas untuk memindahkan ke record berikutnya di field yang sama.

· Anak panah bawah untuk memindahkan ke record berikutnya di field yang sama.

· Ctrl Home (tekan Ctrl dan Home bersamaan) untuk memindahkan ke record pertama pada field pertama.

· Ctrl End (tekan Ctrl dan End bersamaan) untuk memindahkan ke record paling akhir di field terakhir.
Membuat Database Access untuk Sistem Pembelian :
Buat Database dengan Access dari tabel-tabel dibawah ini :

Nama Tabel : BARANG

	No.
	Nama Field
	Tipe Data
	Lebar
	Keterangan

	1.
	TKDBRG (Primary Key)
	Text
	7
	Kode Barang

	2.
	TNMBRG
	Text
	25
	Nama Barang

	3.
	TSATUAN
	Currency
	-
	Jumlah Barang

Nama Tabel : SUPPLIER

	No.
	Nama Field
	Tipe Data
	Lebar
	Keterangan

	1.
	KDSUP (Primary Key)
	Text
	7
	Kode Supplier

	2.
	NMSUP
	Text
	25
	Nama Supplier

	3.
	TALAMAT
	Text
	35
	Alamat Supplier

Nama Tabel : SP

	No.
	Nama Field
	Tipe Data
	Lebar
	Keterangan

	1.
	NOSP (Primary Key)
	Text
	7
	Nomor Surat Pesan (SP)

	2.
	TGLSP
	Date/Time
	-
	Tanggal Surat Pesan (SP)

	3.
	KDSUP
	Text
	7
	Kode Supplier

Nama Tabel : PESAN

	No.
	Nama Field
	Tipe Data
	Lebar
	Keterangan

	1.
	TKDBRG (Primary Key)
	Text
	7
	Kode Barang

	2.
	NOSP (Primary Key)
	Text
	7
	Nomor Surat Pesan (SP)

	3.
	JML
	Number
	-
	Jumlah Pesan

	4.
	HRG
	Currency
	-
	Harga Barang

· Sekilas VB.NET
[image: image17.png]

Gambar 4

Window VB.NET

· Rancangan Layar

[image: image18.png]KELUAR

Gambar 5
Rancangan Layar Form Utama Sistem Pembelian
[image: image19.png]

Gambar 6
Rancangan Layar Menu File Master
[image: image20.png]SIMPAN

Gambar 7
Rancangan Layar Menu Transaksi
[image: image21.png]UBAH

Gambar 8
Rancangan Layar Menu Cetak Laporan
· Membuat Menu
[image: image22.png]Bl Form Utama Sistem Pembelian,

FTEEETE nsaksi Cetak Laporan Exit
Data Barang
Data Supplier

[image: image23.png]Bl Form Utama Sistem Pembelian,
File Master [| cetak Laporan _Exit

Entry Surat Pesanan
Cetak Surat Pesanan

Untuk membuat menu, pilih didalam toolbox
lalu ketikkan nama menu sesuai dengan yang diinginkan

Atau bisa juga dengan mengetikkan menu pada properties text [image: image24.png]£ Form Utama Sistem Pembelian
File Master Transaksi [. | Exit

Cetak Laporan Barang
Cetak Laporan Supplier
Cetak Laporan Perbelian

[image: image25.png]HAPUS

Penggunaan tanda ”&” diantara nama menu, berfungsi agar menu dapat diakses menggunakan keyboard dengan menekan tombol alt disertai dengan huruf yang bergaris bawah.

 jika program sudah dijalankan, menu ini dapat diakses dengan menekan tombol ”alt dan m” secara bersamaan.
· Membuat Module

Dalam sistem pembelian ini, koneksi database nya terdapat pada Module. Sehingga dibuat bersifat global.
Untuk membuat Module, perlu menambahkan atribut baru berupa module pada project. Dengan cara: Klik kanan pada Project di Solution Explorer, kemudian pilih Add, Add Module

[image: image26.png]| BATAL

[image: image27.png]ENTRY DATA BARANG

Dute Bararg

[image: image28.png]Data Supplier
KODE SURPLIER

NAMA SUPPLIER

ALAMAT SUPPLIER

Ketikan code untuk module:

[image: image29.png]Entry Surat Pesanan
Surat Pesanan
NO 5P [5Ponns TANGGAL 5P (23 pugust 2007 v

KODE SUPPLIER 5u00004) [Ccart |

NAM#A SUPPLIER [UNIVERSITAS BUDI LUHUR

KODE BARANG o000 [Ccart
NAMA BARANG [VEJA komputer
HARGA SATUAN Rp. o000

JUMLAH BELT @

TOTAL

KODEBARANG NAMABARANG | HARGA SATUAN JUMLAH TOTAL
BGO00DL kursi 30,000 s 150,000

GRAND TOTAL Rp. 150,000]

@@l

Gambar 9
Rancangan Layar Form Entry Data Barang

	OBJEK
	NAME
	TEXT
	PROPERTIES YANG DIUBAH

	Form1
	frmMasterBarang
	frmMasterBarang
	Font , Back Color, StartPosition = CenterScreen

	Label1
	Label1
	ENTRY DATA BARANG
	Font, Back Color

	GroupBox1
	Groupbox1
	Data Barang
	Font, Back Color

	Label2
	lblkdbrg
	KODE BARANG
	Font, Back Color

	Label3
	lblnmbrg
	NAMA BARANG
	Font, Back Color

	Label4
	Lblharsat
	HARGA SATUAN
	Font, Back Color

	Textbox1
	txtKdBrg
	(kosong)
	Font , Back Color

	Textbox2
	txtNmBrg
	(kosong)
	Font, Back Color

	Textbox3
	txtSatuan
	(kosong)
	Font, Back Color

	Button1
	BtnCariBrg
	CARI
	Font , Back Color

	GroupBox2
	Groupbox2
	-
	Font, Back Color

	Button2
	cmdSimpan
	SIMPAN
	Font , Back Color

	Button3
	cmdUbah
	UBAH
	Font , Back Color

	Button4
	cmdHapus
	HAPUS
	Font , Back Color

	Button5
	cmdBatal
	BATAL
	Font, Back Color

	Button6
	cmdKeluar
	KELUAR
	Font , Back Color

Gambar 9
Rancangan Layar Entry Data Barang

[image: image30.png]B frmCetaksP.

NO. 5P]
TANGGAL SP [22-August-2007
KODE SUPPLIER [5Ug0004.

NAMA SUPPLIER [ONVERSITAS BUDI LUHUR

Gambar 10
Rancangan Layar PopUp Barang
	OBJEK
	NAME
	TEXT
	PROPERTIES YANG DIUBAH

	Form1
	PopBrg
	PopBrg
	Font , Back Color, StartPosition = CenterScreen

	Label1
	Label1
	Kata Kunci
	Font, Back Color

	Textbox1
	txtKey
	(kosong)
	Font , Back Color

	ListView1
	ListView1
	(kosong)
	· Font

· Column(Add(3 ColumnHeader)(Text(ColumnHeader1 = KODE BARANG, (ColumnHeader2 = NAMA BARANG, ColumnHeader3 = HARGA SATUAN)

· FullRowSelect = true

· Gridlines = true

· View = details

	Button1
	BtnOK
	OK
	Font , Back Color

[image: image31.png]CARI

Gambar 11
Rancangan Layar Form Entry Data Supplier
	OBJEK
	NAME
	TEXT
	PROPERTIES YANG DIUBAH

	Form1
	FrmMasterSupplier
	frmMasterSupplier
	Font , Back Color, StartPosition = CenterScreen

	Label1
	Label1
	ENTRY DATA SUPPLIER
	Font , Back Color

	GroupBox1
	Groupbox1
	Data Supplier
	Font, Back Color

	Label2
	lblkdsup
	KODE SUPPLIER
	Font , Back Color, Fore Color

	Label3
	lblnmsup
	NAMA SUPPLIER
	Font, Back Color, Fore Color

	Label4
	lblalamat
	ALAMAT SUPPLIER
	Font, Back Color, Fore Color

	Textbox1
	txtKdSup
	(kosong)
	Font , Back Color

	Textbox2
	txtNmSup
	(kosong)
	Font , Back Color

	Textbox3
	txtalamat
	(kosong)
	Font , Back Color

	Button1
	BtnCariSup
	CARI
	Font , Back Color

	GroupBox2
	Groupbox2
	-
	Font, Back Color

	Button2
	cmdSimpan
	SIMPAN
	Font , Back Color

	Button3
	cmdUbah
	UBAH
	Font , Back Color

	Button4
	cmdHapus
	HAPUS
	Font , Back Color

	Button5
	cmdBatal
	BATAL
	Font, Back Color

	Button6
	cmdKeluar
	KELUAR
	Font , Back Color

[image: image32.png]MenuStrip

Gambar 12

Rancangan Layar Form Entry Surat Pesanan

	OBJEK
	NAME
	TEXT
	PROPERTIES YANG DIUBAH

	Form1
	frmEntrySP
	Entry Surat Pesanan
	Font , Back Color, StartPosition = CenterScreen

	Label1
	Label1
	Entry Surat Pesanan
	Font , Back Color

	Label2
	lblnosp
	NO. SP
	Font , Back Color

	TextBox1
	txtNoSp
	(kosong)
	Font

	Label3
	lbltglsp
	TANGGAL SP
	Font , Back Color

	DateTime

Picker
	DateTglSp
	(kosong)
	Format : Custom

Custom : dd MMMM yyyy

CalendarFont

	GroupBox1
	Groupbox1
	(kosong)
	Back Color

	Label4
	lblkdsup
	KODE SUPPLIER
	Font , Back Color, Fore Color

	Textbox2
	txtKdSup
	(kosong)
	Font , Back Color

	Label3
	lblnmsup
	NAMA SUPPLIER
	Font, Back Color, Fore Color

	Textbox3
	txtNmSup
	(kosong)
	Font , Back Color

	Label4
	lblalamat
	ALAMAT SUPPLIER
	Font, Back Color, Fore Color

	Button1
	btnCariSup
	CARI
	Font , Back Color

	GroupBox2
	Groupbox2
	(kosong)
	Back Color

	Label5
	lblkdbrg
	KODE BARANG
	Font, Back Color, Fore Color

	Textbox4
	txtKdBrg
	(kosong)
	Font , Back Color

	Label6
	lblnmbrg
	NAMA BARANG
	Font, Back Color, Fore Color

	Textbox5
	txtNmBrg
	(kosong)
	Font , Back Color

	Label7
	lblharsat
	HARGA SATUAN
	Font, Back Color, Fore Color

	Textbox6
	txtSatuan
	(kosong)
	Font , Back Color

	Label8
	lbljbeli
	JUMLAH BELI
	Font, Back Color, Fore Color

	Textbox7
	txtJmlBeli
	(kosong)
	Font , Back Color

	Label9
	lbltotal
	TOTAL
	Font, Back Color, Fore Color

	Textbox8
	txtTotal
	(kosong)
	Font , Back Color

	GroupBox3
	Groupbox2
	(kosong)
	Back Color

	Button2
	btnTambah
	TAMBAH
	Font , Back Color

	Button3
	cmdBatal
	BATAL
	Font , Back Color

	ListView1
	ListView1
	(kosong)
	· Font
· Column(Add(5 ColumnHeader)(Text(ColumnHeader1 = KODE BARANG, (ColumnHeader2 = NAMA BARANG, ColumnHeader3 = HARGA SATUAN, ColumnHeader4 = JUMLAH, ColumnHeader5 = TOTAL)

· FullRowSelect = true

· Gridlines = true

· View = details

	Label10
	lblgtotal
	GRAND TOTAL
	Font, Back Color, Fore Color

	Textbox9
	txtGrandTotal
	(kosong)
	Font , Back Color

	Button4
	cmdSimpan
	SIMPAN
	Font , Back Color

	Button5
	cmdKeluar
	KELUAR
	Font , Back Color

[image: image33.png]KELUAR

Gambar 13
Rancangan Layar Form Cetak Surat Pesanan
	OBJEK
	NAME
	TEXT
	PROPERTIES YANG DIUBAH

	Form1
	FrmCetakSP
	FrmCetakSP
	Font , Back Color, StartPosition = CenterScreen

	Label1
	Label1
	CETAK SURAT PESANAN
	Font , Back Color

	GroupBox1
	Groupbox1
	-
	Back Color

	Label2
	lblnosp
	NO. SP
	Font , Back Color, Fore Color

	Label3
	lbltglsp
	TANGGAL SP
	Font, Back Color, Fore Color

	Label4
	lblkdsup
	KODE SUPPLIER
	Font, Back Color, Fore Color

	Label5
	lblnmsup
	KODE SUPPLIER
	Font, Back Color, Fore Color

	Textbox1
	txtNoSP
	(kosong)
	Font , Back Color

	Textbox2
	txtTglSP
	(kosong)
	Font , Back Color

	Textbox3
	txtKdSup
	(kosong)
	Font , Back Color

	Textbox4
	txtNmSup
	(kosong)
	Font , Back Color

	Button1
	BtnCarisp
	CARI
	Font , Back Color

	GroupBox1
	Groupbox1
	-
	Font, Back Color

	Button2
	cmdCetak
	CETAK
	Font , Back Color

	Button3
	cmdBatal
	BATAL
	Font , Back Color

	Button4
	cmdKeluar
	KELUAR
	Font , Back Color

· Coding
[image: image34.png]SIMPAN

[image: image35.png]Fle Edt Vew FProject Buld Debug Data Formst Tools Window Commuity Help

SiE-da ey 9 - b n @ 5= (3 [EEAE B
Toolbox ~ ® X Forml.vb[Design]*| Formi.vb* | Form2.vb [Design] | Start Page ~ X Solution Explorer
= All Windows Forms B AR EEA

B Form o

5 sadarounavorter a My Project

2 Bindnghevigator = Formib
£7 Bndngsource Fomzavb
Button
ChectBox
87 CheckedlistBox.
(3] ColorDiog
=% ComboBox
5 Contetherustp
3 Datacridiew
(o7 Dataset
T DateTimePicker (&solton Explrer [gIoata sources
(5] Diectoryeniry TS
21, Diectorysearcher
2 ot Form1 System Windows.Farms.Form
@ Erorprovider
Evertiog RightToLeft o
e RightToLeftayout Fabe
= FlowLayoutPanel Showlcon True
4 ShownTaskbar e
5] FoldertronserDisog p 310345
1 FortDiseg Sty huto
"] GroupBox StartPosition ‘WindowsDefaultLocation

(F1] HelpPravider Tag

[image: image36.png]

[image: image37.png]

[image: image38.png]HAPUS

[image: image39.png]BATAL

[image: image40.png]Kok |]

KdBarang | Nema Barang Haiga Satusn

[image: image1.png]HAPUS

[image: image41.png]Ketakunci: |]

[image: image42.png]KdBarang Nama Barang Harga Satuan

[image: image43.png]

[image: image44.png]Kata Kunci

KdSuplier | Nama Supplir ‘Alsmat Suppler

[image: image45.png]NO SP [5POD003

[image: image46.wmf]KDSUP

NMSUP

TALAMAT

SUPPLIER

NOSP

TGLSP

SP

NOSP

KDBRG

JML

HRG

PESAN

TKDBRG

TNMBRG

TSATUAN

BARANG

1

1

…

*

1

…

*

1

…

*

[image: image47.png]CART

[image: image48.png]Eny Dota Suppter

Entry Data
Barang

[image: image49.png]NAMA SUPPLIER. [UNIVERSITAS BUDI LUHUR.

[image: image50.png]JUMLAH BELI

[image: image51.png]TOTAL Rp.

[image: image52.png]

[image: image53.wmf]KDSUP

NMSUP

TALAMAT

SUPPLIER

NOSP

TGLSP

KDSUP

SP

NOSP

TKDBRG

JML

HRG

PESAN

TKDBRG

TNMBRG

TSATUAN

BARANG

KDSUP

NOSP

TKDBRG

[image: image54.png]TAMBAH

[image: image55.png]SIMPAN

[image: image56.png]BATAL

[image: image57.emf]

[image: image58.png]CARI

[image: image59.png]

[image: image60.png]

[image: image61.png]CETAK

[image: image62.png]Kata Kunci

NosP Tongaal 5P Kd Suppler

[image: image63.png]NoSP. Tanggal 5P Kd Suppler

[image: image64.png]Jriorewtatazse 2lx
R - s occureris O mle =

T
3 DoKeUp
History FOXPRO
woouL
Votic
My Documents Mybccess
e T S
BESSEBe icrocoft fccessDotaboses || T

[image: image65.png]|8 Perkuatan : Database (Aceess 200 e oRat)

ipen | Jgesin e ||

=loix]

Objects

Tables

Queries
Forms
Reports
Pages

Macros

CRNREN N |

Modues

Growps

4] Favorites.

Gestotble n Desgn iew.
Crestetale by wing iz
Create tale by anterng dta

[image: image66.png]—lo| x:

Field Name

Data Type

Description

Field Properties

General

Laokip

[image: image67.png]Eloix

Field Name

[_DataType

I Description

[

Text

Nomor Pokok Mahasiswa

Field Propeties

Generl | ookp |
Pt i

Fomat

oo sk

Capion

et vaie
Voo e
Vot T
Reier

Hiow 7o Lot
i
b
e e

1 Seence tode

14

o
res

i

res

o Cortral
ore

[image: image68.png]| i Perkuiahan : Database (Acoess 2000 IGHMINNR
o lipen | “Apesion = w2201

=loix]

Objects

Tables

Queries
Forms
Reports
Pages
Macros

Modues

&0 HEEE

Groups

Creto taleinDesin viw
Creste tale by winguiznd
Create tale by anterng dta

O s

4] Favorites.

[image: image69.png]B M5 : Table T
[[l [[
1

) N [

[image: image70.png]Table e

[image: image71.png]Field Name [oatatype [Desciption =
Pt Text tomar Pokak mehasiswa

I8 1ama pahesiwa Text s Lengkap mahassna

I 1o ahr DatefTime Tonggal Lo Mahasisna
3 Tt Senis Kelrin Mahasisna

(BB siamot Text Alamat Lengkap Mahasiswa

Field Properties

Generl | ookp |

Pt i 0
Fomat

oo sk

Capion

et vaie

Voo e

Vot T

Required o
Allow Zera Length res
Indexed i
Unicode Compression =5
IVE Mods o Cortral

IVE SentenceMode ione

[image: image72.png]Eloix

NPM [Nama Mahasiswa | Tl lahir | JK | Alamat
{8 4000000000001 Alex 04-Apr73 L L Raya Karawang
{8 4000000000002 Dina 05MarB0 P L By Pass Karawang
{8 4000000000003 Budi 07-Jun83 L L Layang Cikampek
[4000000000004 wily 108082 P L Jend Sudirman Jakarta
{8 4000000000005 Bobiby 11-NovBD L L Raya Senen Jakarta]
*

Record: 14| <[]

S D [cF 5

[image: image73.png]File &Master

[image: image74.png]File Master

[image: image75.png]Imports System.Data.Odbc
Inports System.Data

S Hodule Hodulel

Public strConn As String = "Provider=Nicrosoft.Jet.OLEDB.4.0;Data Source=" & _

Application.StartupPath & "\cb_d3.mdb; "

End Module

[image: image76.png]Add New Item - latih1

Templetes:

Visual Studic

installed templates

o |

=

/T |

B 2 &

User Contral - Inhertted Form Inherited User
Contral

Explorer Form DI Parent.

Form

&

COMClass

g

Custom
Contral

AboutBox Login Farm

& ou

DataSet SQL Database

B

Web Custam Resaurces Flle - Settings File
Contral

Splash Screen

Report

B

Class

2l

Crystal Report

2

Code File

I>

[l or st roues of fnctions

Name: Moddel v

[image: image77.png]4 Buid
Rebuld
Clean

Publsh,

New Item,

Existing Item.

j New Folder

indows Form,
User Contral,

Compornen.

add

Modue

Class.

A Reterence

b Refrence

ARTer—
oebug

%

Rename

Propertiss

B

[image: image78.png]Add New Item

Templetes:

Visual Studio installed templates

B O B B E

B =

, , } i
o 4 = & 0

B 8 @8 7 =

User Control Inherted Form Inherited User Custom Wb Custom Resources Fll SettingsFle Code Fle
Contral Contral Contral v

[iysl Report i tht pblshes doks o 2 Wi o Web form]

e CystaRepotipt]

[image: image79.png]Crystal Reports Gallery.

Creste a New Crystal Report Document

[O usingthe report wiznd
[©fisagmkrept
(B OFron anexsting Report

Choase an Expert

Elstandrd
crosas
Clmliase

[image: image80.png]- CrystalReportL.rpt | Module1.:

Database Expert

Eruncing Tota
F specnirelis
= Unbound ield

Log O or Off Server.

Verify on Every Print

[image: image81.png]3 Database Expert 2IX)

(o] -

Browse the data source for the tables you want to add.

(Note: to editthe slas for a table, select the table n the ‘Selected Tables'tree and cick on it
or push the F2 key)

Avalable Data Sources: Selected Tables:

Project Data
(CCurrent Connections.
Favortes

>
DQHistory

>

(Catabase Fies <

(C30pBC (ROO) =

= (J0LE D8 (ADC)
£ ...no items Found.
(EMore Data Sources.

[image: image82.png]Access/Excel (DA |

Connection
Please enter cannection nformation

Database Nare: ™
E— o

Database Password)]
s 1]
s R
snvstaora [

[image: image83.png]2 Database Expert

Browse the data source for the tables you want to add.

(Note: to editthe slas for a table, select the table n the ‘Selected Tables'tree and cick on it
or push the F2 key)

Avalable Data Sources: Selected Tables:
Qproject Data
Current Connections
DFavorites

Catistory

= (L Create New Connection >3

I>

“ig Make Hew Cannecti
=) E:lchubby|chubbylc <
cid Command
BARANG.
PEsaN
£
SUPPLIER
(L3ADO0.NET
(Cpatabase Fies
(C30pBC (ROO)
|

[image: image84.png]Expl
=) 19 Datsbase Filds

= TKDBRG
= THHERG
= TSATUAN
X1 Formula Fields.
(2 Parameter Fields
E Group Name Fields
Z Running Total Fields
SQL Expression Fiskds
E Special Fields
= Unbound Fields

MALAES CrystalReportL.rpt* | Modulel.vb | For

. T . 2

v Sectian] (Repott Header |

v Section? [Page Header |

v Sectiond [Detais |

v Sectiond (Repot Footer |

v Section (Page Footer)

[image: image85.png]v Secton (Report Header)
LAPORAN DATA BARANG

v Section? (Fage Header)

KODE BARANG, _VAWA BARANG HARGA SATUAN,
'w Section3 (Details)
TkOBRG | TNMBRG T Tsatuan

v Sectond (Report Focter)

v Sectons (Fage Footer)

[image: image86.png]Add Reference

Add Web Reference...
&, View Class Diagram

@ User Control..

) Component.
&) Module

B Clas.

[image: image87.png]Add New ltem - latihl ry g |

Templates:
Visual Studio installed templates

lm

e MIPwen Aot Lognfam Sion o M
=5 el e)
oA i B & B
it Comp i S oot ol ol s
i e

EE&'@BB

Inherited Custom WebCustom Resources SeffingsFile CodeFile Class

XMLFile XML Schema
User Control Control Control File Diagram

A blank Windows Form

Name: RptLapBrg.vb

[image: image88.png]& Timer
& Printing

R Pointer

£ PageSetupDisiog
3 printDislog

L PrintDocument

2, PrintPreviewControl
3] PrintPreviewdisiog
& Dislogs

R Pointer

5] ColorDislog

2] FolderBrowseDislog
[FontDialog

5] OpenfileDialog

] SsveFileDislog

& Crystal Reports

R Pointer

R

[image: image89.png]FrmRptBrg

® S 3%

|Current Page No: 1

Total Page No: 1 Zoom Factor: 100%

2Rpttrgl

LAPORAN DENGAN CRYSTAL REPORT

Yang tidak boleh dikesampingkan dalam membangun suatu aplikasi adalah pembuatan laporan. Jika suatu program yang dibangun tanpa dilengkapi program untuk membuat suatu laporan masih belum lengkap.

Oleh karena itu laporan menjadi penting untuk suatu program aplikasi. Gunanya dari suatu laporan adalah untuk melihat hasil dari suatu proses komputer dalam bentuk preview atau dalam bentuk print out ke printer atau media lain.
MENCETAK LAPORAN TABLE TUNGGAL

Untuk membuat laporan dengan Crystal Report langkah yang harus dilakukan adalah sebagai berikut :
1. Klik kanan pada Project kemudian pilih Add (lalu pilih Add Windows Forms setelah itu program akan menampilkan kontak dialog Add New Item

2. Pada form Add New Item, pilih Crystal Report, lalu tekan tombol Add. Tuliskan nama laporan yang akan dibuat pada kolom Name.

[image: image90.png]

3. Pada Form Crystal Report Gallery (klik As a Blank Report (klik tombol OK
[image: image91.png]FrmRptCetaksp.vb [Design]*

ptCetakSP.rpt | frmCetakaP.vb | frmCetaksP.vb [Design] s
. T . 2 . 3 . @ . s .

PESAN v Sectian] [Repot Header |

B suprLIER

=E3d

X1 Formula Fields.
(2 Parameter Fields
E Group Name Fields

SURAT PESANAN
'w Section2 (Page Header |

fomor: “Nosp Tanggal : TOLSP .
= Running Tota Fields 2 kepaga v
ot Expression Felds .
F Special Felds imsue :
= Unbound Fields I TALAMAT

Dengan homat,

Dengan ini perusahaan kami hendak melakukan pemesanan tethadap sejumlah barang
sesuai dengan penawaran dari pihak Perusahaan Bapakilbu

Berikut detail barang yang akan kami pesan:

[Wq Wama Barang T g satuan . Pumin et |
“w Section3 (Details)

fbe] TNMBRG Tl teatuaN | awg |
“w Sectiond (Report Footer)

Hormat kari

4. Setelah desain Crystal Report tampil klik kanan pada Database Fields lalu pilih Database Expert.
[image: image92.png]FrmRptCetaksp.vb [Design]*

ptCetakSP.rpt | frmCetakaP.vb | frmCetaksP.vb [Design] s
. T . 2 . 3 . @ . s .

PESAN v Sectian] [Repot Header |

B suprLIER

=E3d

X1 Formula Fields.
(2 Parameter Fields
E Group Name Fields

SURAT PESANAN
'w Section2 (Page Header |

fomor: “Nosp Tanggal : TOLSP .
= Running Tota Fields 2 kepaga v
ot Expression Felds .
F Special Felds imsue :
= Unbound Fields I TALAMAT

Dengan homat,

Dengan ini perusahaan kami hendak melakukan pemesanan tethadap sejumlah barang
sesuai dengan penawaran dari pihak Perusahaan Bapakilbu

Berikut detail barang yang akan kami pesan:

[Wq Wama Barang T g satuan . Pumin et |
“w Section3 (Details)

fbe] TNMBRG Tl teatuaN | awg |
“w Sectiond (Report Footer)

Hormat kari

Sehingga muncul tampilan seperti dibawah. Karena kita menggunakan database Access, maka kita pilih Create New Connection (Access/Excel (DAO) (klik OK
[image: image93.png]Imports System.Data.OleDb
Inports System.Data
Fublic Class FrmRptCetaksP
Dim cnn is OleDhConnection
Dim cxnd ks OleDbCarmand
Dim dReader is OleDbDataReader
Private Sub FruRptCetaksP_Load (Byval sender hs System.Object, Byval = ks System.Eventhrgs) Handles
Dim & = frmCetaksP.ctxtNoSP.Text
' HsgBox [ErmCetaksP. txtloSP. Text)
CrystalReportViever.SelectionFormula = "(SP.NOSP)= '" & frmCetakSP.txtNoSP.Text € "'
CrystalReportViewer1.RefreshReport (]
End sub
End Class

5. Muncul window untuk memilih Database yang akan digunakan, setelah itu klik tombol finish.
[image: image94.png]a
X

p@haRall | RptLapPenj.rpt | FrmRptCetakSP.vb* | FrmRptlapPenj.vb | FrmRptlapPen;.vb [Design]

. T . 2 . 3 . @ . s . G .
PESAN
BARANG v Section [Repott Header |

LAPORAN PEMBELIAN |

2 Parameter Felds Periode: o
= ous e ks a . s/

e s v Section? [Page Header |

5QL Expression Fiskds Ng o sP ToLsP KODE NAMA BARANG _ HARGA SATUAN ML

7 special Fields

Es v Sectiond [Detas)
= Unbound Fields -

2ef NOSP . JGLSP . JKDBRG , JNMBRG D0 TsAtuaN [ML

v Sectiond (Repot Footer)

[image: image95.png]a
X

p@haRall | RptLapPenj.rpt | FrmRptCetakSP.vb* | FrmRptlapPenj.vb | FrmRptlapPen;.vb [Design]

. T . 2 . 3 . @ . s . G .
PESAN
BARANG v Section [Repott Header |

LAPORAN PEMBELIAN |

2 Parameter Felds Periode: o
= ous e ks a . s/

e s v Section? [Page Header |

5QL Expression Fiskds Ng o sP ToLsP KODE NAMA BARANG _ HARGA SATUAN ML

7 special Fields

Es v Sectiond [Detas)
= Unbound Fields -

2ef NOSP . JGLSP . JKDBRG , JNMBRG D0 TsAtuaN [ML

v Sectiond (Repot Footer)

[image: image96.png]Fublic Class FrumRptLapPenj

Private Sus FruRptlapPen_Load (ByVal sender is Object, Byval e ks System.Eventirgs) Handles Nl
CrystalReportViewerl.Selectionformula = "Date((3P.TGLSP}) >= #" & _
FruPeriode.DateTinePickerl.Value & " ind Date [(SP.TGLSP))<= #" & _
FruPeriode. DateTimePicker2 Value & "#"
CrystalReportVieverl. RefreshReport ()
End Sub
End Class

6.

7. Kemudian pilih tabel yang akan dibuat reportnya pada Form Database Expert setelah itu klik OK

8.
9. Untuk menampilkan field-field pada yang akan dicetak, drag field pada sisi Field Explorer ke dalam Layar Design Crystal Report.
10. Untuk mendesign bentuk cetakan, dapat dilakukan di bagian Report Header, Page Header, Report Footer dan Page Footer

Contoh tampilan layout Laporan Data Barang :

Untuk membuat laporan dengan Crystal Report, biasanya diperlukan sebuah form yang menampung tampilan sementara Crystal Report. Maka kita perlu menambah sebuah form baru. Langkah-langkah yang dilakukan adalah sbb:
1. Klik kanan pada Project di Solution Explorer (Klik Add (Windows Form
2. Ubah nama pada kolom Name

3. Tambahkan objek CrystalReportViewer dari Toolbox kedalam form. Hal ini berguna untuk koneksi form dengan CrystalReport

4. Kemudian koneksikan form dengan CrystalReport yang telah dibuat :
Atur properties (ReportSource --> pilih CrystalReport yang telah dibuat

5. Tampilannya akan menjadi :

MENCETAK SURAT PESANAN
Langkah-langkah yang dijalankan hampir sama dengan cetakan laporan

1. Klik kanan pada Project kemudian pilih Add (lalu pilih Add Windows Forms setelah itu program akan menampilkan kontak dialog Add New Item

2. Pada form Add New Item, pilih Crystal Report, lalu tekan tombol Add. Tuliskan nama laporan yang akan dibuat pada kolom Name.

3. Pada Form Crystal Report Gallery (klik As a Blank Report (klik tombol OK

4. Setelah desain Crystal Report tampil klik kanan pada Database Fields lalu pilih Database Expert.

Sehingga muncul tampilan seperti dibawah. Karena kita menggunakan database Access, maka kita pilih Create New Connection (Access/Excel (DAO) (klik OK

5. Muncul window untuk memilih Database yang akan digunakan, setelah itu klik tombol finish.

6.

7. Kemudian pilih tabel yang akan dibuat reportnya pada Form Database Expert setelah itu klik OK

8. Tampilan akan menjadi:

9. Untuk menampilkan field-field pada yang akan dicetak, drag field pada sisi Field Explorer ke dalam Layar Design Crystal Report.

10. Untuk mendesign bentuk cetakan, dapat dilakukan di bagian Report Header, Page Header, Report Footer dan Page Footer
Untuk membuat cetakan dengan Crystal Report, biasanya diperlukan sebuah form yang menampung tampilan sementara Crystal Report. Maka kita perlu menambah sebuah form baru. Langkah-langkah yang dilakukan adalah sbb:

1. Klik kanan pada Project di Solution Explorer (Klik Add (Windows Form
2. Ubah nama pada kolom Name

3. Tambahkan objek CrystalReportViewer dari Toolbox kedalam form. Hal ini berguna untuk koneksi form dengan CrystalReport

4. Kemudian koneksikan form dengan CrystalReport yang telah dibuat :

Atur properties (ReportSource --> pilih CrystalReport yang telah dibuat

5. Tampilannya akan menjadi :

[image: image2.png]EE| FrmRptCetaksP.

TranRepart | [__Pint

<

Kepada Yih

Friday

Document Import Tool

Nenan harmat
I

SRptcetaispt

Total Pags o

1 Zoom Factor: 100%

6. Pada form FrmCetakSP ketikan code berikut:
MENCETAK LAPORAN MULTI TABLE

Untuk membuat laporan dengan Crystal Report langkah yang harus dilakukan adalah sebagai berikut :

11. Klik kanan pada Project kemudian pilih Add (lalu pilih Add Windows Forms setelah itu program akan menampilkan kontak dialog Add New Item

12. Pada form Add New Item, pilih Crystal Report, lalu tekan tombol Add. Tuliskan nama laporan yang akan dibuat pada kolom Name.

13. Pada Form Crystal Report Gallery (klik As a Blank Report (klik tombol OK

14. Setelah desain Crystal Report tampil klik kanan pada Database Fields lalu pilih Database Expert.

Sehingga muncul tampilan seperti dibawah. Karena kita menggunakan database Access, maka kita pilih Create New Connection (Access/Excel (DAO) (klik OK

15. Muncul window untuk memilih Database yang akan digunakan, setelah itu klik tombol finish.

16.

17. Kemudian pilih tabel yang akan dibuat reportnya pada Form Database Expert setelah itu klik OK

18. Tampilannya akan menjadi:

19. Untuk menampilkan field-field pada yang akan dicetak, drag field pada sisi Field Explorer ke dalam Layar Design Crystal Report.

20. Untuk mendesign bentuk cetakan, dapat dilakukan di bagian Report Header, Page Header, Report Footer dan Page Footer

Untuk membuat laporan dengan Crystal Report, biasanya diperlukan sebuah form yang menampung tampilan sementara Crystal Report. Maka kita perlu menambah sebuah form baru. Langkah-langkah yang dilakukan adalah sbb:

1. Klik kanan pada Project di Solution Explorer (Klik Add (Windows Form
2. Ubah nama pada kolom Name

3. Tambahkan objek CrystalReportViewer dari Toolbox kedalam form. Hal ini berguna untuk koneksi form dengan CrystalReport

4. Kemudian koneksikan form dengan CrystalReport yang telah dibuat :

Atur properties (ReportSource --> pilih CrystalReport yang telah dibuat

5. Tampilannya akan menjadi :

[image: image3.png]EE| FrmRptLapPen;j

S\Rotteppert

-
Tivan Reprt
LAPORAN PEMBELLAN
Periode: S/
No NO SP TGLSP. KODE NAMA BARANG
1 Form Le 02-February-2C Silver Friday -
2 Drill D 14-January-200 Red Friday
3 Drill D 04-July-2007 Fuchsia Thursda
4 Mail La 25-June-2007 Gra; Friday
5 Form Le 18-April-2007 Red Thursda
6 Faorm 29-July-2007 Teal Tuesda
7 Drill D 27-June-2007 Fuchsia Manda:
8 Farm 14-March-2007 Gra; Manda:
9 Subrepo 12-July-2007 Blue ‘Wednesda:
10 Drill D 23-June-2007 Blue Saturda:
<) >

6. Pada form ketikan code:

PENUTUP
Selamat Belajar

Selamat Mengerjakan
.:¬ Ilmu Tidak Akan Berguna Bila Tidak Diberikan Kepada Orang Lain ¬:.
Terima Kasih

Toolbox:

Objek-objek yang digunakan untuk mendesain

Form : Tempat untuk mendesain tampilan

Solution Explorer : Untuk melihat struktur project yang sedang dikerjakan

Properties : Properti dari setiap objek yang ada diform, Tampilan objek dapat diubah disini

Label

Group

Box

TextBox

Button

Group

Box

Button

Form

Label

Imports System.Data.OleDb

Imports System.Data

Public Class frmMasterBarang

 Dim cnn As OleDbConnection

 Dim cmmd As OleDbCommand

 Dim dReader As OleDbDataReader

Private Sub frmMasterBarang_Load(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles MyBase.Load

 'Buka koneksi

 cnn = New OleDbConnection(strConn)

 If cnn.State <> ConnectionState.Closed Then cnn.Close()

 cnn.Open()

 'Buat AutoNumber u kode barang

 Dim strTemp As String = ""

 Dim strValue As String = ""

 Dim sql As String

 sql = "SELECT * FROM BARANG ORDER BY TKDBRG DESC"

 cmmd = New OleDbCommand(sql, cnn)

 dReader = cmmd.ExecuteReader

 If dReader.Read Then

 strTemp = Mid(dReader.Item("TKDBRG"), 3, 5)

 Else

 txtKdBrg.Text = "BG00001"

 Exit Sub

 End If

 'MsgBox(strTemp)

 strValue = Val(strTemp) + 1

 txtKdBrg.Text = "BG" & Mid("00000", 1, 5 - strValue.Length) & strValue

 End Sub

Private Sub cmdKeluar_Click(ByVal sender As System.Object, ByVal e As 		System.EventArgs) Handles cmdKeluar.Click

 Me.Dispose()

 End Sub

Private Sub txtKdBrg_KeyPress(ByVal sender As Object, ByVal e As System.Windows.Forms.KeyPressEventArgs) Handles txtKdBrg.KeyPress

 If Asc(e.KeyChar) = 13 Then

 cmmd = New OleDbCommand("SELECT * FROM BARANG WHERE TKDBRG='" & _

 txtKdBrg.Text & "'", cnn)

 dReader = cmmd.ExecuteReader

 If dReader.Read Then

 ''jika data ditemukan

 cmdSimpan.Enabled = False

 cmdUbah.Enabled = True

 cmdHapus.Enabled = True

 txtNmBrg.Text = dReader.Item("TNMBRG")

 txtSatuan.Text = Format(CDbl(dReader.Item("TSATUAN")),"##,####,####,###")

 txtNmBrg.Focus()

 Else

 txtNmBrg.Focus()

 txtNmBrg.Text = ""

 txtSatuan.Text = ""

 End If

 End If

 End Sub

txtKdBrg

cmdKeluar

cmdSimpan

Private Sub cmdSimpan_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles cmdSimpan.Click

 Dim sql As String

Dim strTemp As String = ""

 Dim strValue As String = ""

 sql = "INSERT INTO BARANG(TKDBRG, TNMBRG, TSATUAN) " & _

 "VALUES('" & txtKdBrg.Text & _

 "','" & txtNmBrg.Text & "','" & txtSatuan.Text & "')"

 cmmd = New OleDbCommand(sql, cnn)

 Dim x As Integer = cmmd.ExecuteNonQuery

 If x = 1 Then

 MessageBox.Show("DATA BERHASIL DISIMPAN")

sql = "SELECT * FROM BARANG ORDER BY TKDBRG DESC"

 cmmd = New OleDbCommand(sql, cnn)

 dReader = cmmd.ExecuteReader

 If dReader.Read Then

 strTemp = Mid(dReader.Item("TKDBRG"), 3, 5)

 'caraChris

 'strChris = Mid(dReader.Item("TKDBRG"), 3, 5) + 1

 Else

 txtKdBrg.Text = "BG00001"

 Exit Sub

 End If

 'MsgBox(strTemp)

 strValue = Val(strTemp) + 1

 txtKdBrg.Text = "BG" & Mid("00000", 1, 5 - strValue.Length) & 			strValue

 txtNmBrg.Text = ""

 txtSatuan.Text = ""

 txtNmBrg.Focus()

 Else

 MessageBox.Show("GAGAL MENYIMPAN DATA")

 End If

 End Sub

cmdUbah

Private Sub cmdUbah_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles cmdUbah.Click

 Dim sql As String

 sql = "UPDATE BARANG SET TNMBRG='" & txtNmBrg.Text & "'," & _

 "TSATUAN='" & txtSatuan.Text & "' " & _

 "WHERE TKDBRG='" & txtKdBrg.Text & "'"

 cmmd = New OleDbCommand(sql, cnn)

 Dim x As Integer = cmmd.ExecuteNonQuery

 If x = 1 Then

 MessageBox.Show("DATA BERHASIL DIUPDATE")

 txtKdBrg.Text = ""

 txtNmBrg.Text = ""

 txtSatuan.Text = ""

 txtKdBrg.Enabled = True

 txtKdBrg.Focus()

 Else

 MessageBox.Show("GAGAL UPDATE DATA")

 End If

 End Sub

cmdHapus

Private Sub cmdHapus_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles cmdHapus.Click

 Dim sql As String

 sql = "DELETE FROM BARANG WHERE TKDBRG='" & txtKdBrg.Text & "'"

 cmmd = New OleDbCommand(sql, cnn)

 Dim x As Integer = cmmd.ExecuteNonQuery

 If x = 1 Then

 MessageBox.Show("DATA BERHASIL DIHAPUS")

 txtKdBrg.Text = ""

 txtNmBrg.Text = ""

 txtSatuan.Text = ""

 txtKdBrg.Enabled = True

 txtKdBrg.Focus()

 Else

 MessageBox.Show("GAGAL HAPUS DATA")

 End If

 End Sub

cmdBatal

Private Sub cmdBatal_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles cmdBatal.Click

 txtNmBrg.Text = ""

 txtSatuan.Text = ""

 txtNmBrg.Focus()

 End Sub

btnCariBrg

Private Sub btnCariBrg_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles btnCariBrg.Click

 Dim popupbrg As New PopBrg

 popupbrg.ShowDialog()

 If popupbrg.retKdBrg <> "" Then

 txtKdBrg.Text = popupbrg.retKdBrg

 txtNmBrg.Text = popupbrg.retNmBrg

 txtSatuan.Text = Format(CDbl(popupbrg.retSatuan), "##,####,####,###")

 txtKdBrg.Enabled = False

 txtNmBrg.Focus()

 End If

 End Sub

End Class

Imports System.Data.OleDb

Imports System.Data

Public Class frmMasterSupplier

 Dim cnn As OleDbConnection

 Dim cmmd As OleDbCommand

 Dim dReader As OleDbDataReader

Private Sub frmMasterSupplier_Load(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles MyBase.Load

 'Buka koneksi

 cnn = New OleDbConnection(strConn)

 If cnn.State <> ConnectionState.Closed Then cnn.Close()

 cnn.Open()

 'Buat AutoNumber u kode barang

 Dim strTemp As String = ""

 Dim strValue As String = ""

 Dim sql As String

 sql = "SELECT * FROM SUPPLIER ORDER BY KDSUP DESC"

 cmmd = New OleDbCommand(sql, cnn)

 dReader = cmmd.ExecuteReader

 If dReader.Read Then

 strTemp = Mid(dReader.Item("KDSUP"), 3, 5)

 'caraChris

 'strChris = Mid(dReader.Item("KDSUP"), 3, 5) + 1

 Else

 txtKdSup.Text = "SU00001"

 Exit Sub

 End If

 'MsgBox(strTemp)

 strValue = Val(strTemp) + 1

 txtKdSup.Text = "SU" & Mid("00000", 1, 5 - strValue.Length) & strValue

 End Sub

 Private Sub txtKdBrg_KeyPress(ByVal sender As Object, ByVal e As System.Windows.Forms.KeyPressEventArgs) Handles txtKdBrg.KeyPress

 If Asc(e.KeyChar) = 13 Then

 cmmd = New OleDbCommand("SELECT * FROM BARANG WHERE TKDBRG='" & _

 txtKdBrg.Text & "'", cnn)

 dReader = cmmd.ExecuteReader

 If dReader.Read Then

 ''jika data ditemukan

 cmdSimpan.Enabled = False

 cmdUbah.Enabled = True

 cmdHapus.Enabled = True

 txtNmBrg.Text = dReader.Item("TNMBRG")

 txtSatuan.Text = Format(CDbl(dReader.Item("TSATUAN")), "##,####,####,###")

 txtNmBrg.Focus()

 Else

 txtNmBrg.Focus()

 txtNmBrg.Text = ""

 txtSatuan.Text = ""

 End If

 End If

 End Sub

 Private Sub cmdSimpan_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles cmdSimpan.Click

 Dim sql As String

 sql = "INSERT INTO BARANG(TKDBRG, TNMBRG, TSATUAN) " & _

 "VALUES('" & txtKdBrg.Text & _

 "','" & txtNmBrg.Text & "','" & txtSatuan.Text & "')"

 cmmd = New OleDbCommand(sql, cnn)

 Dim x As Integer = cmmd.ExecuteNonQuery

 If x = 1 Then

 MessageBox.Show("DATA BERHASIL DISIMPAN")

 Else

 MessageBox.Show("GAGAL MENYIMPAN DATA")

 End If

 End Sub

 Private Sub cmdUbah_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles cmdUbah.Click

 Dim sql As String

 sql = "UPDATE BARANG SET TNMBRG='" & txtNmBrg.Text & "'," & _

 "TSATUAN='" & txtSatuan.Text & "' " & _

 "WHERE TKDBRG='" & txtKdBrg.Text & "'"

 cmmd = New OleDbCommand(sql, cnn)

 Dim x As Integer = cmmd.ExecuteNonQuery

 If x = 1 Then

 MessageBox.Show("DATA BERHASIL DIUPDATE")

 Else

 MessageBox.Show("GAGAL UPDATE DATA")

 End If

 End Sub

 Private Sub cmdHapus_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles cmdHapus.Click

 Dim sql As String

 sql = "DELETE FROM BARANG WHERE TKDBRG='" & txtKdBrg.Text & "'"

 cmmd = New OleDbCommand(sql, cnn)

 Dim x As Integer = cmmd.ExecuteNonQuery

 If x = 1 Then

 MessageBox.Show("DATA BERHASIL DIHAPUS")

 Else

 MessageBox.Show("GAGAL HAPUS DATA")

 End If

 End Sub

 Private Sub cmdBatal_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles cmdBatal.Click

 txtNmBrg.Text = ""

 txtSatuan.Text = ""

 txtNmBrg.Focus()

 End Sub

 Private Sub btnCariBrg_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles btnCariBrg.Click

 Dim popupbrg As New PopBrg

 popupbrg.ShowDialog()

 If popupbrg.retKdBrg <> "" Then

 txtKdBrg.Text = popupbrg.retKdBrg

 txtNmBrg.Text = popupbrg.retNmBrg

 txtSatuan.Text = Format(CDbl(popupbrg.retSatuan), "##,####,####,###")

 txtKdBrg.Enabled = False

 txtNmBrg.Focus()

 End If

 End Sub

End Class

Private Sub cmdKeluar_Click(ByVal sender As System.Object, ByVal e As 			System.EventArgs) Handles cmdKeluar.Click

 Me.Dispose()

 End Sub

cmdKeluar

Private Sub txtKdSup_KeyPress(ByVal sender As Object, ByVal e As System.Windows.Forms.KeyPressEventArgs) Handles txtKdSup.KeyPress

 If Asc(e.KeyChar) = 13 Then

 cmmd = New OleDbCommand("SELECT * FROM SUPPLIER WHERE KDSUP='" & _

 txtKdSup.Text & "'", cnn)

 dReader = cmmd.ExecuteReader

 If dReader.Read Then

 ''jika data ditemukan

 cmdSimpan.Enabled = False

 cmdUbah.Enabled = True

 cmdHapus.Enabled = True

 txtNmSup.Text = dReader.Item("NMSUP")

 txtAlamat.Text = dReader.Item("TALAMAT")

 txtNmSup.Focus()

 Else

 txtNmSup.Focus()

 txtNmSup.Text = ""

 txtAlamat.Text = ""

 End If

 End If

 End Sub

txtKdSup

cmdSimpan

Private Sub cmdSimpan_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles cmdSimpan.Click

 Dim sql As String

 Dim strTemp As String = ""

 Dim strValue As String = ""

 sql = "INSERT INTO SUPPLIER(KDSUP, NMSUP, TALAMAT) " & _

 "VALUES('" & txtKdSup.Text & _

 "','" & txtNmSup.Text & "','" & txtAlamat.Text & "')"

 cmmd = New OleDbCommand(sql, cnn)

 Dim x As Integer = cmmd.ExecuteNonQuery

 If x = 1 Then

 MessageBox.Show("DATA BERHASIL DISIMPAN")

sql = "SELECT * FROM SUPPLIER ORDER BY KDSUP DESC"

 cmmd = New OleDbCommand(sql, cnn)

 dReader = cmmd.ExecuteReader

 If dReader.Read Then

 strTemp = Mid(dReader.Item("KDSUP"), 3, 5)

 'caraChris

 'strChris = Mid(dReader.Item("KDSUP"), 3, 5) + 1

 Else

 txtKdSup.Text = "SU00001"

 Exit Sub

 End If

 'MsgBox(strTemp)

 strValue = Val(strTemp) + 1

 txtKdSup.Text = "SU" & Mid("00000", 1, 5 - strValue.Length) & 			strValue

 txtNmSup.Text = ""

 txtAlamat.Text = ""

 txtNmSup.Focus()

 Else

 MessageBox.Show("GAGAL MENYIMPAN DATA")

 End If

 End Sub

Private Sub cmdUbah_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles cmdUbah.Click

 Dim sql As String

 sql = "UPDATE SUPPLIER SET NMSUP='" & txtNmSup.Text & "'," & _

 "TALAMAT='" & txtAlamat.Text & "' " & _

 "WHERE KDSUP='" & txtKdSup.Text & "'"

 cmmd = New OleDbCommand(sql, cnn)

 Dim x As Integer = cmmd.ExecuteNonQuery

 If x = 1 Then

 MessageBox.Show("DATA BERHASIL DIUPDATE")

 txtKdSup.Text = ""

 txtNmSup.Text = ""

 txtAlamat.Text = ""

 txtKdSup.Enabled = True

 txtKdSup.Focus()

 Else

 MessageBox.Show("GAGAL UPDATE DATA")

 End If

 End Sub

cmdUbah

Private Sub cmdHapus_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles cmdHapus.Click

 Dim sql As String

 sql = "DELETE FROM SUPPLIER WHERE KDSUP='" & txtKdSup.Text & "'"

 cmmd = New OleDbCommand(sql, cnn)

 Dim x As Integer = cmmd.ExecuteNonQuery

 If x = 1 Then

 MessageBox.Show("DATA BERHASIL DIHAPUS")

 txtKdSup.Text = ""

 txtNmSup.Text = ""

 txtAlamat.Text = ""

 txtKdSup.Enabled = True

 txtKdSup.Focus()

 Else

 MessageBox.Show("GAGAL HAPUS DATA")

 End If

 End Sub

cmdHapus

Private Sub cmdBatal_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles cmdBatal.Click

 txtNmSup.Text = ""

 txtAlamat.Text = ""

 End Sub

cmdBatal

Private Sub btnCariSup_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles btnCariSup.Click

 Dim popupsup As New PopSup

 popupsup.ShowDialog()

 If popupsup.retKdSup <> "" Then

 txtKdSup.Text = popupsup.retKdSup

 txtNmSup.Text = popupsup.retNmSup

 txtAlamat.Text = popupsup.retAlmtSup

 txtKdSup.Enabled = False

 txtNmSup.Focus()

 End If

 End Sub

End Class

btnCariSup

Imports System.Data.OleDb

Imports System.Data

Public Class PopBrg

 Public retKdBrg, retNmBrg, retSatuan As String

 Dim cnn As OleDbConnection

 Dim cmmd As OleDbCommand

 Dim dReader As OleDbDataReader

 Private Sub popBrg_Load(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles MyBase.Load

 Call list_data()

 End Sub

txtKey

Private Sub txtKey_TextChanged(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles txtKey.TextChanged

 Call list_data()

 End Sub

 Public Sub list_data()

 Call clear_list()

 Dim sqlx As String

 Dim x As Integer

sqlx = "select TKDBRG, TNMBRG, TSATUAN from BARANG where TNMBRG like '%" & Trim(txtKey.Text) & "%' order by TKDBRG asc"

 cnn = New OleDbConnection(strConn)

 If cnn.State <> ConnectionState.Closed Then cnn.Close()

 cnn.Open()

 cmmd = New OleDbCommand(sqlx, cnn)

 dReader = cmmd.ExecuteReader

 Try

 While dReader.Read = True

 x = Val(counter.Text)

 counter.Text = Str(Val(counter.Text) + 1)

 With ListView1

 .Items.Add("")

 .Items(ListView1.Items.Count - 1).SubItems.Add("")

 .Items(ListView1.Items.Count - 1).SubItems.Add("")

 .Items(ListView1.Items.Count - 1).SubItems.Add("")

 .Items(x).SubItems(0).Text = dReader.GetString(0)

 .Items(x).SubItems(1).Text = dReader.GetString(1)

 .Items(x).SubItems(2).Text = dReader.GetValue(2)

 End With

 End While

 Finally

 dReader.Close()

 End Try

 cnn.Close()

 End Sub

Private Sub clear_list()

 While Val(counter.Text) > 0

 ListView1.Items(0).Remove()

 counter.Text = Val(counter.Text) - 1

 End While

 End Sub

ListView1

Private Sub ListView1_DoubleClick(ByVal sender As Object, ByVal e As System.EventArgs) Handles ListView1.DoubleClick

 Call pilih()

 End Sub

btnOK

Private Sub btnOK_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles btnOK.Click

 Call pilih()

 End Sub

End Class

Private Sub pilih()

 Try

 retKdBrg = ListView1.SelectedItems(0).SubItems(0).Text.ToString

 retNmBrg = ListView1.SelectedItems(0).SubItems(1).Text.ToString

 retSatuan = ListView1.SelectedItems(0).SubItems(2).Text.ToString

 Me.Close()

 Catch ex As Exception

 MsgBox("pilih salah satu data", MsgBoxStyle.Information)

 End Try

 End Sub

Imports System.Data.OleDb

Imports System.Data

Public Class PopSup

 Public retKdSup, retNmSup, retAlmtSup As String

 Dim cnn As OleDbConnection

 Dim cmmd As OleDbCommand

 Dim dReader As OleDbDataReader

 Private Sub popSup_Load(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles MyBase.Load

 Call list_data()

 End Sub

txtKey

Private Sub txtKey_TextChanged(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles txtKey.TextChanged

 Call list_data()

 End Sub

Private Sub list_data()

 Call clear_list()

 Dim sqlx As String

 Dim x As Integer

 sqlx = "select KDSUP, NMSUP, TALAMAT from SUPPLIER where NMSUP like '%" & Trim(txtKey.Text) & "%' order by KDSUP asc"

 cnn = New OleDbConnection(strConn)

 If cnn.State <> ConnectionState.Closed Then cnn.Close()

 cnn.Open()

 cmmd = New OleDbCommand(sqlx, cnn)

 dReader = cmmd.ExecuteReader

 Try

 While dReader.Read = True

 x = Val(counter.Text)

 counter.Text = Str(Val(counter.Text) + 1)

 With ListView1

 .Items.Add("")

 .Items(ListView1.Items.Count - 1).SubItems.Add("")

 .Items(ListView1.Items.Count - 1).SubItems.Add("")

 .Items(ListView1.Items.Count - 1).SubItems.Add("")

 .Items(x).SubItems(0).Text = dReader.GetString(0)

 .Items(x).SubItems(1).Text = dReader.GetString(1)

 .Items(x).SubItems(2).Text = dReader.GetString(2)

 End With

 End While

 Finally

 dReader.Close()

 End Try

 cnn.Close()

 End Sub

Private Sub clear_list()

 While Val(counter.Text) > 0

 ListView1.Items(0).Remove()

 counter.Text = Val(counter.Text) - 1

 End While

 End Sub

ListView1

Private Sub ListView1_DoubleClick(ByVal sender As Object, ByVal e As System.EventArgs) Handles ListView1.DoubleClick

 Call pilih()

 End Sub

Private Sub pilih()

 Try

 retKdSup = ListView1.SelectedItems(0).SubItems(0).Text.ToString

 retNmSup = ListView1.SelectedItems(0).SubItems(1).Text.ToString

 retAlmtSup = ListView1.SelectedItems(0).SubItems(2).Text.ToString

 Me.Close()

 Catch ex As Exception

 MsgBox("pilih salah satu data", MsgBoxStyle.Information)

 End Try

 End Sub

btnOK

Private Sub btnOK_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles btnOK.Click

 Call pilih()

 End Sub

End Class

Imports System.Data.OleDb

Imports System.Data

Public Class frmEntrySP

 Dim cnn As OleDbConnection

 Dim cmmd, cmmd1, cmmd2 As OleDbCommand

 Dim dReader As OleDbDataReader

 Private index As Integer = 0

 Private Total As Double = 0.0

 Private Sub frmEntrySP_Load(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles MyBase.Load

 'Buka koneksi

 cnn = New OleDbConnection(strConn)

 If cnn.State <> ConnectionState.Closed Then cnn.Close()

 cnn.Open()

 'Buat AutoNumber u Surat Pesanan

 Dim strTemp As String = ""

 Dim strValue As String = ""

 Dim sql As String

 sql = "SELECT * FROM SP ORDER BY NOSP DESC"

 cmmd = New OleDbCommand(sql, cnn)

 dReader = cmmd.ExecuteReader

 If dReader.Read Then

 strTemp = Mid(dReader.Item("NOSP"), 3, 5)

 Else

 txtNoSP.Text = "SP00001"

 Exit Sub

 End If

 'MsgBox(strTemp)

 strValue = Val(strTemp) + 1

 txtNoSP.Text = "SP" & Mid("00000", 1, 5 - strValue.Length) & strValue

 End Sub

txtNoSP

Private Sub txtNoSP_KeyPress(ByVal sender As Object, ByVal e As System.Windows.Forms.KeyPressEventArgs) Handles txtNoSP.KeyPress

 If Asc(e.KeyChar) = 13 Then

 btnCariSup.Focus()

 End If

 End Sub

btnCariSup

Private Sub btnCariSup_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles btnCariSup.Click

 Dim popupsup As New PopSup

 popupsup.ShowDialog()

 If popupsup.retKdSup <> "" Then

 txtkdsup.Text = popupsup.retKdSup

 txtNmSup.Text = popupsup.retNmSup

 txtNmSup.Focus()

 End If

 End Sub

Private Sub list_data()

 Call clear_list()

 Dim sqlx As String

 Dim x As Integer

 sqlx = "select KDSUP, NMSUP, TALAMAT from SUPPLIER where NMSUP like '%" & Trim(txtKey.Text) & "%' order by KDSUP asc"

 cnn = New OleDbConnection(strConn)

 If cnn.State <> ConnectionState.Closed Then cnn.Close()

 cnn.Open()

 cmmd = New OleDbCommand(sqlx, cnn)

 dReader = cmmd.ExecuteReader

 Try

 While dReader.Read = True

 x = Val(counter.Text)

 counter.Text = Str(Val(counter.Text) + 1)

 With ListView1

 .Items.Add("")

 .Items(ListView1.Items.Count - 1).SubItems.Add("")

 .Items(ListView1.Items.Count - 1).SubItems.Add("")

 .Items(ListView1.Items.Count - 1).SubItems.Add("")

 .Items(x).SubItems(0).Text = dReader.GetString(0)

 .Items(x).SubItems(1).Text = dReader.GetString(1)

 .Items(x).SubItems(2).Text = dReader.GetString(2)

 End With

 End While

 Finally

 dReader.Close()

 End Try

 cnn.Close()

 End Sub

Private Sub btnCariSup_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles btnCariSup.Click

 Dim popupsup As New PopSup

 popupsup.ShowDialog()

 If popupsup.retKdSup <> "" Then

 txtKdSup.Text = popupsup.retKdSup

 txtNmSup.Text = popupsup.retNmSup

 txtAlamat.Text = popupsup.retAlmtSup

 txtKdSup.Enabled = False

 txtNmSup.Focus()

 End If

 End Sub

End Class

btnCariSup

Private Sub btnCariSup_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles btnCariSup.Click

 Dim popupsup As New PopSup

 popupsup.ShowDialog()

 If popupsup.retKdSup <> "" Then

 txtKdSup.Text = popupsup.retKdSup

 txtNmSup.Text = popupsup.retNmSup

 txtAlamat.Text = popupsup.retAlmtSup

 txtKdSup.Enabled = False

 txtNmSup.Focus()

 End If

 End Sub

End Class

btnCariSup

txtNmsup

Private Sub txtNmsup_KeyPress(ByVal sender As Object, ByVal e As System.Windows.Forms.KeyPressEventArgs) Handles txtNmSup.KeyPress

 If Asc(e.KeyChar) = 13 Then

 BtnCariBrg.Focus()

 End If

 End Sub

txtJmlbeli

Private Sub txtJmlbeli_KeyPress(ByVal sender As Object, ByVal e As System.Windows.Forms.KeyPressEventArgs) Handles txtJmlBeli.KeyPress

 If Asc(e.KeyChar) = 13 Then

 SetTotal()

 txtTotal.Focus()

 End If

 End Sub

txtTotal

Private Sub txtTotal_KeyPress(ByVal sender As Object, ByVal e As System.Windows.Forms.KeyPressEventArgs) Handles txtTotal.KeyPress

 If Asc(e.KeyChar) = 13 Then

 btnTambah.Focus()

 End If

 End Sub

btnCariBrg

Private Sub BtnCariBrg_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles BtnCariBrg.Click

 Dim popupbrg As New PopBrg

 popupbrg.ShowDialog()

 If popupbrg.retKdBrg <> "" Then

 txtKdBrg.Text = popupbrg.retKdBrg

 txtNmBrg.Text = popupbrg.retNmBrg

 txtSatuan.Text = Format(CDbl(popupbrg.retSatuan), "##,####,####,###")

 txtJmlBeli.Focus()

 End If

 End Sub

Sub SetTotal()

 Dim a As Integer

 a = CInt(txtJmlBeli.Text) * CInt(txtSatuan.Text)

 txtTotal.Text = Format(CDbl(CStr(a)), "##,####,####,###")

 'txt.Text = Format(CDbl(txt.Text), "##,####,####,###")

 End Sub

btnTambah

Private Sub btnTambah_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles btnTambah.Click

 Dim Value() As String = {txtKdBrg.Text, txtNmBrg.Text, txtSatuan.Text, txtJmlBeli.Text, txtTotal.Text}

 AddList(Value)

 Total += CDbl(txtTotal.Text) : txtGrandTotal.Text = Format(CDbl(CStr(Total)), "##,####,####,###")

 txtKdBrg.Text = "" : txtNmBrg.Text = "" : txtSatuan.Text = "" : txtJmlBeli.Text = ""

 txtTotal.Text = ""

 txtKdBrg.Focus()

 End Sub

cmdSimpan

Private Sub cmdSimpan_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles cmdSimpan.Click

 Dim counter As Integer

 Dim sql1, sql2 As String

 Try

 sql1 = "INSERT INTO SP(NOSP, TGLSP, KDSUP) " & _

 "VALUES('" & txtNoSP.Text & "','" & _

 DateTimePicker3.Text & "','" & _

 txtkdsup.Text & "')"

 cmmd1 = New OleDbCommand(sql1, cnn)

 Dim x As Integer = cmmd1.ExecuteNonQuery

 For counter = 0 To index - 1

 sql2 = "INSERT INTO PESAN(TKDBRG,NOSP, JML, HRG) " & _

 "VALUES('" & _

 ListView1.Items(counter).SubItems(0).Text & "','" & _

 txtNoSP.Text & "','" & _

 ListView1.Items(counter).SubItems(3).Text & "','" & _

 ListView1.Items(counter).SubItems(2).Text & "')"

 cmmd2 = New OleDbCommand(sql2, cnn)

 cmmd2.ExecuteNonQuery()

 Next

 If x = 1 Then

 MessageBox.Show("DATA SP BERHASIL DISIMPAN")

 End If

 Catch ex As Exception

 MsgBox(ex.Message)

 End Try

 End Sub

cmdBatal

Private Sub cmdBatal_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles cmdBatal.Click

 ListView1.Items.Clear()

 index = 0 : Total = 0

 txtGrandTotal.Text = ""

 End Sub

cmdKeluar

Private Sub cmdKeluar_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles cmdKeluar.Click

 Me.Close()

 End Sub

End Class

Sub AddList(ByVal Value() As String)

 Dim subIndex As Integer

 ListView1.Items.Add("")

 For subIndex = 0 To 4

 ListView1.Items(index).SubItems.Add("")

 ListView1.Items(index).SubItems(subIndex).Text = Value(subIndex)

 Next

 index = index + 1

 End Sub

Imports System.Data.OleDb

Imports System.Data

Public Class frmCetakSP

 Dim cnn As OleDbConnection

 Dim cmmd As OleDbCommand

 Dim dReader As OleDbDataReader

Private Sub frmCetakSP_Activated(ByVal sender As Object, ByVal e As System.EventArgs) Handles Me.Activated

 txtNoSP.Focus()

 End Sub

cmdKeluar

Private Sub BtnCarisp_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles BtnCarisp.Click

 Dim popupSP As New PopSP

 popupSP.ShowDialog()

 If popupSP.retNoSP <> "" Then

 txtNoSP.Text = popupSP.retNoSP

 txtTglSP.Text = Format(CDate(popupSP.retTglSP), "dd - MMMM - yyyy")

 txtKdSup.Text = popupSP.retKdSup

 cmdCetak.Focus()

 End If

 '''' UNTUK MENAMPILKAN NAMA SUPPLIER

 Dim sqlx As String

 sqlx = "select NMSUP from SUPPLIER where KDSUP like '%" & Trim(txtKdSup.Text) & "%' order by KDSUP asc"

 cnn = New OleDbConnection(strConn)

 cnn.Open()

 cmmd = New OleDbCommand(sqlx, cnn)

 dReader = cmmd.ExecuteReader

 If dReader.Read Then

 txtNmSup.Text = dReader(0)

 End If

 End Sub

Private Sub cmdBatal_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles cmdBatal.Click

 txtNoSP.Text = ""

 txtTglSP.Text = ""

 txtKdSup.Text = ""

 txtNmSup.Text = ""

 End Sub

cmdBatal

cmdCetak

Private Sub cmdCetak_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles cmdCetak.Click

 FrmRptCetakSP.Show()

 End Sub

End Class

cmdKeluar

Private Sub cmdKeluar_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles cmdKeluar.Click

 Me.Dispose()

 End Sub

Imports System.Data.OleDb

Imports System.Data

Public Class PopSP

 Public retNoSP, retTglSP, retKdSup As String

 Dim cnn As OleDbConnection

 Dim cmmd As OleDbCommand

 Dim dReader As OleDbDataReader

Private Sub popSP_Load(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles MyBase.Load

 Call list_data()

 End Sub

Private Sub ListView1_DoubleClick(ByVal sender As Object, ByVal e As System.EventArgs) Handles ListView1.DoubleClick

 Call pilih()

 End Sub

� EMBED Visio.Drawing.11 ���

� EMBED Visio.Drawing.11 ���

Private Sub list_data()

 Call clear_list()

 Dim sqlx As String

 Dim x As Integer

 sqlx = "select NOSP, TGLSP, KDSUP from SP where NOSP like '%" &

 Trim(txtKey.Text) & "%' order by NOSP asc"

 cnn = New OleDbConnection(strConn)

 If cnn.State <> ConnectionState.Closed Then cnn.Close()

 cnn.Open()

 cmmd = New OleDbCommand(sqlx, cnn)

 dReader = cmmd.ExecuteReader

 Try

 While dReader.Read = True

 x = Val(counter.Text)

 counter.Text = Str(Val(counter.Text) + 1)

 With ListView1

 .Items.Add("")

 .Items(ListView1.Items.Count - 1).SubItems.Add("")

 .Items(ListView1.Items.Count - 1).SubItems.Add("")

 .Items(ListView1.Items.Count - 1).SubItems.Add("")

 .Items(x).SubItems(0).Text = dReader.GetString(0)

 .Items(x).SubItems(1).Text = Format(CDate(dReader.GetDateTime(1)), "dd-MMMM-yyyy")

 .Items(x).SubItems(2).Text = dReader.GetString(2)

 End With

 End While

 Finally

 dReader.Close()

 End Try

 cnn.Close()

 End Sub

 Private Sub clear_list()

 While Val(counter.Text) > 0

 ListView1.Items(0).Remove()

 counter.Text = Val(counter.Text) - 1

 End While

 End Sub

txtKey

Private Sub txtKey_TextChanged(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles txtKey.TextChanged

 Call list_data()

 End Sub

Private Sub pilih()

 Try

 retNoSP = ListView1.SelectedItems(0).SubItems(0).Text.ToString

 retTglSP = ListView1.SelectedItems(0).SubItems(1).Text.ToString

 retKdSup = ListView1.SelectedItems(0).SubItems(2).Text.ToString

 Me.Close()

 Catch ex As Exception

 MsgBox("pilih salah satu data", MsgBoxStyle.Information)

 End Try

 End Sub

Private Sub btnOK_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles btnOK.Click

 Call pilih()

 End Sub

End Class

btnOK

� EMBED PBrush ���

Create New Folder

� EMBED PBrush ���

� EMBED PBrush ���

� EMBED PBrush ���

� EMBED PBrush ���

� EMBED PBrush ���

� EMBED PBrush ���

� EMBED PBrush ���

� EMBED PBrush ���

Beri nama Module1.vb

Nama database yang sudah dibuat

Koneksi database dengan M.Access

Browse/Cari database yang akan digunakan

Perbedaan setelah dikoneksikan dengan database

Kemudian pilih table yang akan dikoneksikan

Perbedaan setelah dikoneksikan dengan tabel yang dibutuhkan

Tempat table yang telah dipilih

Klik untuk memilih table

Perbedaan setelah dikoneksikan dengan tabel yang dibutuhkan

Drag masing-masing field ke dalam bagian details

Field-field yang di drag pada bagian Details

Listview1

Ubah nama menjadi RptLapBrg

Cari pada grup CrystalReports

Tambahkan CrystalReportViewer ke dalam form

Pilih CrystalReport yang telah dibuat

Nama CrystalReport yang telah dikoneksikan

Tempat table yang telah dipilih

Perbedaan setelah dikoneksikan dengan database

Kemudian pilih table yang akan dikoneksikan

Klik untuk memilih table

Browse/Cari database yang akan digunakan

Browse/Cari database yang akan digunakan

Klik untuk memilih table

Perbedaan setelah dikoneksikan dengan database

Kemudian pilih table yang akan dikoneksikan

Tempat table yang telah dipilih

Tambahkan CrystalReportViewer ke dalam form

Drag masing-masing field ke dalam bagian details

Cari pada grup CrystalReports

Ubah nama menjadi FrmCetakSP

Ganti namanya menjadi CrCetakSP

Pilih CrystalReport yang telah dibuat

Nama CrystalReport yang telah dikoneksikan

Drag masing-masing field ke dalam bagian details

Ubah nama menjadi RptLapPembelian

Cari pada grup CrystalReports

Tambahkan CrystalReportViewer ke dalam form

Pilih CrystalReport yang telah dibuat

Nama CrystalReport yang telah dikoneksikan

Ganti namanya menjadi CrCetakLapPembelian

Halaman 1 dari 64

_1250320317

_1250320510

_1250320575

_1250320798

_1250321141

_1250320751

_1250320563

_1250320349

_1250286853.vsd
KDSUP
NMSUP
TALAMAT

SUPPLIER

TKDBRG

NOSP
TGLSP
KDSUP

SP

NOSP
TKDBRG
JML
HRG

PESAN

TKDBRG
TNMBRG
TSATUAN

BARANG

KDSUP

NOSP

_1250320003

_1250286650.vsd
NOSP
KDBRG
JML
HRG

PESAN

NOSP
TGLSP

SP

KDSUP
NMSUP
TALAMAT

SUPPLIER

TKDBRG
TNMBRG
TSATUAN

BARANG

1

1…*

1…*

1…*

