

COPY COMP
KARTU PESANAN

NAMA Pak Hendro

NO. 007 TANGGAL 03-11-2009

BANYAK-NYA	NAMA BARANG	HARGA	JUMLAH
1	Card Reader	30.000	30.000
2	Harddisk 2 GB	80.000	160.000
2	Cool Pad	40.000	80.000

Hormat Kami,

SAPPIZAL

COPY COMP
KOMPUTER
JL. A. YANI DALAM NO. 1B
TELP. (0717) 438707 PANGKALPINANG - BANGKA

Tuan Pak Hendro
Toko 03-11-2009

NOTA NO. 007

BANYAK-NYA	NAMA BARANG	HARGA	JUMLAH
1	Card Reader	30.000	30.000
2	Harddisk 2 GB	80.000	160.000
2	cool pad	40.000	80.000

TANDA TERIMA PERHATIAN :
Barang-barang yang sudah dibeli tidak dapat dikembalikan

Jumlah Rp. 270.000,-
Hormat Kami,

SAPPIZAL

Module1

Public cn As New ADODB.Connection

Public rsbrg As New ADODB.Recordset

Public rsplg As New ADODB.Recordset

Public rspsn As New ADODB.Recordset

Public rsisi As New ADODB.Recordset

Public rsnota As New ADODB.Recordset

Menu Utama

Private Sub cetaklaporanpenjualan_Click()

Form6.Show

End Sub

Private Sub cetaknota_Click()

Form5.Show

End Sub

Private Sub entrydatabarang_Click()

Form2.Show

End Sub

Private Sub entrydatapelanggan_Click()

Form3.Show

End Sub

```
Private Sub entrydatapesanan_Click()
```

```
Form4.Show
```

```
End Sub
```

```
Private Sub Form_Load()
```

```
cn.Provider = "Microsoft.Jet.OLEDB.4.0;Data Source=" & App.Path & "\jual.mdb;Persist  
Security Info = false"
```

```
cn.Open
```

```
End Sub
```

```
Private Sub keluar_Click()
```

```
Dim x As String
```

```
x = MsgBox("Apakah anda yakin akan keluar dari sistem..?", vbOKCancel + vbQuestion,  
"KOnfirmasi")
```

```
If x = vbOK Then
```

```
cn.Close
```

```
End
```

```
End If
```

```
End Sub
```

Entry Data Barang

```
Private Sub cmdbatal_Click()
```

```
txtkdbrg.Text = ""
```

```
txtnmbrg.Text = ""
```

```
txtsatuan.Text = ""
```

```
txtharga.Text = ""
```

```
txtstok.Text = ""  
End Sub  
  
Private Sub cmdedit_Click()  
If txtkdbrg = "" Then  
 MsgBox "Please donk... kode barangnya diisi.."  
 txtkdbrg.SetFocus  
Else  
 cn.Execute "update barang set kdbrg=" & txtkdbrg & ",nmbrg=" & txtnmbrg &  
 ",satuan=" & txtsatuan & ",harga=" & txtharga & ",stok=" & txtstok & " where kdbrg=" &  
 txtkdbrg & ""  
 MsgBox "Satu record sudah berubah", vbInformation, "INFO"  
 yuni  
 bersih  
 txtkdbrg = ""  
 txtkdbrg.SetFocus  
End If  
End Sub  
  
Private Sub cmdhapus_Click()  
Dim a As String  
a = MsgBox("Apakah record ini akan dihapus..?", vbQuestion + vbYesNo, "PESAN")  
If a = vbYes Then  
 cn.Execute "delete * from barang where kdbrg=" & txtkdbrg & ""  
 MsgBox "Satu record sudah dihapus", vbInformation, "PESAN"
```

```
 yuni
 bersih
 txtkdbrg = ""
 txtkdbrg.SetFocus
 End If
End Sub

Private Sub cmdkeluar_Click()
 Dim x As String
 x = MsgBox("Apakah anda yakin ingin keluar..?", vbYesNo + vbQuestion, "Konfirmasi")
 If x = vbYes Then
 Unload Me
 End If
End Sub

Private Sub cmdsimpan_Click()
 If txtkdbrg = "" Then
 MsgBox "Please donk... kode barangnya diisi.."
 txtkdbrg.SetFocus
 Else
 cn.Execute "insert into barang values (" & txtkdbrg & "," & txtnmbrg & "," & txtsatuan &
 "," & txtharga & "," & txtstok & ")"
 MsgBox "Satu record sudah bertambah", vbInformation, "INFO"
 yuni
 bersih
 End If
End Sub
```

```
 txtkdbrg = ""
 txtkdbrg.SetFocus
 End If
End Sub

Public Sub bersih()
 txtnmbrg.Text = ""
 txtsatuan.Text = ""
 txtharga.Text = ""
 txtstok.Text = ""
End Sub

Private Sub cmdtambah_Click()
 txtkdbrg.Text = ""
 txtnmbrg.Text = ""
 txtsatuan.Text = ""
 txtharga.Text = ""
 txtstok.Text = ""
End Sub

Private Sub Form_Load()
 yuni
End Sub

Private Sub GridBrg_DbClick()
```

```
If GridBrg.TextMatrix(GridBrg.Row, 0) <> "" Then
 txtkdbrg = GridBrg.TextMatrix(GridBrg.Row, 0)
 txtnmbrg = GridBrg.TextMatrix(GridBrg.Row, 1)
 txtsatuan = GridBrg.TextMatrix(GridBrg.Row, 2)
 txtharga = GridBrg.TextMatrix(GridBrg.Row, 3)
 txtstok = GridBrg.TextMatrix(GridBrg.Row, 4)
End If
End Sub
```

```
Private Sub txtkdbrg_LostFocus()
 Dim rsbrg As New ADODB.Recordset
 rsbrg.Open "select * from barang where kdbrg='" & txtkdbrg & "'", cn, adOpenKeyset,
 adLockOptimistic
 If rsbrg.RecordCount > 0 Then
 txtkdbrg = rsbrg("kdbrg")
 txtnmbrg = rsbrg("nmbrg")
 txtsatuan = rsbrg("satuan")
 txtharga = rsbrg("harga")
 txtstok = rsbrg("stok")
 Else
 txtnmbrg = ""
 txtsatuan = ""
 txtharga = ""
 txtstok = ""
 End If
End Sub
```

End If

End Sub

Public Sub yuni()

Dim rsbrg As New ADODB.Recordset

Dim i As Integer

rsbrg.Open "select * from barang", cn, adOpenKeyset, adLockOptimistic

With GridBrg

.Rows = rsbrg.RecordCount + 1

For i = 1 To rsbrg.RecordCount

.TextMatrix(i, 0) = rsbrg("kdbrg")

.TextMatrix(i, 1) = rsbrg("nmbrg")

.TextMatrix(i, 2) = rsbrg("satuan")

.TextMatrix(i, 3) = rsbrg("harga")

.TextMatrix(i, 4) = rsbrg("stok")

If Not rsbrg.EOF = True Then

rsbrg.MoveNext

End If

Next i

End With

End Sub

Entry Data Pelanggan

```
Private Sub cmdbatal_Click()
```

```
 txtkdplg.Text = ""
```

```
 txtnmpg.Text = ""
```

```
 txtalamat.Text = ""
```

```
 txttelp.Text = ""
```

```
 txtkdplg.SetFocus
```

```
End Sub
```

```
Private Sub cmdedit_Click()
```

```
 If txtkdplg = "" Then
```

```
 MsgBox "Please donk... kode pelanggannya diisi.."
```

```
 txtkdplg.SetFocus
```

```
 Else
```

```
 cn.Execute "update pelanggan set kdplg='" & txtkdplg & "',nmpg='" & txtnmpg &
 "',alamat='" & txtalamat & "',telp='" & txttelp & "' where kdplg='" & txtkdplg & """
```

```
 MsgBox "Satu record sudah berubah", vbInformation, "PESAN"
```

```
 mirna
```

```
 bersih
```

```
 txtkdplg = ""
```

```
 txtkdplg.SetFocus
```

```
 End If
```

```
End Sub
```

```
Private Sub cmdhapus_Click()  
Dim a As String  
a = MsgBox("Apakah record ini akan dihapus?", vbOKCancel + vbExclamation, "PESAN")  
If a = vbOK Then  
cn.Execute "delete * from pelanggan where kdplg='" & txtkdplg & "'" & ""  
MsgBox "Satu record sudah terhapus"  
mirna  
bersih  
txtkdplg = ""  
txtkdplg.SetFocus  
End If  
End Sub
```

```
Private Sub cmdkeluar_Click()  
Dim x As String  
x = MsgBox("Anda yakin ingin keluar..?", vbYesNo + vbQuestion, "KONFIRMASI")  
If x = vbYes Then  
Unload Me  
End If  
End Sub
```

```
Private Sub cmdsimpan_Click()
```

```
If txtkdplg = "" Then
 MsgBox "Please donk... kode pelanggannya diisi.."
 txtkdplg.SetFocus
Else
 cn.Execute "insert into pelanggan values('" & txtkdplg & "','" & txtnmplg & "','" & txtalamat
 & "','" & txttelp & "')"
 MsgBox "Satu record sudah bertambah", vbInformation, "PESAN"
 mirna
 bersih
 txtkdplg = ""
 txtkdplg.SetFocus
End If
End Sub

Public Sub bersih()
 txtnmplg.Text = ""
 txtalamat.Text = ""
 txttelp.Text = ""
End Sub

Private Sub cmdtambah_Click()
 txtkdplg.Text = ""
 txtnmplg.Text = ""
 txtalamat.Text = ""
 txttelp.Text = ""
 txtkdplg.SetFocus
End Sub
```

```
End Sub
```

```
Private Sub Form_Load()
```

```
 mirna
```

```
End Sub
```

```
Private Sub GridPlg_DbClick()
```

```
If GridPlg.TextMatrix(GridPlg.Row, 0) <> "" Then
```

```
 txtkdplg = GridPlg.TextMatrix(GridPlg.Row, 0)
```

```
 txtnmpg = GridPlg.TextMatrix(GridPlg.Row, 1)
```

```
 txtalamat = GridPlg.TextMatrix(GridPlg.Row, 2)
```

```
 txttelp = GridPlg.TextMatrix(GridPlg.Row, 3)
```

```
End If
```

```
End Sub
```

```
Private Sub txtkdplg_LostFocus()
```

```
Dim rsplg As New ADODB.Recordset
```

```
rsplg.Open "select * from pelanggan where kdplg='" & txtkdplg & "'", cn, adOpenKeyset,  
adLockOptimistic
```

```
If rsplg.RecordCount > 0 Then
```

```
 txtkdplg = rsplg("kdplg")
```

```
 txtnmpg = rsplg("nmpg")
```

```
 txtalamat = rsplg("alamat")
```

```
 txttelp = rsplg("telp")
Else
 txtnmpg = ""
 txtalamat = ""
 txttelp = ""
End If
End Sub

Public Sub mirna()
 Dim rsplg As New ADODB.Recordset
 Dim i As Integer
 rsplg.Open "select * from pelanggan", cn, adOpenKeyset, adLockOptimistic
 With GridPlg
 .Rows = rsplg.RecordCount + 1
 For i = 1 To rsplg.RecordCount
 .TextMatrix(i, 0) = rsplg("kdplg")
 .TextMatrix(i, 1) = rsplg("nmpg")
 .TextMatrix(i, 2) = rsplg("alamat")
 .TextMatrix(i, 3) = rsplg("telp")
 If Not rsplg.EOF = True Then
 rsplg.MoveNext
 End If
 Next i
 End With
End Sub
```

Entry Data Pesanan

Dim Kode_Pelanggan As String

Dim Kode_Barang As String

Dim Kode_Jenis As String

Dim Baris As Integer

Sub AktifGridJual()

With GridPenjualan

.Col = 0

.Row = 0

.Text = "KODE BARANG"

.CellFontBold = True

.ColWidth(0) = 1200

.AllowUserResizing = flexResizeColumns

.CellAlignment = flexAlignCenterCenter

.Col = 1

.Row = 0

.Text = "NAMA BARANG"

.CellFontBold = True

.ColWidth(1) = 4000

.AllowUserResizing = flexResizeColumns

.CellAlignment = flexAlignCenterCenter

.Col = 2

```
.Row = 0  
.Text = "HARGA (Rp)"  
.CellFontBold = True  
.ColWidth(2) = 1900  
.AllowUserResizing = flexResizeColumns  
.CellAlignment = flexAlignCenterCenter
```

```
.Col = 3  
.Row = 0  
.Text = "JUMLAH PESAN"  
.CellFontBold = True  
.ColWidth(3) = 1300  
.AllowUserResizing = flexResizeColumns  
.CellAlignment = flexAlignCenterCenter
```

```
.Col = 4  
.Row = 0  
.Text = "TOTAL"  
.CellFontBold = True  
.ColWidth(4) = 1300  
.AllowUserResizing = flexResizeColumns  
.CellAlignment = flexAlignCenterCenter
```

```
Baris = 1
```

```
End With
```

```
End Sub
```

```
Private Sub cmbbarang_Click()
```

```
Kode_Barang = ""
```

```
Set rsbrg = cn.Execute("select * " & " from barang where " & " kdbrg=" & cmbbarang.Text  
& """)
```

```
With rsbrg
```

```
 If .EOF And .BOF Then
```

```
 Exit Sub
```

```
 Else
```

```
 Kode_Barang = !kdbrg
```

```
 txtnmbrg = !nmbrg
```

```
 txtstok.Text = !stok
```

```
 txtharga.Text = !harga
```

```
 txtjumlah.SetFocus
```

```
 End If
```

```
End With
```

```
End Sub
```

```
Private Sub cmbbarang_DropDown()
```

```
cmbbarang.Clear
```

```
Set rsbrg = cn.Execute("select * from " & " barang order by kdbrg")
```

```
If Not rsbrg.BOF Then
```


```
While Not rsbrg.EOF
cmbbarang.AddItem rsbrg!kdbrg
rsbrg.MoveNext
Wend
End If
End Sub

Private Sub cmbpelanggan_Click()
Kode_Pelanggan = ""
Set rsplg = cn.Execute("select * " & " from pelanggan where " & " kdplg=" &
cmbpelanggan.Text & "")

With rsplg
 If .EOF And .BOF Then
 Exit Sub
 Else
 Kode_Pelanggan = !kdplg
 txtnmpg.Text = !nmpg
 txtalamat.Text = !alamat
 cmbbarang.SetFocus
 End If
End With
End Sub

Private Sub cmbpelanggan_DropDown()
cmbpelanggan.Clear
```

```
Set rsplg = cn.Execute("select * " & " from pelanggan order by kdplg")
```

```
With rsplg
```

```
  If Not .BOF Then
```

```
 While Not .EOF
```

```
 cmbpelanggan.AddItem !kdplg
```

```
 .MoveNext
```

```
 Wend
```

```
  End If
```

```
End With
```

```
End Sub
```

```
Private Sub cmdkeluar_Click()
```

```
  Dim x As String
```

```
  x = MsgBox("Apakah anda yakin ingin keluar..?", vbYesNo + vbQuestion, "Konfirmasi")
```

```
  If x = vbYes Then
```

```
 Unload Me
```

```
  End If
```

```
End Sub
```

```
Private Sub cmdsimpan_Click()
```

```
  If cmbpelanggan.ListIndex = -1 Then
```

```
 MsgBox "Kode Pelanggan masih kosong!", _
```

```
 vbInformation + vbOKOnly, "Information"
```

```

 cmbpelanggan.SetFocus

ElseIf Baris = 1 Then
 MsgBox "Belum ada barang yang akan dijual!", _
 vbInformation + vbOKOnly, "Information"
 cmbbarang.SetFocus

ElseIf txtcash.Text = "" Or txtcash.Text = "0" Then
 MsgBox "Belum melakukan pembayaran !", _
 vbInformation + vbOKOnly, "Information"
 txtcash.SetFocus

ElseIf Val(txtcash.Text) < Val(txttotjumlah.Text) Then
 MsgBox "Pembayaran masih kurang !", _
 vbInformation + vbOKOnly, "Information"
 txtcash.SetFocus

Else

Set rspsn = New ADODB.Recordset
rspsn.Open " SELECT * FROM PESANAN ", cn, adOpenKeyset, adLockOptimistic

SqlInsert = ""
SqlInsert = "INSERT INTO PESANAN" _
 & " (Nopsn,Tglpsn, " _
 & " Kdplg) " _
 & " VALUES(" & txtnopsn.Text & ", " & " _
 & dtppsn & ", " & " _
 & Kode_Pelanggan & ")"
cn.Execute SqlInsert, , adCmdText

```

```
rspsn.Requery
```

```
For i = 1 To Baris - 1
```

```
 SqlInsert = ""
```

```
 SqlInsert = "INSERT INTO ISI" _
```

```
 & "(Nopsn,Kdbrg, " _
```

```
 & "harga,Jmlpsn)" _
```

```
 & "VALUES (" & txtnopsn.Text & ", " _
```

```
 & GridPenjualan.TextMatrix(i, 0) & ", " _
```

```
 & GridPenjualan.TextMatrix(i, 2) & ", " _
```

```
 & GridPenjualan.TextMatrix(i, 3) & ")"
```

```
cn.Execute SqlInsert, , adCmdText
```

```
SqlUpdate = ""
```

```
SqlUpdate = "UPDATE BARANG SET " _
```

```
 & " Stok=Stok - " _
```

```
 & Val(GridPenjualan.TextMatrix(i, 3)) & "" _
```

```
 & " WHERE Kdbrg=" _
```

```
 & GridPenjualan.TextMatrix(i, 0) & ""
```

```
cn.Execute SqlUpdate, , adCmdText
```

```
Next i
```

```
txttotjumlah.Text = ""
```

```
MsgBox "Data telah tersimpan dalam database !", _
```

```
vbOKOnly + vbInformation, "Konfirmasi"
```

```
Call FormNormal
```

```
End If
```

```
End Sub
```

```
Private Sub cmdtambah_Click()
```

```
If cmbbarang.ListIndex = -1 Then
```

```
 MsgBox "Nama barang masih kosong! ", _
```

```
 vbOKOnly + vbCritical, "Critical"
```

```
 cmbbarang.SetFocus
```

```
ElseIf Val(txtstok.Text) < Val(txtjumlah.Text) Then
```

```
 MsgBox "Stok tidak mencukupi!", _
```

```
 vbOKOnly + vbCritical, "Information"
```

```
 txtjumlah.SetFocus
```

```
ElseIf txtjumlah.Text = "0" Or txtjumlah.Text = "" Then
```

```
 MsgBox "Jumlah masih kosong!", _
```

```
 vbInformation + vbOKOnly, "Information"
```

```
 txtjumlah.SetFocus
```

```
Else
```

```
 With GridPenjualan
```

```
 .Rows = Baris + 1
```

```
 .TextMatrix(Baris, 0) = Kode_Barang
```

```
 .TextMatrix(Baris, 1) = txtnbrg.Text
```

```
 .TextMatrix(Baris, 2) = txtharga.Text
```

```
 .TextMatrix(Baris, 3) = txtjumlah.Text
```

```
.TextMatrix(Baris, 4) = txttot.Text
End With

txttotjumlah.Text = Val(txttotjumlah.Text) _
 + Val(txttot.Text)

Baris = Baris + 1
Call bersihbarang
End If

cmdkeluar.Caption = "Batal"
cmdsimpan.Enabled = True
cmbbarang.SetFocus
End Sub

Private Sub Form_Load()
 Call FormHidup
 Call AktifGridJual
 cmdsimpan.Enabled = False
 dtppsn = Now()
End Sub

Private Sub txtcash_Change()
 On Error Resume Next
```

```
If txtcash.Text = "" Or txttotjumlah.Text = "" Then
 txtkembali.Text = "0"
 Exit Sub
Else
 txtkembali.Text = Val(txtcash.Text) - _
 Val(txttotjumlah.Text)
End If
End Sub

Private Sub txtjumlah_Change()
 If txtstok.Text = "0" Then
 MsgBox "stok tidak ada !", vbInformation + vbOKOnly, "Information"
 txtjumlah.Text = ""
 cmbbarang.SetFocus
 ElseIf Val(txtjumlah.Text) > Val(txtstok.Text) Then
 MsgBox "stok tidak memenuhi ! ", vbInformation + vbOKOnly, "Information"
 txtjumlah.SetFocus
 Else
 On Error Resume Next
 If txtjumlah.Text = "" Or txtharga.Text = "" Then
 txttot.Text = "0"
 Exit Sub
 ElseIf txtjumlah.Text = "0" Or txtharga.Text = "0" Then
 txttot.Text = "0"
 Else
```

```
 txttot.Text = txtjumlah.Text * txtharga.Text
 End If
End If
End Sub
```

```
Sub bersihbarang()
 cmbbarang.ListIndex = -1
 txtstok.Text = ""
 txtjumlah.Text = ""
 txtharga.Text = ""
 txttot.Text = ""
 txtnmbrg.Text = ""
End Sub
```

```
Sub FormNormal()
 FormKosong

 cmdsimpan.Enabled = False
 cmdkeluar.Caption = "Keluar"
 cmdtambah.Enabled = True
 cmdsimpan.Caption = "Simpan"
End Sub
```

```
Sub FormKosong()
 txtnopsn.Text = ""
 cmbpelanggan.ListIndex = -1
 txtalamat.Text = ""
End Sub
```


```
cmbbarang.ListIndex = -1
txtstok.Text = ""
txtharga.Text = ""
txtjumlah.Text = "0"
txttot.Text = "0"
txttotjumlah.Text = ""
txtcash.Text = "0"
txtkembali.Text = "0"

Baris = 1
GridPenjualan.Clear
GridPenjualan.Rows = 2
AktifGridJual
End Sub

Sub FormHidup()
 txtnopsn.MaxLength = 5
 txtnopsn.Enabled = True
 dtppsn.Enabled = True
 cmbpelanggan.Enabled = True
 txtalamat.Enabled = True
 cmbbarang.Enabled = True
 txtstok.Enabled = True
 txtharga.Enabled = True
 txtjumlah.Enabled = True
 txttot.Enabled = True
```

```

txttotjumlah.Enabled = True

txtcash.Enabled = True

txtkembali.Enabled = True

End Sub

```

Cetak Nota

```

Private Sub cmdselesai_Click()

Dim x As String

x = MsgBox("Apakah anda yakin ingin keluar..?", vbYesNo + vbQuestion, "Konfirmasi")

If x = vbYes Then

Unload Me

End If

End Sub

```

```

Private Sub Cmdtampilkan_Click()

Dim rsnota As New ADODB.Recordset

rsnota.Open "select * from NOTA ", cn, adOpenKeyset, adLockOptimistic

cn.Execute "INSERT INTO NOTA VALUES('" & txtnonota.Text & "','" & DTP.Value & "','" &
txtnopsn.Text & "'"

cn.Close

```

```

CRnota.ReportFileName = "" & App.Path & "\Nota.rpt "

```

```

msf = "{QNota.nonota} = " & txtnonota.Text & ""

```

```
CRnota.RetrieveDataFiles
```

```
CRnota.SelectionFormula = msf
```

```
CRnota.WindowState = crptMaximized
```

```
CRnota.Action = 1
```

```
End Sub
```

```
Private Sub Form_Load()
```

```
 DTP = Now()
```

```
 txtnonota.MaxLength = 5
```

```
 txtnopsn.MaxLength = 5
```

```
End Sub
```

```
Private Sub txtnonota_KeyPress(KeyAscii As Integer)
```

```
 On Error Resume Next
```

```
 rsnota.Open "SELECT* FROM NOTA WHERE NONOTA='" & txtnonota & "'", cn,  
 adOpenKeyset, adLockOptimistic
```

```
 With rsnota
```

```
 If KeyAscii = 13 Then
```

```
 SendKeys vbTab
```

```
 DTP.SetFocus
```

```
If Not rsnota.EOF Then
```

```
 txtnonota = rsnota("NONOTA")
```

```
 MsgBox "NOMOR NOTA SUDAH ADA ", vbInformation, "INFORMASI"
```

```
 txtnonota = ""
```

```
 txtnonota.SetFocus
```

```
End If
```

```
Else
```

```
 KeyAscii = Asc(UCase(Chr(KeyAscii)))
```

```
End If
```

```
End With
```

```
rsnota.Close
```

```
End Sub
```

```
Private Sub txtnopsn_KeyPress(KeyAscii As Integer)
```

```
 Set rspsn = New ADODB.Recordset
```

```
 rspsn.Open " SELECT * FROM pesanan WHERE NOPSN LIKE '" & txtnopsn.Text & "%",  
cn, adOpenKeyset, adLockOptimistic
```

```
 'Set DgPesan.DataSource = rsPesanan
```

```
 'DgPesan.Visible = True
```

```
If KeyAscii = 13 Then
```

```
 Dim SQL As String
```

```
 SQL = " SELECT * FROM pesanan " & _
```

```
 "WHERE NOPSN = '" & txtnopsn.Text & "'"
```

```

 Set rspsn = cn.Execute(SQL)

 'DgPesan.Visible = False

 If rspsn.EOF Then

 MsgBox " Nomor pesanan " + "" + txtnopsn.Text + " BELUM TERDAFTAR!!", vbOKOnly
+ vbInformation, " PERHATIAN..."

 txtnopsn.Text = ""

 txttglpsn.Text = ""

 Else

 txttglpsn = rspsn("TGLPSN")

 End If

 End If

End Sub

```

Cetak Laporan Penjualan

```

Private Sub cmdselesai_Click()

Dim x As String

x = MsgBox("Apakah anda yakin ingin keluar..?", vbYesNo + vbQuestion, "Konfirmasi")

 If x = vbYes Then

 Unload Me

 End If

End Sub

```

```

Private Sub Cmdtampilkan_Click()

'direktori tempat cristal report

CRLAPJUAL.ReportFileName = "" & App.Path & "\LaporanPenjualan.rpt"

```

```
'membuat filter data yang akan ditampilkan
msf = "{QLaporan.TGLNOTA} >= #" & DPAWAL.Value & "#" & _
 " and {QLaporan.TGLNOTA} <= #" & DPAKHIR.Value & "#"

CRLAPJUAL.RetrieveDataFiles

'menggunakan filter data
CRLAPJUAL.SelectionFormula = msf

'bentuk form laporan maksimum
CRLAPJUAL.WindowState = crptMaximized

'menampilkan form laporan
CRLAPJUAL.Action = 1

End Sub

Private Sub Form_Load()
 DPAWAL.Value = Now()
 DPAKHIR.Value = Now()
End Sub
```

Toko Copy Com

Jl Ahmad Yani dalam No 1
Pangkajene

Pelanggan P0001

09/01/2010 14:44:21

No Nota N1

Kode Barang	Nama Barang	Jumlah pesan	Harga	Total
B0002	keyboard	3	Rp 45.000	135.000
B0003	Cool Pad 2 Kipas	4	Rp 50.000	200.000
B0001	card reader	3	Rp 30.000	90.000

Total Keseluruhan 425.000,00

Nb : Teliti dalam membeli barang yang sudah yang dibeli
tidak bisa dikembalikan lagi

Hormat Kami

Toko Copy Com

Jl. ahmad yani No 1

Pangkalpinang

LAPORAN PENJUALAN

No	No Nota	Tanggal nota	Nama pelanggan	Alamat	Nama barang	Jumlah	Total
1	N1	11/01/2010 9:	Aprianto	Jl. balai No 120	card reader	1	30.000
2	N2	11/01/2010 9:	Mukhlis	Jl. Balai No 120	card reader	1	30.000
3	N4	16/01/2010 2:	Aprianto	Jl. balai No 120	card reader	2	60.000
4	N4	16/01/2010 2:	Aprianto	Jl. balai No 120	keyboard	2	90.000

Total 210.000,00

Pangkalpinang, 16/01/2010

Pimpinan

Karyawan

(.....)

(.....)

LEMBAR BERITA ACARA KONSULTASI DOSEN PEMBIMBING KKP
Sekolah Tinggi Manajemen Informatika dan Komputer - Atma luhur

Nama Instansi	Copy Com
Alamat Instansi	Jl. Ahmad Yani dalam No 1b Pangkalpinang
Dosen Pembimbing	Okkita Rizan, S.Kom

No	NIM	NAMA
1	0722300150	MUKHLIS
2	0722300049	APRIANTO
3	0722300161	HENDRI IRAWAN

NO	Tanggal	Materi yang dikonsultasikan	Paraf Dosen		
			Mukhlis	Aprianto	Hendri
1	30-09-2009	Bab I	<i>[Signature]</i>	<i>[Signature]</i>	<i>[Signature]</i>
2	07-10-2009	Bab II	<i>[Signature]</i>	<i>[Signature]</i>	<i>[Signature]</i>
3	26-10-2009	Bab III	<i>[Signature]</i>	<i>[Signature]</i>	<i>[Signature]</i>
4	30-10-2009	Analisa Proses Bisnis	<i>[Signature]</i>	<i>[Signature]</i>	<i>[Signature]</i>
5	03-11-2009	Class Diagram, LRS	<i>[Signature]</i>	<i>[Signature]</i>	<i>[Signature]</i>
6	13-11-2009	Revisi Class Diagram	<i>[Signature]</i>	<i>[Signature]</i>	<i>[Signature]</i>
7	07-12-2009	Spesifikasi Basis Data	<i>[Signature]</i>	<i>[Signature]</i>	<i>[Signature]</i>
8	23-12-2009	Rancangan Layar	<i>[Signature]</i>	<i>[Signature]</i>	<i>[Signature]</i>
9	28-12-2009	Revisi Rancangan layar	<i>[Signature]</i>	<i>[Signature]</i>	<i>[Signature]</i>
10	12-01-2010	Demo Program, Bab Per Bab	<i>[Signature]</i>	<i>[Signature]</i>	<i>[Signature]</i>

Mahasiswa di atas telah melakukan bimbingan dengan jumlah materi yang mencukupi untuk disidangkan.

Pangkalpinang, Januari 2010

Dosen Pembimbing KKP

(Okkita Rizan, S.Kom)

LEMBAR BERITA ACARA KUNJUNGAN KKP
Akademi Manajemen Informatika dan Komputer – Atma Luhur

Nama Instansi KKP	TOKO COPY COM
Alamat Instansi	JL. A. YANI DALAM NO.16 PANGKALPINANG
Pembimbing Praktek	OKKITA RIZAN, S. KOM

NO	NIM	NAMA
1.	0722300049	APRIANTO
2.	0722300150	MUKIILIS
3.	0722300161	HENDRI IRAWAN

No	Tanggal	Materi yang dikonsultasikan	Paraf Pembimbing		
			Mhs 1	Mhs 2	Mhs 3
1					
2		Sejarah organisasi	Sp	Sp	Sp
3		Spesifikasi Hardware	Sp	Sp	Sp
4		Spesifikasi Software	Sp	Sp	Sp
5		Proses bisnis Kegiatan	Sp	Sp	Sp
6		Proses bisnis kegiatan lanjutan	Sp	Sp	Sp
7		Ambil dokumen masukan	Sp	Sp	Sp
8		Ambil dokumen Masukan -	Sp	Sp	Sp
9		Keluaran	Sp	Sp	Sp
10					
11					
12					
13					
14					
15					

Mahasiswa di atas telah melakukan bimbingan dengan jumlah materi yang telah mencukupi untuk disidangkan.

Pangkalpinang,
Pembimbing Praktek KKP

OKKITA RIZAN