

LAMPIRAN - A
KELUARAN SISTEM BERJALAN

No. _____
Telah terima dari Siswa SDN 4 Sempang (SUPRIYONO)
Uang sejumlah Seratus Lima Puluh Lima Ribu Rupiah
Untuk pembayaran Baju Seragam Olah Raga dan
Baju Batik sekolah.

Rp. 155.000,-

Sempang, 16 Juli 2010
Rosita
DINAS PEND. DAN BUD. SEMPANG
TERAKREDITASI
PEMA I
BANCA

Lampiran A-1

KWITANSI

DINAS PENDIDIKAN
SD NEGERI 4 SEMPA
TAHUN Pelajaran: 2007/2008

DINAS PENDIDIKAN
SD NEGERI 4 SEMPA
TAHUN Pelajaran: 2007/2008

Form 02

NO	NAMA SISWA	KELAMINI	TEMPAT LAHIR	TANGGAL LAHIR	ALAMAT	KELAS	NPSN	SEKOLAH	KABUPATEN	KECAMATAN
01	HABIBAH	PK	PALEMBANG	28-04-2000	PTM. PT. GML.	I.	10900171	SD N. 4. SEMPA	BANGKA	PEMALI
02	ADIAN SYAH	CK	SEMPAN,	27-10-2000	Jl. IMPAJADI RAHIM	I.	10900171	SD N. 4. SEMPA	BANGKA	PEMALI
03	TULUNG AFRIAN	CK	SEMPAN,	09-11-2000	Jl. SEP. KADI RAHIM	I.				
04	DENY AYIA ALEZY	CK	KELATEN,	02-12-2000	PAM. PT. GML.	I.				
05	DESTI	PK	SEMPAN,	10-12-2000	Jl. SINAR KAYA	I.				
06	YDGI	CK	SEMPAN,	05-12-2000	Jl. SAPAJADI RAHIM	I.				
07	RUE PURNAMA	CK	SEMPAN,	28-2-2001	Jl. IMPAJADI RAHIM	I.				
08	MIRZA NUR PAQIH	CK	SEMPAN,	02-09-2001	Jl. H. LATIF	I.				
09	MUHAMMADILAU DAFAL	CK	SEMPAN,	10-03-2001	Jl. PUJAKA SEMPA	I.				
10	GRATA WILITANA	CK	SEMPAN,	10-5-2001	Jl. SINAR KAYA	I.				
11	RIZA SANDIRA	CK	SEMPAN,	04-6-2001	Jl. SINAR KAYA	I.				
12	DUBUNG TUCHAM	CK	SEMPAN,	15-6-2001	Jl. SINAR KAYA	I.				
13	TAMARA NIKMA BAHADI	CK	SEMPAN,	7-7-2001	Jl. SELENDANG	I.				
14	HATIBUL FATAH	CK	B. LAYANG	11-6-2001	Jl. SINAR KAYA	I.				
15	YENI DUSPITA SARI	PK	SEMPAN,	9-7-2001	Jl. SINAR KAYA	I.				
16	SILVA UMAMI	PK	SEMPAN,	13-7-2001	Jl. SINAR KAYA	I.				
17	FERNIS AZERJA	PK	SEMPAN,	20-7-2001	Jl. SAPAJADI RAHIM	I.				
18	KUR ANI	PK	SEMPAN,	27-9-2001	Jl. SINAR KAYA	I.				
19	ADIA NUR HIDAYAH	PK	SEMPAN	31-7-2001	Jl. SINAR KAYA	I.				
20	SARAJA BUDI UTAMA	CK	MABATJUSLAI	30-9-2001	PAM. PT. GML.	I.				
21	SURATI DEWI RINI	PK	SEMPAN,	17-10-2001	Jl. PUJAKA	I.				
22	DONI RUSUMAWAROH	CK	SEMPAN,	23-11-2001	Jl. SAPAJADI RAHIM	I.				
23	FITRIE YOLANDAR	PK	SEMPAN,	16-12-2001	Jl. PUSAKA	I.				
24	PIDRA PRANATA	CK	SEMPAN,	16-12-2001	Jl. H. LATIF	I.				
25	GILANG FITRIANO	CK	SEMPAN,	19-12-2001	Jl. SELENDANG	I.				
26	ANDREIN SITIAFRANI	PK	SEMPAN,	25-12-2001	Jl. SAPAJADI RAHIM	I.				
27	WAIHYU	CK	SEMPAN,	06-01-2001	Jl. SINAR KAYA	I.				
28	MIDRE ABD ISWANITO	CK	SEMPAN,	12-01-2001	PAM. TRUS SEMPA	I.				
29	ANDRIANI PRATIWI	CK	SEMPAN,	17-01-2001	Jl. SELENDANG	I.				
30	ALICCA SANGHIINDIA	PK	YOGYAKARTA	25-01-2002	PAM. PT. GML.	I.				
	RAHMADANI SYANDIA									
31	MARTELLO ADITIA	CK	SEMPAN,	24-2-2002	Jl. H. LATIF	I.				
32	YUDA ADI PRANATA	CK	SEMPAN,	19-4-2002	Jl. SINAR KAYA	I.				

Lampiran A-2

LAPORAN SISWA BARU

LAMPIRAN - B
MASUKAN SISTEM BERJALAN

PEMERINTAH KABUPATEN BANGKA
DINAS PENDIDIKAN
SEKOLAH DASAR NEGERI 4 SEMPAN
 Alamat : Jalan H.A.Latief Sempan Kecamatan Pemali 33255

Nomor Formulir : _____ NPSN : 10900171

FORMULIR PENDAFTARAN SISWA BARU
TAHUN PELAJARAN : _____

A. KETERANGAN ANAK

1. Nama Lengkap	:
2. Nama Panggilan	:
3. Jenis Kelamin	:
4. Tempat / Tanggal Lahir	:
5. Agama	:
6. Kewarganegaraan	:
7. Anak Nomor Ke	:
8. Banyak Saudara Kandung	:
9. Banyak Saudara Tiri	:
10. Banyak Saudara Angkat	:
11. Bahasa Sehari-hari	:
12. Berat Badan	:
13. Tinggi Badan	:
14. Berat Badan	:
15. Golongan Darah	:
16. Alamat Tempat Tinggal	:
17. Bertempat Tinggal Pada	:

B. ORANG TUA / WALI

18. Nama	:
- Ayah Kandung	:
- Ibu Kandung	:
19. Pendidikan Tertinggi	:
- Ayah Kandung	:
- Ibu Kandung	:
20. Pekerjaan	:
- Ayah Kandung	:
- Ibu Kandung	:
21. Nama Wali Murid	:
22. Pendidikan Wali Murid	:
23. Pekerjaan Wali Murid	:
24. Hubungan Terhadap Anak	:

C. ASAL MULA ANAK

25. Asal Mula Anak	:
a. Nama Taman Kanak-kanak	:
b. Tahun dan Nomor STTB	:
c. Lama Belajar	:
26. Pindahan Dari	:
a. Nama Sekolah Asal	:
b. Tanggal	:
c. Dari Tingkat	:
27. Diterima Disekolah ini	:
a. Tanggal	:
b. Diusulkan	:

Kelembagaan Sekolah
SUKIRNO
 NIP. 19641011 198605 1 001

Sempn,.....
 Orang Tua / Wali
 (.....)

Lampiran B-1

FORMULIR

LAMPIRAN - C
RANCANGAN KELUARAN

No. Kwitansi : x-6-x

KWITANSI

Telah Teima dari :X-20-X
Untuk pembayaran :

NO	NAMA BIAYA	HARGA	JUMLAH	SUB TOTAL
99	x20-x	999,999	x-1-x	999,999
99	x20-x	999,999	x-1-x	999,999

TOTAL KESELURUHAN 999,999

Sempan, dd/mm/yyyy

Penerima.

()

Lampiran C-1

KWITANSI

PEMERINTAH KABUPATEN BANGKA
DINAS PENDIDIKAN
SD NEGERI 4 SEMPAN
Sekretariat : Jl. H. A. Latief Sempan Kecamatan Pemali Kode pos 33255

LAPORAN PENERIMAAN SISWA BARU
 Tahun Ajaran yyyy

NO	NIS	NAMA LENGKAP	JENIS KELAMIN	NAMA ORANG TUA	ALAMAT	NIPSN
99	X-10-X	X-20-X	X-9-X	X-30-X	X-40-X	X-10-X
99	X-10-X	X-20-X	X-9-X	X-30-X	X-40-X	X-10-X

Sempan, dd/mm/yyyy
 Mengetahui
 Kepala Sekolah SD Negeri 4 Sempan

(
 NIP.)

Lampiran C-2

LAPORAN SISWA BARU

LAMPIRAN - D
RANCANGAN MASUKAN

**PEMERINTAH KABUPATEN BANGKA
DINAS PENDIDIKAN
SEKOLAH DASAR NEGERI 4 SEMPAN**

Alamat : Jalan H.A.Latief Sempan Kecamatan Pemali KodePos 33255

FORMULIR

No.Formulir	: x-6-x	Tahun Ajaran	: x-15-x
		NPSN	: x-10-x
Kode Calon Siswa	: x-6-x	Nama	
Nama Lengkap	: x-40-x	Ayah Kandung	: x-30-x
Nama Panggilan	:	Ibu Kandung	: x-30-x
x-20-x		Pekerjaan	
Jenis Kelamin	: x-9-x	Ayah Kandung	: x-30-x
Tempat dan Tanggal Lahir	: x-50-x	Ibu Kandung	: x-30-x
Agama	: x-10-x	Pendidikan Tertinggi	
Kewarganegaraan	: x-20-x	Ayah Kandung	: x-10-x
Anak Nomor Ke	: x-4-x	Ibu Kandung	: x-10-x
Banyak Saudara Kandung	: x-4-x	Nama Wali	: x-30-x
Banyak Saudara Tiri	: x-4-x	Pendidikan Tertinggi	: x-10-x
Banyak Saudara Angkat: x-4-x		Hubungan Terhadap Anak	: x-20-x
Bahasa Sehari - hari	: x-20-x	Pekerjaan	: x-30-x
Berat Badan	: x-5-x Kg	Masuk Sekolah ini Sebagai	: x-30-x
Tinggi Badan	: x-5-x Cm	Asal Sekolah	: x-30-x
Golongan Darah	: x-	Taman Kanak - kanak	: x-30-x
3-x		No.STTB	: x-20-x
Alamat Calon Siswa	: x-40-x	Lama Belajar	: x-3-x Tahun
Bertempat Tinggal Pada	: x-20-x	Pindahan Dari	
		Asal Sekolah	: x-50-x
		Tanggal	: x-
		15-x	
		Dari Tingkat	: x-3-x
		Diterima di Sekolah ini	
		Tanggal	: x-15-x
		Di tingkat	: x-3-x
		Sempnan, dd/mm/yyyy	
		Mengetahui	
		Kepala Sekolah SD Negeri 4 Sempnan	
		()
		NIP.	

Lampiran D-1

FORMULIR

PEMERINTAH KABUPATEN BANGKA
DINAS PENDIDIKAN
SEKOLAH DASAR NEGERI 4 SEMPAN

Alamat : Jalan H A Latief Sempan Kecamatan Pemali KodePos 33255

DATA SISWA

NISN : x-10-x
 Nama Lengkap : x-20-x
 Jenis Kelamin : x-9-x
 Nama Orang Tua : x-30-x
 NPSN : x-10-x
 Alamat : x-40-x

Sempan, dd/mm/yyyy

Mengetahui
 Kepala Sekolah SD Negeri 4 Sempan

()
 NIP.

Lampiran D-2

SISWA

PEMERINTAH KABUPATEN BANGKA
DINAS PENDIDIKAN
SEKOLAH DASAR NEGERI 4 SEMPAN
Alamat : Jalan H.A.Latief Sempan Kecamatan Pemali KodePos 33255

DATA BIAYA

Kode Biaya	Nama Biaya	Harga
X-5-x	X-30x	999.999
X-5-x	X-30x	999.999

Sempan, dd/mm/yyyy
Mengetahui
Kepala Sekolah SD Negeri 4 Sempan

()
NIP.

Lampiran D-3

BIAYA

LAMPIRAN – E
SURAT KETERANGAN RISET

**PEMERINTAH KABUPATEN BANGKA
DINAS PENDIDIKAN
SD NEGERI 4 SEMPAN PEMALI**

Sekretariat : Jalan H.A.Latief Sempan Kecamatan Pemali 33255

SURAT KETERANGAN

No. 800/043/Dik/SDN4/06/2010

Saya yang bertandatangan dibawah ini :

Nama : S U K I R N O
Jabatan : Kepala Sekolah SDN 4 Sempan

Menerangkan bahwa :

Nama : YOGGY PRIHARTONO
NIM : 0722300162

Telah melaksanakan riset Tugas Akhir pada bagian Penerimaan Siswa Baru SDN 4 Sempan sejak tanggal 13 April 2010 sampai dengan 19 Juli 2010 dengan Baik.

Demikian Surat Keterangan ini dibuat untuk dipergunakan sebagaimana mestinya.

Dibuat di : Sempan
Tanggal : 19 Juli 2010
Kepala Sekolah

AMIK ATMA LUHUR

KARTU BIMBINGAN

NIM : 0722300162
 NAMA : YOGGI PRIHARTONO
 DOSEN PEMBIMBING : IBNU CHOIRUL AWWAL, S.KOM.
 JUDUL TUGAS AKHIR (TA) : PENYEDIAAN SISWA BARU (PSB)

No.	Tanggal	Materi	Paraf Dosen
1.	14 April 2010	Bab I - Bab III	<i>[Signature]</i>
2.	20 April 2010	Periksa Bab I - Bab III	<i>[Signature]</i>
3.	03 Mei 2010	LRS	<i>[Signature]</i>
4.	06 Mei 2010	Tabel Relasi	<i>[Signature]</i>
5.	12 Mei 2010	Use Case Diagram	<i>[Signature]</i>
6.	11 Juni 2010	Periksa Bab I - Bab V	<i>[Signature]</i>
7.	14 Juni 2010	Analisa Masukan dan Keluaran	<i>[Signature]</i>
8.	16 Juni 2010	Periksa Perancangan Bayar	<i>[Signature]</i>
9.	21 Juni 2010	Periksa & Perbaiki program tombol	<i>[Signature]</i>
10.		Simpan + Cetak	<i>[Signature]</i>
11.	01 Juli 2010	Periksa Sequence Diagram	<i>[Signature]</i>
12.	05 Juli 2010	Lampiran A - Lampiran D	<i>[Signature]</i>
13.	08 Juli 2010	Periksa seluruh Bab	<i>[Signature]</i>
14.	15 Juli 2010	Periksa seluruh Bab yang telah diperbaiki	<i>[Signature]</i>
15.			

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

Pangkalpinang, 19 Juli 2010

Mahasiswa

[Signature]

(YOGGI PRIHARTONO)

Dosen Pembimbing

[Signature]

(IBNU CHOIRUL A., S.KOM.)

**SEKOLAH TINGGI MANAJEMEN INFORMATIKA DAN KOMPUTER
(STMIK)
ATMA LUHUR**

BERITA ACARA SIDANG PENDADARAN TUGAS AKHIR
S-009/AAL/MI/17/VIII/10

Pada hari ini, Senin Tanggal 09-08-10 telah dilaksanakan Ujian Sidang Pendadaran Tugas Akhir (TA_1), sebagai berikut :

Judul : **ANCANGAN SISTEM INFORMASI PENERIMAAN SISWA BARU PADA SD NEGERI 4 SEMP/**

Nama : **Yoggy Prihartono**
N.I.M : **0722300162**
Dosen Pembimbing : **Ibnu Choirul Awwal S.Kom**

Berdasarkan penilaian pada Penyajian, Penulisan, Program dan Penguasaan Materi, maka mahasiswa tersebut dinyatakan :

LULUS / ~~**TIDAK LULUS**~~

Dengan Penilaian Sebagai Berikut :

ASPEK PENILAIAN	PERSENTASE		NILAI	JUMLAH		
PENAMPILAN PERSENTASI	10 %	3	Ketua	2	7	NILAI AKHIR
		3	Anggota	2		
		4	Moderator	3		
DEMO	10 %	3	Ketua	2	9	82
		3	Anggota	3		
		4	Moderator	4		
MASTER	30 %	10	Ketua	9	28	GRADE
		10	Anggota	9		
		10	Moderator	10		
TULISAN	20 %	8	Ketua	6	14	A
		8	Anggota	5		
		4	Moderator	3		
TANYA JAWAB	30 %	10	Ketua	8	24	
		10	Anggota	8		
		10	Moderator	8		

Mahasiswa tersebut diatas wajib menyerahkan hasil perbaikan tulisan Tugas Akhir dalam bentuk terjilid sesuai dengan Panduan Perbaikan Tugas Akhir, selambat-lambatnya tanggal : **09-09-2010**.....

PANITIA PENGUJI

Elly Yantiarti, S.Kom
Ketua

Fitriyani, S.Kom
Anggota

Ibnu Choirul Awwal S.Kom
Moderator

Keterangan Grade :

81 - 100 = A 69 - 80 = B 56 - 68 = C 0 - 55 = D

Form Entry Calon Siswa

```
=====
```

```
Dim rsdaftar As New ADODB.Recordset
```

```
Private Sub Csimpan_Click()
```

```
Dim sql As String
```

```
sql = " select * from CALONSISWA where kd_casis = (" & tkd_casis & ")"
```

```
Set rsdaftar = cn.Execute(sql)
```

```
a = MsgBox(" Apakah Data Akan Disimpan !?", vbOKCancel, "Pesan !")
```

```
If a = vbOK Then
```

```
 If Not rsdaftar.EOF Then
```

```
 MsgBox " Kode Calon Siswa Dengan : " & tkd_casis & " Sudah Pernah  
Tersimpan Didatabase", vbInformation, " Pesan !"
```

```
 ElseIf tkd_casis.Text = "" Then
```

```
 MsgBox "Kode Calon Siswa Harus Diisi !", vbOKOnly + vbInformation,  
"Warning!"
```

```
 tkd_casis.SetFocus
```

```
 ElseIf tnm_casis.Text = "" Then
```

```
 MsgBox "Nama Calon Siswa Harus Diisi !", vbOKOnly + vbInformation,  
"Warning!"
```

```
 tnm_casis.SetFocus
```

```
 Else
```

```
cn.Execute "insert into CALONSISWA values('" & tkd_casis & "','" &
tnm_casis & "')
```

```
display
```

```
kosong
```

```
End If
```

```
End If
```

```
End Sub
```

```
Private Sub Chapus_Click()
```

```
If tkd_casis = "" Or tnm_casis = "" Then
```

```
MsgBox "Pilih Data Calon Siswa Yang Ingin di Hapus!!", vbInformation, "Info"
```

```
Elseif MsgBox("Apakah Data Dengan Kode Calon Siswa : " & tkd_casis & "
Akan Di Hapus ?", vbYesNo + vbQuestion, "Info") = vbYes Then
```

```
cn.Execute "Delete from CALONSISWA where kd_casis='" & tkd_casis.Text
& "'"
```

```
display
```

```
kosong
```

```
tkd_casis.SetFocus
```

```
End If
```

```
End Sub
```

```
Private Sub Cedit_Click()  
  
Dim sql As String  
  
sql = "select * from CALONSISWA where kd_casis=" & tkd_casis & ""  
  
Set rsdaftar = cn.Execute(sql)  
  
If rsdaftar.EOF Then  
  
MsgBox "Kode Calon Siswa : " & tkd_casis & " Tidak Ada!!", vbInformation,  
"Info"  
  
kosong  
  
tkd_casis.SetFocus  
  
Else  
  
cn.Execute "Update CALONSISWA set nm_casis= " & tnm_casis & "where  
kd_casis = " & tkd_casis & ""  
  
MsgBox "Data Dengan Kode Calon Siswa : " & tkd_casis & " Telah Di Edit!!",  
vbInformation, "Info"  
  
display  
  
kosong  
  
tkd_casis.SetFocus  
  
End If  
  
End Sub
```

```
Private Sub Cbatal_Click()
```

```
kosong
```

```
End Sub
```

```
Private Sub Ckeluar_Click()
```

```
Unload Me
```

```
End Sub
```

```
Private Sub Form_Load()
```

```
OpenDatabase
```

```
Set rsdaftar = New ADODB.Recordset
```

```
rsdaftar.Open " select * from CALONSISWA ", cn
```

```
auto
```

```
display
```

```
End Sub
```

```
Private Sub DGCASIS_Click()
```

```
tkd_casis = DGCASIS.Columns![0]
```

```
tnm_casis = DGCASIS.Columns![1]
```

```
End Sub
```

```
Private Sub tkd_casis_LostFocus()  
  
Dim sql As String  
  
sql = "select * from CALONSISWA where kd_casis = (" & tkd_casis.Text &  
")"  
  
Set rsdaftar = cn.Execute(sql)  
  
If Not rsdaftar.EOF Then  
  
 tkd_casis.Text = rsdaftar("Kode Calon Siswa")  
  
 tnm_casis.Text = rsdaftar("Nama Calon Siswa")  
  
End If  
  
End Sub  
  
  
Sub auto()  
  
Set rsdaftar = New ADODB.Recordset  
  
rsdaftar.Open "select * from CALONSISWA", cn  
  
tkd_casis = "C" + Trim(Str(rsdaftar.RecordCount + 1))  
  
End Sub  
  
  
Sub kosong()  
  
tkd_casis = ""  
  
tnm_casis = ""
```

```
tkd_casis.SetFocus
```

```
End Sub
```

```
Sub display()
```

```
Set rsdaftar = New ADODB.Recordset
```

```
rsdaftar.Open "select * from CALONSISWA", cn, adOpenDynamic,  
adLockOptimistic
```

```
Set DGCASIS.DataSource = rsdaftar
```

```
Grid
```

```
End Sub
```

```
Sub Grid()
```

```
DGCASIS.AllowRowSizing = False
```

```
DGCASIS.Columns(0).Caption = " Kode Calon Siswa "
```

```
DGCASIS.Columns(0).Width = 1500
```

```
DGCASIS.Columns(0).AllowSizing = False
```

```
DGCASIS.Columns(1).Caption = " Nama Calon Siswa "
```

```
DGCASIS.Columns(1).Width = 3000
```

```
DGCASIS.Columns(1).AllowSizing = False
```

```
End Sub
```

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

```
 If KeyAscii = 13 Then
```

```
 tnm_casis.SetFocus
```

```
 End If
```

```
End Sub
```

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

```
 If KeyAscii = 13 Then
```

```
 Csimpan.SetFocus
```

```
 End If
```

```
End Sub
```

```
Form Entry Biaya
```

```
Dim rsbiaya As New ADODB.Recordset
```

```
Private Sub cmdbatal_Click()
```

```
 kosong
```

```
End Sub
```

```
Private Sub CmdEdit_Click()
```

```
 Dim sql As String
```

```
sql = "select * from BIAYA where kd_bya=" & tkd_bya & ""
Set rsbiaya = cn.Execute(sql)

If rsbiaya.EOF Then

MsgBox "Kode Biaya : " & tkd_bya & " Tidak Ada!!", vbInformation, "Info"

kosong

tkd_bya.SetFocus

Else

cn.Execute "Update BIAYA set nm_bya= " & tnm_bya & ",hrg= " & thrg &
"where kd_bya = " & tkd_bya & ""

MsgBox "Data Dengan Kode Biaya : " & tkd_bya & " Telah Di Edit!!",
vbInformation, "Info"

display

kosong

tkd_bya.SetFocus

End If

End Sub

Private Sub cmdhapus_Click()

If tkd_bya = "" Or tnm_bya = "" Or thrg = "" Then

MsgBox "Pilih Data Biaya Yang Ingin di Hapus!!", vbInformation, "Info"
```


```
ElseIf MsgBox("Apakah Data Dengan Kode Biaya : " & tkd_bya & " Akan Di  
Hapus ?", vbYesNo + vbQuestion, "Info") = vbYes Then
```

```
cn.Execute "Delete from BIAYA where kd_bya=" & tkd_bya.Text & ""
```

```
display
```

```
kosong
```

```
tkd_bya.SetFocus
```

```
End If
```

```
End Sub
```

```
Private Sub cmdkeluar_Click()
```

```
Unload Me
```

```
End Sub
```

```
Private Sub cmdsimpan_Click()
```

```
Dim sql As String
```

```
sql = " select * from BIAYA where kd_bya = (" & tkd_bya & ")"
```

```
Set rsbiaya = cn.Execute(sql)
```

```
a = MsgBox(" Apakah Data Akan Disimpan !?", vbOKCancel, "Pesan !")
```

```
If a = vbOK Then
```

```
    If Not rsbiaya.EOF Then
```

```
MsgBox " Kode Biaya Dengan : " & tkd_bya & " Sudah Pernah Tersimpan  
Didatabase", vbInformation, " Pesan !"  
  
Elseif tkd_bya.Text = "" Then  
  
MsgBox "Kode Biaya Harus Diisi !", vbOKOnly + vbInformation, "Warning!"  
  
tkd_bya.SetFocus  
  
Elseif tnm_bya.Text = "" Then  
  
MsgBox "Nama Biaya Harus Diisi !", vbOKOnly + vbInformation,  
"Warning!"  
  
tkd_bya.SetFocus  
  
Elseif thrg.Text = "" Then  
  
MsgBox "Harga Barang Harus Diisi !", vbOKOnly + vbInformation,  
"Warning!"  
  
tkd_bya.SetFocus  
  
Else  
  
cn.Execute "insert into BIAYA values('" & tkd_bya & "'," & tnm_bya & "'," &  
thrg & "')"  
  
display  
  
'kosong  
  
End If  
  
End If  
  
End Sub
```

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

```
 If KeyAscii = 13 Then
```

```
 tkd_bya.SetFocus
```

```
 End If
```

```
End Sub
```

```
Private Sub DgBiaya_Click()
```

```
 tkd_bya = DgBiaya.Columns![0]
```

```
 tnm_bya = DgBiaya.Columns![1]
```

```
 thrg = DgBiaya.Columns![2]
```

```
 tnm_bya.SetFocus
```

```
End Sub
```

```
Private Sub Form_Activate()
```

```
 tkd_bya.SetFocus
```

```
End Sub
```

```
Private Sub Form_Load()  
  
OpenDatabase  
  
Set rsbiaya = New ADODB.Recordset  
  
rsbiaya.Open " select * from BIAYA ", cn  
  
tkd_bya.MaxLength = 6  
  
tnm_bya.MaxLength = 30  
  
thrg.MaxLength = 8  
  
display  
  
End Sub
```

```
Sub display()  
  
Set rsbiaya = New ADODB.Recordset  
  
rsbiaya.Open "select * from BIAYA", cn, adOpenDynamic, adLockOptimistic  
  
Set DgBiaya.DataSource = rsbiaya  
  
Grid  
  
End Sub
```

```
Sub Grid()
```

```
DgBiaya.AllowRowSizing = False
```

```
DgBiaya.Columns(0).Caption = " Kode Biaya "
```

```
DgBiaya.Columns(0).Width = 1300
```

```
DgBiaya.Columns(0).AllowSizing = False
```

```
DgBiaya.Columns(1).Caption = " Nama Biaya "
```

```
DgBiaya.Columns(1).Width = 2500
```

```
DgBiaya.Columns(1).AllowSizing = False
```

```
DgBiaya.Columns(2).Caption = " Harga Biaya "
```

```
DgBiaya.Columns(2).Width = 1300
```

```
DgBiaya.Columns(2).AllowSizing = False
```

```
End Sub
```

```
Sub kosong()
```

```
'tkd_bya = ""
```

```
tnm_bya = ""
```

```
thrg = ""
```

```
tkd_bya.SetFocus
```

```
End Sub
```

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

```
If KeyAscii = 13 Then
```

```
cmdsimpan.SetFocus
```

```
End If
```

```
End Sub
```

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

```
If KeyAscii = 13 Then
```

```
tnm_bya.SetFocus
```

```
End If
```

```
End Sub
```

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

```
If KeyAscii = 13 Then
```

```
thrg.SetFocus
```

```
End If
```

```
End Sub
```

Form Entry Data Siswa

```
Dim rsiswa As New ADODB.Recordset
```

```
Dim rsdaftar As New ADODB.Recordset
```

```
Private Sub CmdEdit_Click(Index As Integer)
```

```
Dim sql As String
```

```
sql = "select * from SISWA where NIS=" & Text2 & """
```

```
Set rsiswa = cn.Execute(sql)
```

```
If rsiswa.EOF Then
```

```
MsgBox "NISN : " & Text2 & " Tidak Ada!!", vbInformation, "Info"
```

```
kosong
```

```
Text2.SetFocus
```

```
Else
```

```
cn.Execute "Update SISWA set nm_lgkp= " & Text4 & ",nm_pgln= " & Text5  
& ",jenkel= " & Text3_2 & _
```

```
","ttl= " & Text6 & ",agama= " & Text7 & ",kwrgangrn= " & Text8 & _
```

```
","ank_no= " & Text9 & ",bnyk_sdr_kandng= " & Text10 & ",bnyk_sdr_tiri= "  
& Text11 & ",bnyk_sdr_angkt= " & Text12 & _
```

```
","bhs_shri = " & Text13 & ",brt_bdn= " & Text14 & ",tggi_bdn= " & Text15 &  
","gol_drh= " & Text15_2 & ",almt= " & Text16 & _
```

```

",tanggal_pd= " & Text17 & ",nm_ayh_kndng= " & Text18 & ",nm_ibu_kndng=
" & Text19 & ",pkrgan_ayah= " & Text20 & _

```

```

",pkrgan_ibu= " & Text21 & ",pend_ayh_kndng= " & Text22 &
",pend_ibu_kndng= " & Text23 & ",nm_wali= " & Text24 & _

```

```

",pend_wali= " & Text25 & ",hub_trhdp_ank= " & Text26 & ",pkrgan_wali= "
& Text27 & ",asl_sklh= " & Text28 & _

```

```

",nm_tk= " & Text29 & ",thn_nosttb= " & Text30 & ",lama_bjlr= " & Text31 &
",masukSklh_sbg= " & Text32 & _

```

```

",asal_sklh= " & Text33 & ",tgl_pindah= " & Text34 & ",dari_tingkat= " &
Text35 & ",diterima_tgl= " & Text36 & _

```

```

",di_tingkat= " & Text37 & ",thajaran= " & Text38 & ",kdsekolah= " & Text40
& " where NISN = " & Text2 & ""

```

```

MsgBox "Data Dengan NISN : " & Text2 & " Telah Di Edit!!", vbInformation,
"Info"

```

```

kosong

```

```

Text2.SetFocus

```

```

End If

```

```

End Sub

```

```

Private Sub Command1_Click(Index As Integer)

```

```

Dim sql As String

```

```

sql = "select * from SISWA where NISN=" & Text2 & ""

```


```
Set rsiswa = cn.Execute(sql)
```

```
a = MsgBox("Apakah Data Dengan NIS : " & Text2 & " Akan Di Simpan ?",  
vbYesNo + vbQuestion, "Info")
```

```
If a = vbYes Then
```

```
If Not rsiswa.EOF Then
```

```
MsgBox "NISN : " & Text2 & " Sudah Pernah Tersimpan!!", vbInformation,  
"Info"
```

```
Text2.SetFocus
```

```
Elseif Text2 = "" Then
```

```
MsgBox "Masukkan NIS!!", vbInformation, "Info"
```

```
Else
```

```
cn.Execute "insert into SISWA values (" & Text2 & "," & Text1 & "," & "
```

```
& Text4 & "," & Text5 & "," & Text3_2 & "," & Text6 & "," & Text7 & "," & "
```

```
& Text8 & "," & Text9 & "," & Text10 & "," & Text11 & "," & Text12 & "," & "
```

```
Text13 & "," & "
```

```
& Text14 & "," & Text15 & "," & Text15_2 & "," & Text16 & "," & Text17 & "
```

```
"," & Text18 & "," & Text19 & "," & Text20 & "," & "
```

```
& Text21 & "," & Text22 & "," & Text23 & "," & Text24 & "," & Text25 & "," & "
```

```
& Text26 & "," & Text27 & "," & "
```

```
& Text28 & "," & Text29 & "," & Text30 & "," & Text31 & "," & Text32 & "," & "
```

```
& Text33 & "," & Text34 & "," & "
```

```
& Text35 & ", " & Text36 & ", " & Text37 & ", " & Text38 & ", " & Text40 & ")"
```

```
MsgBox "Data Telah Tersimpan!!", vbInformation, "Info"
```

```
auto
```

```
kosong
```

```
Text1.SetFocus
```

```
DataGrid1.Visible = False
```

```
End If
```

```
End If
```

```
End Sub
```

```
Sub auto()
```

```
Set rsiswa = New ADODB.Recordset
```

```
rsiswa.Open "select * from SISWA", cn
```

```
Text1 = "F"
```

```
End Sub
```

```
Private Sub Command2_Click(Index As Integer)
```

```
kosong
```

```
End Sub
```

```
Private Sub Command3_Click()
```

```
Unload Me
```

```
End Sub
```

```
Sub kosong()
```

```
Text1 = ""
```

```
Text2 = ""
```

```
Text3_2 = ""
```

```
Text4 = ""
```

```
Text5 = ""
```

```
Text6 = ""
```

```
Text7 = ""
```

```
Text8 = ""
```

```
Text9 = ""
```

```
Text10 = ""
```

```
Text11 = ""
```

```
Text12 = ""
```

```
Text13 = ""
```

```
Text14 = ""
```

```
Text15 = ""
```

Text16 = ""

Text17 = ""

Text18 = ""

Text19 = ""

Text20 = ""

Text21 = ""

Text22 = ""

Text23 = ""

Text24 = ""

Text25 = ""

Text26 = ""

Text27 = ""

Text28 = ""

Text29 = ""

Text30 = ""

Text31 = ""

Text32 = ""

Text33 = ""

Text34 = ""

```
Text35 = ""
```

```
Text36 = ""
```

```
Text37 = ""
```

```
Text15_2 = ""
```

```
Text38 = ""
```

```
End Sub
```

```
Private Sub Form_Activate()
```

```
Text1.SetFocus
```

```
DataGrid1.Visible = False
```

```
End Sub
```

```
Private Sub Form_Load()
```

```
OpenDatabase
```

```
DataGrid1.Visible = False
```

```
Set rssiswa = New ADODB.Recordset
```

```
rssiswa.Open "select * from SISWA", cn
```

```
auto
```

```
End Sub
```

```
Private Sub Text1_Change()  
  
DataGrid1.Visible = True  
  
Set rsdaftar = New ADODB.Recordset  
  
rsdaftar.Open "select * from FORMULIR where no_form like" & Text1 & "%",  
cn  
  
Set DataGrid1.DataSource = rsdaftar  
  
DataGrid1.Columns(1).Width = 0  
  
DataGrid1.Columns(3).Width = 0  
  
DataGrid1.Columns(4).Width = 0  
  
DataGrid1.Columns(5).Width = 0  
  
DataGrid1.Columns(6).Width = 0  
  
DataGrid1.Columns(7).Width = 0  
  
DataGrid1.Columns(8).Width = 0  
  
DataGrid1.Columns(9).Width = 0  
  
DataGrid1.Columns(10).Width = 0  
  
DataGrid1.Columns(11).Width = 0  
  
DataGrid1.Columns(12).Width = 0  
  
DataGrid1.Columns(13).Width = 0  
  
DataGrid1.Columns(14).Width = 0  
  
DataGrid1.Columns(15).Width = 0
```

DataGrid1.Columns(16).Width = 0

DataGrid1.Columns(17).Width = 0

DataGrid1.Columns(18).Width = 0

DataGrid1.Columns(19).Width = 0

DataGrid1.Columns(20).Width = 0

DataGrid1.Columns(21).Width = 0

DataGrid1.Columns(22).Width = 0

DataGrid1.Columns(23).Width = 0

DataGrid1.Columns(24).Width = 0

DataGrid1.Columns(25).Width = 0

DataGrid1.Columns(26).Width = 0

DataGrid1.Columns(27).Width = 0

DataGrid1.Columns(28).Width = 0

DataGrid1.Columns(29).Width = 0

DataGrid1.Columns(30).Width = 0

DataGrid1.Columns(31).Width = 0

DataGrid1.Columns(32).Width = 0

DataGrid1.Columns(33).Width = 0

DataGrid1.Columns(34).Width = 0

```
DataGrid1.Columns(35).Width = 0
```

```
DataGrid1.Columns(36).Width = 0
```

```
DataGrid1.Columns(37).Width = 0
```

```
DataGrid1.Columns(38).Width = 0
```

```
DataGrid1.Columns(39).Width = 0
```

```
End Sub
```

```
Private Sub Text1_KeyPress(KeyAscii As Integer)
```

```
If KeyAscii = 13 Then
```

```
Set rsdaftar = New ADODB.Recordset
```

```
rsdaftar.Open "select * from FORMULIR where no_form like" & Text1 & "%",  
cn
```

```
Set DataGrid1.DataSource = rsdaftar
```

```
Text1 = rsdaftar("no_form")
```

```
Text3_2 = rsdaftar("jenkel")
```

```
Text4 = rsdaftar("nm_lgkp")
```

```
Text5 = rsdaftar("nm_pglIn")
```

```
Text6 = rsdaftar("ttl")
```

```
Text7 = rsdaftar("agama")
```

```
Text8 = rsdaftar("kwrgangrn")
```

```
Text9 = rsdaftar("ank_no")
```


Text10 = rsdaftar("bnyk_sdr_kandng")

Text11 = rsdaftar("bnyk_sdr_tiri")

Text12 = rsdaftar("bnyk_sdr_angkt")

Text13 = rsdaftar("bhs_shri")

Text14 = rsdaftar("brt_bdn")

Text15 = rsdaftar("tggi_bdn")

Text15_2 = rsdaftar("gol_drh")

Text16 = rsdaftar("almt")

Text17 = rsdaftar("tggal_pd")

Text18 = rsdaftar("nm_ayh_kndng")

Text19 = rsdaftar("nm_ibu_kndng")

Text20 = rsdaftar("pkrjan_ayah")

Text21 = rsdaftar("pkrjan_ibu")

Text22 = rsdaftar("pend_ayh_kndng")

Text23 = rsdaftar("pend_ibu_kndng")

Text24 = rsdaftar("nm_wali")

Text25 = rsdaftar("pend_wali")

Text26 = rsdaftar("hub_trhdp_ank")

Text27 = rsdaftar("pkrjan_wali")

```
Text28 = rsdaftar("asl_sklh")
Text29 = rsdaftar("nm_tk")
Text30 = rsdaftar("thn_nosttb")
Text31 = rsdaftar("lama_bljr")
Text32 = rsdaftar("masukSklh_sbg")
Text33 = rsdaftar("asal_sklh")
Text34 = rsdaftar("tgl_pindah")
Text35 = rsdaftar("dari_tingkat")
Text36 = rsdaftar("diterima_tgl")
Text37 = rsdaftar("di_tingkat")
Text38 = rsdaftar("thajaran")
Text40 = rsdaftar("kdsekolah")
DataGrid1.Visible = False
End If
End Sub

Private Sub Text10_KeyPress(KeyAscii As Integer)
If KeyAscii = 13 Then
Text11.SetFocus
```

End If

End Sub

Private Sub Text11_KeyPress(KeyAscii As Integer)

If KeyAscii = 13 Then

Text12.SetFocus

End If

End Sub

Private Sub Text12_KeyPress(KeyAscii As Integer)

If KeyAscii = 13 Then

Text13.SetFocus

End If

End Sub

Private Sub Text13_KeyPress(KeyAscii As Integer)

If KeyAscii = 13 Then

Text14.SetFocus

End If

End Sub

```
Private Sub Text14_KeyPress(KeyAscii As Integer)
```

```
 If KeyAscii = 13 Then
```

```
 Text15.SetFocus
```

```
 End If
```

```
End Sub
```

```
Private Sub Text15_2_KeyPress(KeyAscii As Integer)
```

```
 If KeyAscii = 13 Then
```

```
 Text16.SetFocus
```

```
 End If
```

```
End Sub
```

```
Private Sub Text15_KeyPress(KeyAscii As Integer)
```

```
 If KeyAscii = 13 Then
```

```
 Text15_2.SetFocus
```

```
 End If
```

```
End Sub
```

```
Private Sub Text16_KeyPress(KeyAscii As Integer)
```

```
 If KeyAscii = 13 Then
```

```
 Text17.SetFocus
```

End If

End Sub

Private Sub Text17_KeyPress(KeyAscii As Integer)

If KeyAscii = 13 Then

Text18.SetFocus

End If

End Sub

Private Sub Text18_KeyPress(KeyAscii As Integer)

If KeyAscii = 13 Then

Text19.SetFocus

End If

End Sub

Private Sub Text19_KeyPress(KeyAscii As Integer)

If KeyAscii = 13 Then

Text20.SetFocus

End If

End Sub

```
Private Sub Text2_Change()
```

```
DataGrid2.Visible = True
```

```
Set rsiswa = New ADODB.Recordset
```

```
rsiswa.Open "select * from SISWA where no_form like" & NISN & "%", cn
```

```
Set DataGrid2.DataSource = rsiswa
```

```
DataGrid2.Columns(1).Width = 0
```

```
DataGrid2.Columns(3).Width = 0
```

```
DataGrid2.Columns(4).Width = 0
```

```
DataGrid2.Columns(5).Width = 0
```

```
DataGrid2.Columns(6).Width = 0
```

```
DataGrid2.Columns(7).Width = 0
```

```
DataGrid2.Columns(8).Width = 0
```

```
DataGrid2.Columns(9).Width = 0
```

```
DataGrid2.Columns(10).Width = 0
```

```
DataGrid2.Columns(11).Width = 0
```

```
DataGrid2.Columns(12).Width = 0
```

```
DataGrid2.Columns(13).Width = 0
```

```
DataGrid2.Columns(14).Width = 0
```

```
DataGrid2.Columns(15).Width = 0
```

DataGrid2.Columns(16).Width = 0

DataGrid2.Columns(17).Width = 0

DataGrid2.Columns(18).Width = 0

DataGrid2.Columns(19).Width = 0

DataGrid2.Columns(20).Width = 0

DataGrid2.Columns(21).Width = 0

DataGrid2.Columns(22).Width = 0

DataGrid2.Columns(23).Width = 0

DataGrid2.Columns(24).Width = 0

DataGrid2.Columns(25).Width = 0

DataGrid2.Columns(26).Width = 0

DataGrid2.Columns(27).Width = 0

DataGrid2.Columns(28).Width = 0

DataGrid2.Columns(29).Width = 0

DataGrid2.Columns(30).Width = 0

DataGrid2.Columns(31).Width = 0

DataGrid2.Columns(32).Width = 0

DataGrid2.Columns(33).Width = 0

DataGrid2.Columns(34).Width = 0

```
DataGrid2.Columns(35).Width = 0
```

```
DataGrid2.Columns(36).Width = 0
```

```
DataGrid2.Columns(37).Width = 0
```

```
DataGrid2.Columns(38).Width = 0
```

```
DataGrid2.Columns(39).Width = 0
```

```
End Sub
```

```
Private Sub Text2_KeyPress(KeyAscii As Integer)
```

```
 If KeyAscii = 13 Then
```

```
 Set rssiswa = New ADODB.Recordset
```

```
 rssiswa.Open "select * from SISWA where NIS like" & Text2 & "%", cn
```

```
 Set DataGrid2.DataSource = rssiswa
```

```
 Text1 = rssiswa("no_form")
```

```
 Text2 = rssiswa("NIS")
```

```
 Text3_2 = rssiswa("jenkel")
```

```
 Text4 = rssiswa("nm_lgkp")
```

```
 Text5 = rssiswa("nm_pgln")
```

```
 Text6 = rssiswa("ttl")
```

```
 Text7 = rssiswa("agama")
```


Text8 = rsiswa("kwrngangrn")
Text9 = rsiswa("ank_no")
Text10 = rsiswa("bnyk_sdr_kandng")
Text11 = rsiswa("bnyk_sdr_tiri")
Text12 = rsiswa("bnyk_sdr_angkt")
Text13 = rsiswa("bhs_shri")
Text14 = rsiswa("brt_bdn")
Text15 = rsiswa("tggi_bdn")
Text15_2 = rsiswa("gol_drh")
Text16 = rsiswa("almt")
Text17 = rsiswa("tggal_pd")
Text18 = rsiswa("nm_ayh_kndng")
Text19 = rsiswa("nm_ibu_kndng")
Text20 = rsiswa("pkrjan_ayah")
Text21 = rsiswa("pkrjan_ibu")
Text22 = rsiswa("pend_ayh_kndng")
Text23 = rsiswa("pend_ibu_kndng")
Text24 = rsiswa("nm_wali")
Text25 = rsiswa("pend_wali")

```
Text26 = rsiswa("hub_trhdp_ank")  
Text27 = rsiswa("pkrjan_wali")  
Text28 = rsiswa("asl_sklh")  
Text29 = rsiswa("nm_tk")  
Text30 = rsiswa("thn_nosttb")  
Text31 = rsiswa("lama_bljr")  
Text32 = rsiswa("masukSklh_sbg")  
Text33 = rsiswa("asal_sklh")  
Text34 = rsiswa("tgl_pindah")  
Text35 = rsiswa("dari_tingkat")  
Text36 = rsiswa("diterima_tgl")  
Text37 = rsiswa("di_tingkat")  
Text38 = rsiswa("thajaran")  
Text40 = rsiswa("kdsekolah")  
  
DataGrid2.Visible = False  
  
End If  
  
End Sub
```

```
Private Sub Text20_KeyPress(KeyAscii As Integer)
```

```
 If KeyAscii = 13 Then
```

```
 Text21.SetFocus
```

```
 End If
```

```
End Sub
```

```
Private Sub Text21_KeyPress(KeyAscii As Integer)
```

```
 If KeyAscii = 13 Then
```

```
 Text22.SetFocus
```

```
 End If
```

```
End Sub
```

```
Private Sub Text22_KeyPress(KeyAscii As Integer)
```

```
 If KeyAscii = 13 Then
```

```
 Text23.SetFocus
```

```
 End If
```

```
End Sub
```

```
Private Sub Text23_KeyPress(KeyAscii As Integer)
```

```
 If KeyAscii = 13 Then
```

```
Text24.SetFocus
```

```
End If
```

```
End Sub
```

```
Private Sub Text24_KeyPress(KeyAscii As Integer)
```

```
If KeyAscii = 13 Then
```

```
Text25.SetFocus
```

```
End If
```

```
End Sub
```

```
Private Sub Text25_KeyPress(KeyAscii As Integer)
```

```
If KeyAscii = 13 Then
```

```
Text26.SetFocus
```

```
End If
```

```
End Sub
```

```
Private Sub Text26_KeyPress(KeyAscii As Integer)
```

```
If KeyAscii = 13 Then
```

```
Text27.SetFocus
```

```
End If
```

```
End Sub
```

```
Private Sub Text27_KeyPress(KeyAscii As Integer)
```

```
 If KeyAscii = 13 Then
```

```
 Text32.SetFocus
```

```
 End If
```

```
End Sub
```

```
Private Sub Text28_KeyPress(KeyAscii As Integer)
```

```
 If KeyAscii = 13 Then
```

```
 Text29.SetFocus
```

```
 End If
```

```
End Sub
```

```
Private Sub Text29_KeyPress(KeyAscii As Integer)
```

```
 If KeyAscii = 13 Then
```

```
 Text30.SetFocus
```

```
 End If
```

```
End Sub
```

```
Private Sub Text3_2_KeyPress(KeyAscii As Integer)
```

```
 If KeyAscii = 13 Then
```

```
 Text6.SetFocus
```

End If

End Sub

Private Sub Text30_KeyPress(KeyAscii As Integer)

If KeyAscii = 13 Then

Text31.SetFocus

End If

End Sub

Private Sub Text31_KeyPress(KeyAscii As Integer)

If KeyAscii = 13 Then

Text33.SetFocus

End If

End Sub

Private Sub Text32_KeyPress(KeyAscii As Integer)

If KeyAscii = 13 Then

Text28.SetFocus

End If

End Sub

```
Private Sub Text33_KeyPress(KeyAscii As Integer)
```

```
 If KeyAscii = 13 Then
```

```
 Text34.SetFocus
```

```
 End If
```

```
End Sub
```

```
Private Sub Text34_KeyPress(KeyAscii As Integer)
```

```
 If KeyAscii = 13 Then
```

```
 Text35.SetFocus
```

```
 End If
```

```
End Sub
```

```
Private Sub Text35_KeyPress(KeyAscii As Integer)
```

```
 If KeyAscii = 13 Then
```

```
 Text36.SetFocus
```

```
 End If
```

```
End Sub
```

```
Private Sub Text36_KeyPress(KeyAscii As Integer)
```

```
 If KeyAscii = 13 Then
```

```
 Text37.SetFocus
```

```
 End If
```

```
End Sub
```

```
Private Sub Text38_KeyPress(KeyAscii As Integer)
```

```
 If KeyAscii = 13 Then
```

```
 Text1.SetFocus
```

```
 End If
```

```
End Sub
```

```
Private Sub Text4_KeyPress(KeyAscii As Integer)
```

```
 If KeyAscii = 13 Then
```

```
 Text5.SetFocus
```

```
 End If
```

```
End Sub
```

```
Private Sub Text5_KeyPress(KeyAscii As Integer)
```

```
 If KeyAscii = 13 Then
```


```
Text3_2.SetFocus
```

```
End If
```

```
End Sub
```

```
Private Sub Text6_KeyPress(KeyAscii As Integer)
```

```
If KeyAscii = 13 Then
```

```
Text7.SetFocus
```

```
End If
```

```
End Sub
```

```
Private Sub Text7_KeyPress(KeyAscii As Integer)
```

```
If KeyAscii = 13 Then
```

```
Text8.SetFocus
```

```
End If
```

```
End Sub
```

```
Private Sub Text8_KeyPress(KeyAscii As Integer)
```

```
If KeyAscii = 13 Then
```

```
Text9.SetFocus
```

```
End If
```

```
End Sub
```

```
Private Sub Text9_KeyPress(KeyAscii As Integer)
```

```
 If KeyAscii = 13 Then
```

```
 Text10.SetFocus
```

```
 End If
```

```
End Sub
```

```
Form Formulir
```

```
Dim rsdaftar As New ADODB.Recordset
```

```
Dim rsformulir As New ADODB.Recordset
```

```
Private Sub Combo1_KeyPress(KeyAscii As Integer)
```

```
 If KeyAscii = 13 Then
```

```
 Text6.SetFocus
```

```
 End If
```

```
End Sub
```

```
Private Sub Combo2_KeyPress(KeyAscii As Integer)
```

```
 If KeyAscii = 13 Then
```

```
 Text16.SetFocus
```

```
 End If
```

```
End Sub
```

```

Private Sub Command1_Click(Index As Integer)

Dim sql As String

sql = "select * from FORMULIR where no_form=" & Text1 & ""

Set rsformulir = cn.Execute(sql)

a = MsgBox("Apakah Data Dengan Nomor Formulir : " & Text1 & " Akan Di
Simpan ?", vbYesNo + vbQuestion, "Pesan")

If a = vbYes Then

If Not rsformulir.EOF Then

MsgBox "Nomor Formulir : " & Text1 & " Sudah Pernah Tersimpan!!",
vbInformation, "Pesan"

kosong

Text1.SetFocus

Elseif Text1 = "" Then

MsgBox "Nomor Formulir Belum Di Input!!", vbInformation, "Info"

Else

cn.Execute "insert into FORMULIR values (" & Text1 & "," & Text2 & "," & _
& Text4 & "," & Text5 & "," & Combo1 & "," & Text6 & "," & Text7 & "," & _
& Text8 & "," & Text9 & "," & Text10 & "," & Text11 & "," & Text12 & "," &
Text13 & "," & _
& Text14 & "," & Text15 & "," & Combo2 & "," & Text16 & "," & Text17 &
"," & Text18 & "," & Text19 & "," & Text20 & "," & _

```

```
& Text21 & "," & Text22 & "," & Text23 & "," & Text24 & "," & Text25 & ","  
& Text26 & "," & Text27 & "," _
```

```
& Text28 & "," & Text29 & "," & Text30 & "," & Text31 & "," & Combo3 &  
"," & Text33 & "," & Text34 & "," _
```

```
& Text35 & "," & Text36 & "," & Text37 & "," & Text38 & "," & Text40 & ")"
```

```
MsgBox " Data Telah Tersimpan Ke Dalam DataBase Tabel Formulir",  
vbInformation, "Info"
```

```
Text1.SetFocus
```

```
kosong
```

```
auto
```

```
End If
```

```
End If
```

```
End Sub
```

```
Private Sub Command2_Click(Index As Integer)
```

```
kosong
```

```
End Sub
```

```
Private Sub Command3_Click()
```

```
Unload Me
```

```
End Sub
```

```
Private Sub DGCASIS_Click()  
  
Text2 = DGCASIS.Columns![0]  
  
Text4 = DGCASIS.Columns![1]  
  
Text5.SetFocus  
  
DGCASIS.Visible = False  
  
End Sub
```

```
Private Sub Form_Activate()  
  
Text38.SetFocus  
  
End Sub
```

```
Private Sub Form_Load()  
  
OpenDatabase  
  
DGCASIS.Visible = False  
  
auto  
  
kosong  
  
End Sub
```

```
Sub auto()  
  
Set rsformulir = New ADODB.Recordset  
  
rsformulir.Open "select * from FORMULIR", cn  
  
Text1 = "F-" + Trim(Str(rsformulir.RecordCount + 1))  
  
End Sub
```

```
Sub kosong()
```

```
Text2 = ""
```

```
Text3 = ""
```

```
Text4 = ""
```

```
Text5 = ""
```

```
Text6 = ""
```

```
Text7 = ""
```

```
Text8 = ""
```

```
Text9 = ""
```

```
Text10 = ""
```

```
Text11 = ""
```

```
Text12 = ""
```

```
Text13 = ""
```

Text14 = ""

Text15 = ""

Text16 = ""

Text17 = ""

Text18 = ""

Text19 = ""

Text20 = ""

Text21 = ""

Text22 = ""

Text23 = ""

Text24 = ""

Text25 = ""

Text26 = ""

Text27 = ""

Text28 = ""

Text29 = ""

Text30 = ""

Text31 = ""

Combo3 = ""

```
Text33 = ""
```

```
Text34 = ""
```

```
Text35 = ""
```

```
Text36 = ""
```

```
Text37 = ""
```

```
Combo1 = ""
```

```
Combo2 = ""
```

```
Text38 = ""
```

```
End Sub
```

```
Private Sub Text1_KeyPress(KeyAscii As Integer)
```

```
 If KeyAscii = 13 Then
```

```
 Text2.SetFocus
```

```
 End If
```

```
End Sub
```

```
Private Sub Text10_KeyPress(KeyAscii As Integer)
```

```
 If KeyAscii = 13 Then
```

```
 Text11.SetFocus
```

```
 End If
```

```
End Sub
```


```
Private Sub Text11_KeyPress(KeyAscii As Integer)
```

```
 If KeyAscii = 13 Then
```

```
 Text12.SetFocus
```

```
 End If
```

```
End Sub
```

```
Private Sub Text12_KeyPress(KeyAscii As Integer)
```

```
 If KeyAscii = 13 Then
```

```
 Text13.SetFocus
```

```
 End If
```

```
End Sub
```

```
Private Sub Text13_KeyPress(KeyAscii As Integer)
```

```
 If KeyAscii = 13 Then
```

```
 Text14.SetFocus
```

```
 End If
```

```
End Sub
```

```
Private Sub Text14_KeyPress(KeyAscii As Integer)
```

```
 If KeyAscii = 13 Then
```

```
Text15.SetFocus
```

```
End If
```

```
End Sub
```

```
Private Sub Text15_KeyPress(KeyAscii As Integer)
```

```
If KeyAscii = 13 Then
```

```
Combo2.SetFocus
```

```
End If
```

```
End Sub
```

```
Private Sub Text16_KeyPress(KeyAscii As Integer)
```

```
If KeyAscii = 13 Then
```

```
Text17.SetFocus
```

```
End If
```

```
End Sub
```

```
Private Sub Text17_KeyPress(KeyAscii As Integer)
```

```
If KeyAscii = 13 Then
```

```
Text18.SetFocus
```

```
End If
```

```
End Sub
```

```
Private Sub Text18_KeyPress(KeyAscii As Integer)
```

```
If KeyAscii = 13 Then
```

```
Text19.SetFocus
```

```
End If
```

```
End Sub
```

```
Private Sub Text19_KeyPress(KeyAscii As Integer)
```

```
If KeyAscii = 13 Then
```

```
Text20.SetFocus
```

```
End If
```

```
End Sub
```

```
Private Sub Text2_Change()
```

```
DGCASIS.Visible = True
```

```
Set rsformulir = New ADODB.Recordset
```

```
rsformulir.Open "select * from CALONSISWA where kd_casis like" & Text2 &  
"%", cn
```

```
Set DGCASIS.DataSource = rsformulir
```

```
End Sub
```

```
Private Sub Text2_KeyPress(KeyAscii As Integer)
```

```
If KeyAscii = 13 Then
```

```
Text4.SetFocus
```

```
End If
```

```
End Sub
```

```
Private Sub Text37_KeyPress(KeyAscii As Integer)
```

```
If KeyAscii = 13 Then
```

```
Text38.SetFocus
```

```
End If
```

```
End Sub
```

```
Private Sub Text38_KeyPress(KeyAscii As Integer)
```

```
If KeyAscii = 13 Then
```

```
Text2.SetFocus
```

```
End If
```

```
End Sub
```

```
Private Sub Text20_KeyPress(KeyAscii As Integer)
```

```
 If KeyAscii = 13 Then
```

```
 Text21.SetFocus
```

```
 End If
```

```
End Sub
```

```
Private Sub Text21_KeyPress(KeyAscii As Integer)
```

```
 If KeyAscii = 13 Then
```

```
 Text22.SetFocus
```

```
 End If
```

```
End Sub
```

```
Private Sub Text22_KeyPress(KeyAscii As Integer)
```

```
 If KeyAscii = 13 Then
```

```
 Text23.SetFocus
```

```
 End If
```

```
End Sub
```

```
Private Sub Text23_KeyPress(KeyAscii As Integer)
```

```
 If KeyAscii = 13 Then
```

```
 Text24.SetFocus
```

```
 End If
```

```
End Sub
```

```
Private Sub Text24_KeyPress(KeyAscii As Integer)
```

```
 If KeyAscii = 13 Then
```

```
 Text25.SetFocus
```

```
 End If
```

```
End Sub
```

```
Private Sub Text25_KeyPress(KeyAscii As Integer)
```

```
 If KeyAscii = 13 Then
```

```
 Text26.SetFocus
```

```
 End If
```

```
End Sub
```

```
Private Sub Text26_KeyPress(KeyAscii As Integer)
 If KeyAscii = 13 Then
 Text27.SetFocus
 End If
End Sub
```

```
Private Sub Text27_KeyPress(KeyAscii As Integer)
 If KeyAscii = 13 Then
 Text32.SetFocus
 End If
End Sub
```

```
Private Sub Text28_KeyPress(KeyAscii As Integer)
 If KeyAscii = 13 Then
 Text29.SetFocus
 End If
End Sub
```

```
Private Sub Text29_KeyPress(KeyAscii As Integer)
```

```
If KeyAscii = 13 Then
```

```
Text30.SetFocus
```

```
End If
```

```
End Sub
```

```
Private Sub Text3_2_KeyPress(KeyAscii As Integer)
```

```
If KeyAscii = 13 Then
```

```
Text6.SetFocus
```

```
End If
```

```
End Sub
```

```
Private Sub Text30_KeyPress(KeyAscii As Integer)
```

```
If KeyAscii = 13 Then
```

```
Text31.SetFocus
```

```
End If
```

```
End Sub
```

```
Private Sub Text31_KeyPress(KeyAscii As Integer)
```

```
If KeyAscii = 13 Then
```

```
Text33.SetFocus
```


End If

End Sub

Private Sub Text32_KeyPress(KeyAscii As Integer)

If KeyAscii = 13 Then

Text28.SetFocus

End If

End Sub

Private Sub Text33_KeyPress(KeyAscii As Integer)

If KeyAscii = 13 Then

Text34.SetFocus

End If

End Sub

Private Sub Text34_KeyPress(KeyAscii As Integer)

If KeyAscii = 13 Then

Text35.SetFocus

End If

End Sub

```
Private Sub Text35_KeyPress(KeyAscii As Integer)
```

```
 If KeyAscii = 13 Then
```

```
 Text36.SetFocus
```

```
 End If
```

```
End Sub
```

```
Private Sub Text36_KeyPress(KeyAscii As Integer)
```

```
 If KeyAscii = 13 Then
```

```
 Text37.SetFocus
```

```
 End If
```

```
End Sub
```

```
Private Sub Text4_KeyPress(KeyAscii As Integer)
```

```
 If KeyAscii = 13 Then
```

```
 Text5.SetFocus
```

```
 End If
```

```
End Sub
```

```
Private Sub Text5_KeyPress(KeyAscii As Integer)
```

```
 If KeyAscii = 13 Then
```

```
 Combo1.SetFocus
```

```
 End If
```

```
End Sub
```

```
Private Sub Text6_KeyPress(KeyAscii As Integer)
```

```
 If KeyAscii = 13 Then
```

```
 Text7.SetFocus
```

```
 End If
```

```
End Sub
```

```
Private Sub Text7_KeyPress(KeyAscii As Integer)
```

```
 If KeyAscii = 13 Then
```

```
 Text8.SetFocus
```

```
 End If
```

```
End Sub
```

```
Private Sub Text8_KeyPress(KeyAscii As Integer)
```

```
 If KeyAscii = 13 Then
```

```
 Text9.SetFocus
```

```
 End If
```

```
End Sub
```

```
Private Sub Text9_KeyPress(KeyAscii As Integer)
```

```
 If KeyAscii = 13 Then
```

```
 Text10.SetFocus
```

```
 End If
```

```
End Sub
```

```
Form Entry Pembayaran
```

```
Dim rsbayar As New ADODB.Recordset
```

```
Dim rsbiaya As New ADODB.Recordset
```

```
Dim rsdaftar As New ADODB.Recordset
```

```
Dim rsdetailbayar As New ADODB.Recordset
```

```
Private Sub Command1_Click()  
  
If tnobayar = "" Or TNIS = "" Or tkdbiaya = "" Then  
  
MsgBox "Masukkan Data Dengan Benar!", vbInformation, "Info"  
  
Else  
  
Baris = Flex.Row  
  
Flex.Rows = Flex.Rows + 1  
  
Flex.TextMatrix(Baris, 0) = Flex.Row + 0  
  
Flex.TextMatrix(Baris, 1) = tkdbiaya  
  
Flex.TextMatrix(Baris, 2) = tnmbiaya  
  
Flex.TextMatrix(Baris, 3) = thrghiaya  
  
Flex.TextMatrix(Baris, 4) = tjml  
  
Flex.TextMatrix(Baris, 5) = tttotal  
  
Flex.Row = Flex.Row + 1  
  
ttot = Val(ttot) + Val(tttotal)  
  
MsgBox "Satu Item Telah Bertambah!!", vbInformation, "Info"  
  
flexgrid  
  
kosong_biaya  
  
Command2.Enabled = True  
  
tkdbiaya.Text = "B"
```

End If

End Sub

Sub Kosong_NIS()

TNIS = ""

tnm_casis = ""

End Sub

Private Sub Command2_Click()

Dim Itung As String

cn.Execute "insert into KWITANSI values('" & tnobayar.Text & "','" & tgl & "','" & TNIS.Text & "')"

With Flex

Itung = 1

Do While Itung < 10

If Flex.TextMatrix(Itung, 1) = "" Then

Exit Do

Else

cn.Execute "insert into DETILBIAYA values('" & tnobayar & "','" & Flex.TextMatrix(Itung, 1) & "','" & Flex.TextMatrix(Itung, 4) & "')"

```
Itung = Itung + 1

End If

Loop

TNIS.SetFocus

MsgBox "No Kwitansi : " & tnobayar & " Akan dicetak", vbInformation, "Info"

Flex.Rows = Flex.Rows - Itung + 1

CR.ReportFileName = "" & App.Path & "\Report1.rpt"

CR.SelectionFormula = " {QKwitansi.no_kwi} = " & tnobayar.Text & ""

CR.WindowState = crptMaximized

CR.RetrieveDataFiles

CR.Action = 1

End With

Call Form_Load

Flex.Clear

flexgrid

Kosong_NIS

ttot = ""

End Sub
```

```
Private Sub Command3_Click()
```

```
kosong_daftar
```

```
kosong_biaya
```

```
TNIS.SetFocus
```

```
End Sub
```

```
Private Sub Command4_Click()
```

```
Unload Me
```

```
End Sub
```

```
Private Sub Dg1_Click()
```

```
TNIS = Dg1.Columns![0]
```

```
tnm_casis = Dg1.Columns![2]
```

```
tkdbiaya.SetFocus
```

```
tkdbiaya.Text = "B"
```

```
Dg1.Visible = False
```

```
End Sub
```


```
Sub auto()  
  
Set rsbayar = New ADODB.Recordset  
  
rsbayar.Open "select * from KWITANSI", cn  
  
tnobayar = "" + Trim(Str(rsbayar.RecordCount + 1))  
  
End Sub  
  
  
Private Sub tkd_casis_KeyPress(KeyAscii As Integer)  
  
If KeyAscii = 13 Then  
  
Set rsdaftar = New ADODB.Recordset  
  
rsdaftar.Open "select * from Formulir where no_form like" & no_form & "%",  
cn  
  
Set Dg1.DataSource = rsdaftar  
  
If no_form = "" Then  
  
MsgBox "Masukkan Kode Calon Siswa Yang Benar!", vbInformation, "Info"  
  
ElseIf Not rsdaftar.EOF Then  
  
no_form = rsdaftar("no_form")  
  
tnm_casis = rsdaftar("nm_casis")  
  
tkdbiaya.Text = "B"  
  
tkdbiaya.SetFocus  
  
Dg1.Visible = False
```

Else

MsgBox "No formulir : " & no_form & " Tidak Ada Pada Database!",
vbInformation, "Info"

tnm_casis = ""

tkdbiaya.SetFocus

tkdbiaya.Text = "B"

End If

End If

End Sub

Private Sub tjml_Change()

Dg2.Visible = False

Command1.SetFocus

ttotal = Val(thrgbiaya) * Val(tjml)

End Sub

Private Sub tjml_KeyPress(KeyAscii As Integer)

If KeyAscii = 13 Then

Command1.SetFocus

End If

End Sub

```
Private Sub tkdbiaya_Change()
```

```
Dg2.Visible = True
```

```
Set rsbiaya = New ADODB.Recordset
```

```
rsbiaya.Open "select * from biaya where kd_bya like" & tkdbiaya & "%", cn
```

```
Set Dg2.DataSource = rsbiaya
```

```
End Sub
```

```
Sub flexgrid()
```

```
Flex.FormatString = "No | Kode Biaya | Nama Biaya |  
Harga Biaya | Jumlah | Total "
```

```
End Sub
```

```
Sub kosong_biaya()
```

```
tkdbiaya = ""
```

```
tnmbiaya = ""
```

```
thrgbiaya = ""
```

```
tjml = ""
```

```
ttotal = ""
```

```
End Sub
```

```
Sub kosong_daftar()
```

```
TNIS = ""
```

```
tnm_casis = ""
```

```
End Sub
```

```
Private Sub TNIS_Change()
```

```
Dg1.Visible = True
```

```
Set rsdaftar = New ADODB.Recordset
```

```
rsdaftar.Open "select * from SISWA where NIS like" & TNIS & "%", cn
```

```
Set Dg1.DataSource = rsdaftar
```

```
Dg1.Columns(1).Width = 0
```

```
Dg1.Columns(3).Width = 0
```

```
Dg1.Columns(4).Width = 0
```

```
Dg1.Columns(5).Width = 0
```

```
Dg1.Columns(6).Width = 0
```

```
Dg1.Columns(7).Width = 0
```

```
Dg1.Columns(8).Width = 0
```

```
Dg1.Columns(9).Width = 0
```

```
Dg1.Columns(10).Width = 0
```

```
Dg1.Columns(11).Width = 0
```

Dg1.Columns(12).Width = 0

Dg1.Columns(13).Width = 0

Dg1.Columns(14).Width = 0

Dg1.Columns(15).Width = 0

Dg1.Columns(16).Width = 0

Dg1.Columns(17).Width = 0

Dg1.Columns(18).Width = 0

Dg1.Columns(19).Width = 0

Dg1.Columns(20).Width = 0

Dg1.Columns(21).Width = 0

Dg1.Columns(22).Width = 0

Dg1.Columns(23).Width = 0

Dg1.Columns(24).Width = 0

Dg1.Columns(25).Width = 0

Dg1.Columns(26).Width = 0

Dg1.Columns(27).Width = 0

Dg1.Columns(28).Width = 0

Dg1.Columns(29).Width = 0

Dg1.Columns(30).Width = 0

```
Dg1.Columns(31).Width = 0
Dg1.Columns(32).Width = 0
Dg1.Columns(33).Width = 0
Dg1.Columns(34).Width = 0
Dg1.Columns(35).Width = 0
Dg1.Columns(36).Width = 0
Dg1.Columns(37).Width = 0
Dg1.Columns(38).Width = 0
Dg1.Columns(39).Width = 0
End Sub
```

Form Cetak Laporan PSB

```
Dim rs As New ADODB.Recordset
```

```
Dim rslaporan As New ADODB.Recordset
```

```
Private Sub ccetak_Click()
```

```
CR.ReportFileName = "" & App.Path & "\LapPSB.rpt"
```

```
CR.SelectionFormula = "{QLPsb.thajaran} = " & Combo1.Text & ""
```

```
CR.WindowState = crptMaximized
```

```
CR.RetrieveDataFiles
```

```
CR.Action = 1
```

```
End Sub
```

```
Private Sub Command1_Click()
```

```
Unload Me
```

```
End Sub
```

```
Private Sub Command2_Click()
```

```
Combo1 = ""
```

```
Combo1.SetFocus
```

```
End Sub
```

```
Private Sub Form_Load()
```

```
OpenDatabase
```

```
Set rs = cn.Execute("Select distinct thajaran from FORMULIR")
```

```
Do While Not rs.EOF
```

```
Combo1.AddItem (rs.Fields(0).Value)
```

```
rs.MoveNext
```

```
Loop
```

```
End Sub
```