

LAMPIRAN A-2 : LAPORAN PENJUALAN

DOKUMEN KELUARAN

LAMPIRAN A-1 : NOTA

DOKUMEN KELUARAN

LAMPIRAN B

MASUKAN SISTEM BERJALAN

LAMPIRAN B-1 : DATA BARANG

DOKUMEN MASUKAN

LAMPIRAN B-2 : DATA PELANGGAN

DOKUMEN MASUKAN

LAMPIRAN B-3 : DATA PESANAN

DOKUMEN MASUKAN

LAMPIRAN C

RANCANGAN KELUARAN

TEGAR TOY’S
JLN.MENTOK NO.149

PANGKALPINANG

NOTA

Pangkalpinang, [DD-MM-YYY]

()

Kd.Barang Nm.Barang Harga

X - 5 - X X - 30 - X 999,999

Jumlah

999

999999,999X - 30 - XX - 5 - X

No.

99

99

: [DD-MM-YYYY]

: [X - 5 - X]No.Nota

Tanggal Nota

Nama Pelanggan

Tgl. Pesanan:

No. Pesan :: [X - 5 - X]

[DD-MM-YYYY]

: [X - 20 - X]

9,999,999

9,999,999

Total

Grand Total 99,999,999

Bagian Penjualan

LAMPIRAN KELUARAN C-1 :NOTA

RANCANGAN KELUARAN

TEGAR TOY’S
JLN.MENTOK No.149

PANGKALPINANG

Periode

[DD-MM-YYYY] S/D [DD-MM-YYYY]

Pangkalpinang, [DD-MM-YYYY]

()

No. No. Nota Tgl. Nota Kd. Barang

99 X - 5 - X DD-MM-YYYY X - 5 - X X - 30 - X

Nama Barang

Total Keseluruhan 99,999,999 99

Harga Jumlah Total

9,999,999999999,999

999999,999X - 30 - XX - 5 - XDD-MM-YYYYX - 5 - X 9,999,99999

LAPORAN PENJUALAN

Bagian Penjualan

TgL.Awal Tgl.Akhir

LAMPIRAN C-2 : LAPORAN PENJUALAN

RANCANGAN KELUARAN

LAMPIRAN D

RANCANGAN MASUKAN

TEGAR TOY’S
JLN.MENTOK NO.149

PANGKALPINANG

DATA DAFTAR HARGA BARANG

No Kode Barang Nama Barang Harga Satuan

99 X - 5 - X X - 30 - X

X - 5- X99 X - 30 - X

Pangkalpinang, [DD-MM-YYYY]

Bagian Penjualan

X - 15 - X

X - 15 - X

999,999

()

999,999

LAMPIRAN D-1: DATA DAFTAR HARGA BARANG

RANCANGAN MASUKAN

TEGAR TOY’S
JLN.MENTOK NO.149

PANGKALPINANG

DATA PELANGGAN

No Kode Pelanggan Nama Pelanggan Alamat Telepon

99 X - 5 - X X - 20 - X

X - 5- X99 X - 20 - X

Pangkalpinang, [DD-MM-YYYY]

Bagian Penjualan

X - 12 - X

X - 12 - X

X – 30 - X

()

X – 3 - X

LAMPIRAN D-2: PELANGGAN

RANCANGAN MASUKAN

TEGAR TOY’S
JLN.MENTOK NO.149

PANGKALPINANG

PESANAN

Nomor Pesanan

Tanggal Pesanan

:

:

[X - 5 - X]

[DD-MM-YYYY] [X - 30 - X]Alamat

Telp.

:

:

:

[X - 20 - X]

[X - 12 - X]

Pangkalpinang, [DD-MM-YYY]

()

Kode Barang Nama Barang

X - 5 - X X – 30 - X

X - 30 - XX - 5 - X

999

999

No.

99

99

Nama Pelanggan

Harga Satuan Jumlah Beli Total

9,999,999

9,999,999

Pembeli

()

Bagian Penjualan

999,999

999,999

LAMPIRAN D-3 : PESANAN

RANCANGAN MASUKAN

LAMPIRAN E

SURAT KETERANGAN

Lampiran E -1

Surat Keterangan

LISTING PROGRAM

LISTING MODULE

Imports System.Data.OleDb

Imports System.Data

Module koneksi

 Public conn As OleDbConnection

 Public strconn As String =

"provider=microsoft.ace.oledb.12.0;data source =" &

Application.StartupPath & "\toys.accdb"

End Module

Public Class Form1 MENU UTAMA

 Private Sub KELUARToolStripMenuItem_Click(ByVal sender As

System.Object, ByVal e As System.EventArgs) Handles

KELUARToolStripMenuItem.Click

 Me.Dispose()

 End Sub

 Private Sub EntryDataBarangToolStripMenuItem_Click(ByVal

sender As System.Object, ByVal e As System.EventArgs) Handles

EntryDataBarangToolStripMenuItem.Click

 masterBarang.show()

 End Sub

 Private Sub EntryDataPelangganToolStripMenuItem_Click(ByVal

sender As System.Object, ByVal e As System.EventArgs) Handles

EntryDataPelangganToolStripMenuItem.Click

 masterPelanggan.show()

 End Sub

 Private Sub EntryDataPesananToolStripMenuItem_Click(ByVal

sender As System.Object, ByVal e As System.EventArgs) Handles

EntryDataPesananToolStripMenuItem.Click

 transaksiPesanan.show()

 End Sub

 Private Sub CetakNotaToolStripMenuItem_Click(ByVal sender As

System.Object, ByVal e As System.EventArgs) Handles

CetakNotaToolStripMenuItem.Click

 transaksiNota.show()

 End Sub

 Private Sub CetakLaporanPenjualanToolStripMenuItem_Click(ByVal

sender As System.Object, ByVal e As System.EventArgs) Handles

CetakLaporanPenjualanToolStripMenuItem.Click

 laporan.Show()

 End Sub

 Private Sub Form1_Load(ByVal sender As System.Object, ByVal e

As System.EventArgs) Handles MyBase.Load

 End Sub

End Class

LISTING CLASS

Imports System.Data.OleDb

Imports System.Data

Public Class ClassBarang

 Private xkode As String

 Private xnama As String

 Private xsatuan As String

 Private xharga As Double

 Private xstok As Double

 Dim sql As String = ""

 Dim mycmd As OleDbCommand

 Dim myread As OleDbDataReader

 Dim hasrow As Boolean

#Region "property"

 Public Property kode() As String

 Get

 Return xkode

 End Get

 Set(ByVal value As String)

 xkode = value

 End Set

 End Property

 Public Property nama() As String

 Get

 Return xnama

 End Get

 Set(ByVal value As String)

 xnama = value

 End Set

 End Property

 Public Property satuan() As String

 Get

 Return xsatuan

 End Get

 Set(ByVal value As String)

 xsatuan = value

 End Set

 End Property

 Public Property harga() As Double

 Get

 Return xharga

 End Get

 Set(ByVal value As Double)

 xharga = value

 End Set

 End Property

 Public Property stok() As Double

 Get

 Return xstok

 End Get

 Set(ByVal value As Double)

 xstok = value

 End Set

 End Property

#End Region

 Public Function simpan() As Integer

 sql = "INSERT INTO barang(kdbrg,nmbrg,sat,harga,stok) " &

_

 "VALUES('" & xkode & "','" & xnama & "','" & xsatuan &

"','" & xharga & "','" & xstok & "')"

 conn = New OleDbConnection(strconn)

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

 conn.Open()

 mycmd = New OleDbCommand(sql, conn)

 Return mycmd.ExecuteNonQuery

 End Function

 Public Function hapus(ByVal varkodebrg As String) As Integer

 sql = "DELETE FROM barang WHERE kdbrg='" & varkodebrg &

"'"

 conn = New OleDbConnection(strconn)

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

 conn.Open()

 mycmd = New OleDbCommand(sql, conn)

 Return mycmd.ExecuteNonQuery

 End Function

 Public Function ubah(ByVal varkodebrg As String) As Integer

 sql = "UPDATE barang SET nmbrg ='" & xnama & "'," & _

 "sat='" & xsatuan & "',harga='" & xharga & "',stok='" &

xstok & "'" & _

 " WHERE kdbrg='" & varkodebrg & "'"

 conn = New OleDbConnection(strconn)

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

 conn.Open()

 mycmd = New OleDbCommand(sql, conn)

 Return mycmd.ExecuteNonQuery

 End Function

End Class

Imports System.Data.OleDb

Imports System.Data

Public Class masterpelanggan

 Dim obj As New Classpelanggan

 Dim mycmd As OleDbCommand

 Dim myread As OleDbDataReader

 Dim strTemp As String = ""

 Dim strValue As String = ""

 Dim sql As String

 Private Sub masterpelanggan_Load(ByVal sender As

System.Object, ByVal e As System.EventArgs) Handles MyBase.Load

 conn = New OleDbConnection(strconn)

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

 conn.Open()

 Dim strtemp As String = ""

 Dim strvalue As String = ""

 sql = "SELECT * FROM pelanggan ORDER BY kdpel DESC"

 mycmd = New OleDbCommand(sql, conn)

 myread = mycmd.ExecuteReader

 If myread.Read Then

 strtemp = Mid(myread.Item("kdpel"), 3, 3)

 Else

 TextBox1.Text = "PG001"

 Exit Sub

 End If

 'MsgBox(strTemp)

 strvalue = Val(strtemp) + 1

 TextBox1.Text = "PG" & Mid("000", 1, 3 - strvalue.Length)

& strvalue

 Call list_data()

 End Sub

 Private Sub list_data()

 Call clear_list()

 Dim sqlx As String

 Dim x As Integer

 sqlx = "select kdpel,nmpel,alamat,telp from pelanggan"

 conn = New OleDbConnection(strconn)

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

 conn.Open()

 mycmd = New OleDbCommand(sqlx, conn)

 myread = mycmd.ExecuteReader

 Try

 While myread.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(ListView1.Items.Count -

1).SubItems.Add("")

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

myread.GetString(0)

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

myread.GetString(1)

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

myread.GetString(2)

 .Items(x).SubItems(3).Text =

myread.GetString(3)

 ' .Items(x).SubItems(4).Text =

myread.GetValue(4)

 End With

 End While

 Finally

 myread.Close()

 End Try

 conn.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

 Private Sub ListView1_Click(ByVal sender As Object, ByVal e As

System.EventArgs) Handles ListView1.Click

 TextBox1.Text =

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

 TextBox2.Text =

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

 TextBox3.Text =

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

 TextBox4.Text =

ListView1.SelectedItems(0).SubItems(3).Text.ToString

 End Sub

 Private Sub ListView1_SelectedIndexChanged(ByVal sender As

System.Object, ByVal e As System.EventArgs) Handles

ListView1.SelectedIndexChanged

 End Sub

 Private Sub btnsimpan_Click(ByVal sender As System.Object,

ByVal e As System.EventArgs) Handles btnsimpan.Click

 obj.kode = TextBox1.Text

 obj.nama = TextBox2.Text

 obj.satuan = TextBox3.Text

 obj.harga = TextBox4.Text

 'obj.stok = txtstok.Text

 If obj.simpan = 1 Then

 MessageBox.Show("Data Berhasil disimpan !!")

 sql = "SELECT * FROM pelanggan ORDER BY kdpel DESC"

 mycmd = New OleDbCommand(sql, conn)

 myread = mycmd.ExecuteReader

 If myread.Read Then

 strTemp = Mid(myread.Item("kdpel"), 3, 3)

 Else

 TextBox1.Text = "PG001"

 Exit Sub

 End If

 strValue = Val(strTemp)

 TextBox1.Text = "PG" & Mid("000", 1, 3 -

strValue.Length) & strValue + 1

 Call bersih()

 Else

 MessageBox.Show("Insert Gagal !!")

 End If

 Call list_data()

 End Sub

 Sub bersih()

 TextBox2.Text = ""

 TextBox3.Text = ""

 TextBox4.Text = ""

 ' txtstok.Text = ""

 TextBox2.Focus()

 End Sub

 Private Sub btnubah_Click(ByVal sender As System.Object, ByVal

e As System.EventArgs) Handles btnubah.Click

 obj.kode = TextBox1.Text

 obj.nama = TextBox2.Text

 obj.satuan = TextBox3.Text

 obj.harga = TextBox4.Text

 'obj.stok = txtstok.Text

 If obj.ubah(TextBox1.Text) = 1 Then

 MessageBox.Show("Update Data Berhasil !!")

 sql = "SELECT * FROM pelanggan ORDER BY kdpel DESC"

 mycmd = New OleDbCommand(sql, conn)

 myread = mycmd.ExecuteReader

 If myread.Read Then

 strTemp = Mid(myread.Item("kdpel"), 3, 3)

 Else

 TextBox1.Text = "PG001"

 Exit Sub

 End If

 'MsgBox(strTemp)

 strValue = Val(strTemp)

 TextBox1.Text = "PG" & Mid("000", 1, 3 -

strValue.Length) & strValue + 1

 Else

 MessageBox.Show("Update Gagal !!")

 End If

 Call bersih()

 Call list_data()

 End Sub

 Private Sub btnhapus_Click(ByVal sender As System.Object,

ByVal e As System.EventArgs) Handles btnhapus.Click

 If obj.hapus(TextBox1.Text) = 1 Then

 MessageBox.Show("Delete Data Berhasil !!")

 sql = "SELECT * FROM pelanggan ORDER BY kdpel DESC"

 mycmd = New OleDbCommand(sql, conn)

 myread = mycmd.ExecuteReader

 If myread.Read Then

 strTemp = Mid(myread.Item("kdpel"), 3, 3)

 Else

 TextBox1.Text = "PG001"

 Exit Sub

 End If

 'MsgBox(strTemp)

 strValue = Val(strTemp)

 TextBox1.Text = "PG" & Mid("000", 1, 3 -

strValue.Length) & strValue + 1

 Else

 MessageBox.Show("Delete Gagal !!")

 End If

 Call bersih()

 Call list_data()

 End Sub

 Private Sub btnkeluar_Click(ByVal sender As System.Object,

ByVal e As System.EventArgs) Handles btnkeluar.Click

 Me.Close()

 End Sub

End Class

LISTING LAPORAN

Public Class laporan

 Private Sub btnkeluar_Click(ByVal sender As System.Object,

ByVal e As System.EventArgs) Handles btnkeluar.Click

 Me.Close()

 End Sub

 Private Sub btnsimpan_Click(ByVal sender As System.Object,

ByVal e As System.EventArgs) Handles btnsimpan.Click

 viewLaporan.Show()

 End Sub

 Private Sub laporan_Load(ByVal sender As System.Object, ByVal

e As System.EventArgs) Handles MyBase.Load

 End Sub

End Class

LISTING TRANSAKSI

Imports System.Data.OleDb

Imports System.Data

Public Class transaksiPesanan

 Dim mycmd As OleDbCommand

 Dim myread As OleDbDataReader

 Dim sql As String

 Private index As Integer = 0

 Private total As Integer = 0.0

 Private Sub transaksiPesanan_Load(ByVal sender As

System.Object, ByVal e As System.EventArgs) Handles MyBase.Load

 conn = New OleDbConnection(strconn)

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

 conn.Open()

 Dim strtemp As String = ""

 Dim strvalue As String = ""

 Sql = "SELECT * FROM pesanan ORDER BY nopsn DESC"

 mycmd = New OleDbCommand(Sql, conn)

 myread = mycmd.ExecuteReader

 If myread.Read Then

 strtemp = Mid(myread.Item("nopsn"), 3, 3)

 Else

 txtkd.Text = "PS001"

 Exit Sub

 End If

 MsgBox(strtemp)

 strvalue = Val(strtemp) + 1

 txtkd.Text = "PS" & Mid("000", 1, 3 - strvalue.Length) &

strvalue

 End Sub

 Sub AddList(ByVal Value() As String)

 Dim subindex As Integer

 ListView1.Items.Add("")

 For subindex = 0 To 5

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

 ListView1.Items(index).SubItems(subindex).Text =

Value(subindex)

 Next

 index = index + 1

 End Sub

 Sub SetTotal()

 Dim a As Integer

 a = CInt(txtjml.Text) * CInt(txtharpes.Text)

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

 End Sub

 Private Sub Button1_Click(ByVal sender As System.Object, ByVal

e As System.EventArgs) Handles Button1.Click

 Dim a As New Form2

 a.ShowDialog()

 If a.tkode <> "" Then

 txtkdsup.Text = a.tkode

 txtnmsup.Text = a.tnama

 txtalamat.Text = a.tsat

 TextBox1.Text = a.tharga

 txtkdbr.Focus()

 End If

 End Sub

 Private Sub btncari_Click(ByVal sender As System.Object, ByVal

e As System.EventArgs) Handles btncari.Click

 Dim a As New pilihbarang

 a.ShowDialog()

 If a.tkode <> "" Then

 txtkdbr.Text = a.tkode

 txtnmbr.Text = a.tnama

 txtsat.Text = a.tsat

 txtharpes.Text = a.tharga

 txtjml.Focus()

 End If

 End Sub

 Private Sub txtjml_KeyPress(ByVal sender As Object, ByVal e As

System.Windows.Forms.KeyPressEventArgs) Handles txtjml.KeyPress

 If Asc(e.KeyChar) = 13 Then

 SetTotal()

 End If

 End Sub

 Private Sub txtjml_TextChanged(ByVal sender As System.Object,

ByVal e As System.EventArgs) Handles txtjml.TextChanged

 End Sub

 Private Sub btntambah_Click(ByVal sender As System.Object,

ByVal e As System.EventArgs) Handles btntambah.Click

 Dim Value() As String = {txtkdbr.Text, txtnmbr.Text,

txtharpes.Text, txtsat.Text, txtjml.Text, txttot.Text}

 AddList(Value)

 total += CDbl(txttot.Text) : txtgrand.Text =

Format(CDbl(CStr(total)), "##,####,####,###")

 txtkdbr.Text = "" : txtnmbr.Text = "" : txtsat.Text = "" :

txtharpes.Text = "" : txtjml.Text = "" : txttot.Text = ""

 txtkdbr.Focus()

 End Sub

 Private Sub btnsimpan_Click(ByVal sender As System.Object,

ByVal e As System.EventArgs) Handles btnsimpan.Click

 Dim counter As Integer

 Dim sql1, sql2 As String

 Try

 sql1 = "INSERT INTO PESANAN(nopsn, tglpsn, kdpel) " &

_

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

 dtp.Value & "','" & _

 txtkdsup.Text & "')"

 conn = New OleDbConnection(strconn)

 If conn.State <> ConnectionState.Closed Then

conn.Close()

 conn.Open()

 mycmd = New OleDbCommand(sql1, conn)

 myread = mycmd.ExecuteReader()

 For counter = 0 To index - 1

 sql2 = "INSERT INTO isi(nopsn, kdbrg,

jmlpsn,hrgpsn) " & _

 "VALUES('" & _

 txtkd.Text & "','" & _

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

& _

 ListView1.Items(counter).SubItems(4).Text & "','" & _

 ListView1.Items(counter).SubItems(5).Text & "')"

 If conn.State <> ConnectionState.Closed Then

conn.Close()

 conn.Open()

 mycmd = New OleDbCommand(sql2, conn)

 myread = mycmd.ExecuteReader()

 Next

 MessageBox.Show("DATA PESANAN BARANG BERHASIL

DISIMPAN")

 Call bersih()

 ' viewpesanan.Show()

 Catch ex As Exception

 MsgBox(ex.Message)

 myread.Close()

 End Try

 conn.Close()

 End Sub

 Private Sub btnkeluar_Click(ByVal sender As System.Object,

ByVal e As System.EventArgs) Handles btnkeluar.Click

 Me.Close()

 End Sub

 Sub bersih()

 txtkdsup.Text = ""

 txtnmsup.Text = ""

 txtalamat.Text = ""

 txtkdbr.Text = ""

 txtnmbr.Text = ""

 txtsat.Text = ""

 txtharpes.Text = ""

 txtjml.Text = ""

 txttot.Text = ""

 txtkdbr.Focus()

 End Sub

End Class

LISTING PILIH

Imports System.Data.OleDb

Imports System.Data

Public Class Form2

 Public tkode, tnama, tsat, tharga

 'Dim obj As New ClassbARANG

 Dim mycmd As OleDbCommand

 Dim myread As OleDbDataReader

 Dim sql As String

 Private Sub Form2_Load(ByVal sender As System.Object, ByVal e

As System.EventArgs) Handles MyBase.Load

 Dim x As Integer

 sql = "select kdpel,nmpel,alamat,telp from pelanggan order

by kdpel asc"

 conn = New OleDbConnection(strconn)

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

 conn.Open()

 mycmd = New OleDbCommand(sql, conn)

 myread = mycmd.ExecuteReader

 Try

 While myread.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 =

myread.GetString(0)

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

myread.GetString(1)

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

myread.GetString(2)

 .Items(x).SubItems(3).Text =

myread.GetString(3)

 End With

 End While

 Finally

 myread.Close()

 End Try

 conn.Close()

 End Sub

 Private Sub ListView1_Click(ByVal sender As Object, ByVal e As

System.EventArgs) Handles ListView1.Click

 tkode =

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

 tnama =

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

 tsat =

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

 tharga =

ListView1.SelectedItems(0).SubItems(3).Text.ToString

 ' tstok =

ListView1.SelectedItems(0).SubItems(4).Text.ToString

 Me.Close()

 End Sub

 Private Sub ListView1_SelectedIndexChanged(ByVal sender As

System.Object, ByVal e As System.EventArgs) Handles

ListView1.SelectedIndexChanged

 End Sub

End Class

LISTING MASTER

Imports System.Data.OleDb

Imports System.Data

Public Class masterBarang

 Dim obj As New ClassBarang

 Dim mycmd As OleDbCommand

 Dim myread As OleDbDataReader

 Dim strTemp As String = ""

 Dim strValue As String = ""

 Dim sql As String

 Private Sub masterBarang_Load(ByVal sender As System.Object,

ByVal e As System.EventArgs) Handles MyBase.Load

 conn = New OleDbConnection(strconn)

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

 conn.Open()

 Dim strtemp As String = ""

 Dim strvalue As String = ""

 sql = "SELECT * FROM barang ORDER BY kdbrg DESC"

 mycmd = New OleDbCommand(sql, conn)

 myread = mycmd.ExecuteReader

 If myread.Read Then

 strtemp = Mid(myread.Item("kdbrg"), 3, 3)

 Else

 TextBox1.Text = "BR001"

 Exit Sub

 End If

 'MsgBox(strTemp)

 strvalue = Val(strtemp)

 TextBox1.Text = "BR" & Mid("000", 1, 3 - strvalue.Length)

& strvalue + 1

 Call list_data()

 End Sub

 Private Sub list_data()

 Call clear_list()

 Dim sqlx As String

 Dim x As Integer

 sqlx = "select kdbrg, nmbrg, sat, harga, stok from barang"

 conn = New OleDbConnection(strconn)

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

 conn.Open()

 mycmd = New OleDbCommand(sqlx, conn)

 myread = mycmd.ExecuteReader

 Try

 While myread.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(ListView1.Items.Count -

1).SubItems.Add("")

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

myread.GetString(0)

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

myread.GetString(1)

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

myread.GetString(2)

 .Items(x).SubItems(3).Text =

myread.GetValue(3)

 .Items(x).SubItems(4).Text =

myread.GetValue(4)

 End With

 End While

 Finally

 myread.Close()

 End Try

 conn.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

 Private Sub ListView1_Click(ByVal sender As Object, ByVal e As

System.EventArgs) Handles ListView1.Click

 TextBox1.Text =

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

 TextBox2.Text =

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

 TextBox3.Text =

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

 TextBox4.Text =

ListView1.SelectedItems(0).SubItems(3).Text.ToString

 TextBox5.Text =

ListView1.SelectedItems(0).SubItems(4).Text.ToString

 End Sub

 Private Sub ListView1_SelectedIndexChanged(ByVal sender As

System.Object, ByVal e As System.EventArgs) Handles

ListView1.SelectedIndexChanged

 End Sub

 Private Sub btnsimpan_Click(ByVal sender As System.Object,

ByVal e As System.EventArgs) Handles btnsimpan.Click

 obj.kode = TextBox1.Text

 obj.nama = TextBox2.Text

 obj.satuan = TextBox3.Text

 obj.harga = TextBox4.Text

 obj.stok = TextBox5.Text

 If obj.simpan = 1 Then

 MessageBox.Show("Data Berhasil disimpan !!")

 sql = "SELECT * FROM barang ORDER BY kdbrg DESC"

 mycmd = New OleDbCommand(sql, conn)

 myread = mycmd.ExecuteReader

 If myread.Read Then

 strTemp = Mid(myread.Item("kdbrg"), 3, 3)

 Else

 TextBox1.Text = "BR001"

 Exit Sub

 End If

 strValue = Val(strTemp)

 TextBox1.Text = "BR" & Mid("000", 1, 3 -

strValue.Length) & strValue + 1

 Else

 MessageBox.Show("Insert Gagal !!")

 End If

 Call list_data()

 Call bersih()

 End Sub

 Sub bersih()

 TextBox5.Text = ""

 TextBox2.Text = ""

 TextBox3.Text = ""

 TextBox4.Text = ""

 TextBox2.Focus()

 End Sub

 Private Sub btnubah_Click(ByVal sender As System.Object, ByVal

e As System.EventArgs) Handles btnubah.Click

 obj.kode = TextBox1.Text

 obj.nama = TextBox2.Text

 obj.satuan = TextBox3.Text

 obj.harga = TextBox4.Text

 obj.stok = TextBox5.Text

 If obj.ubah(TextBox1.Text) = 1 Then

 MessageBox.Show("Update Data Berhasil !!")

 sql = "SELECT * FROM pelanggan ORDER BY kdpel DESC"

 mycmd = New OleDbCommand(sql, conn)

 myread = mycmd.ExecuteReader

 If myread.Read Then

 strTemp = Mid(myread.Item("kdpel"), 3, 3)

 Else

 TextBox1.Text = "BR001"

 Exit Sub

 End If

 'MsgBox(strTemp)

 strValue = Val(strTemp)

 TextBox1.Text = "BR" & Mid("000", 1, 3 -

strValue.Length) & strValue + 1

 Else

 MessageBox.Show("Update Gagal !!")

 End If

 Call bersih()

 Call list_data()

 End Sub

 Private Sub btnhapus_Click(ByVal sender As System.Object,

ByVal e As System.EventArgs) Handles btnhapus.Click

 If obj.hapus(TextBox1.Text) = 1 Then

 MessageBox.Show("Delete Data Berhasil !!")

 sql = "SELECT * FROM Barang ORDER BY kdbrg DESC"

 mycmd = New OleDbCommand(sql, conn)

 myread = mycmd.ExecuteReader

 If myread.Read Then

 strTemp = Mid(myread.Item("kdbrg"), 3, 3)

 Else

 TextBox1.Text = "BR001"

 Exit Sub

 End If

 'MsgBox(strTemp)

 strValue = Val(strTemp)

 TextBox1.Text = "BR" & Mid("000", 1, 3 -

strValue.Length) & strValue + 1

 Else

 MessageBox.Show("Delete Gagal !!")

 End If

 Call bersih()

 Call list_data()

 End Sub

 Private Sub btnkeluar_Click(ByVal sender As System.Object,

ByVal e As System.EventArgs) Handles btnkeluar.Click

 Me.Close()

 End Sub

End Class

Imports System.Data.OleDb

Imports System.Data

Public Class masterpelanggan

 Dim obj As New Classpelanggan

 Dim mycmd As OleDbCommand

 Dim myread As OleDbDataReader

 Dim strTemp As String = ""

 Dim strValue As String = ""

 Dim sql As String

 Private Sub masterpelanggan_Load(ByVal sender As

System.Object, ByVal e As System.EventArgs) Handles MyBase.Load

 conn = New OleDbConnection(strconn)

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

 conn.Open()

 Dim strtemp As String = ""

 Dim strvalue As String = ""

 sql = "SELECT * FROM pelanggan ORDER BY kdpel DESC"

 mycmd = New OleDbCommand(sql, conn)

 myread = mycmd.ExecuteReader

 If myread.Read Then

 strtemp = Mid(myread.Item("kdpel"), 3, 3)

 Else

 TextBox1.Text = "PG001"

 Exit Sub

 End If

 'MsgBox(strTemp)

 strvalue = Val(strtemp) + 1

 TextBox1.Text = "PG" & Mid("000", 1, 3 - strvalue.Length)

& strvalue

 Call list_data()

 End Sub

 Private Sub list_data()

 Call clear_list()

 Dim sqlx As String

 Dim x As Integer

 sqlx = "select kdpel,nmpel,alamat,telp from pelanggan"

 conn = New OleDbConnection(strconn)

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

 conn.Open()

 mycmd = New OleDbCommand(sqlx, conn)

 myread = mycmd.ExecuteReader

 Try

 While myread.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(ListView1.Items.Count -

1).SubItems.Add("")

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

myread.GetString(0)

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

myread.GetString(1)

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

myread.GetString(2)

 .Items(x).SubItems(3).Text =

myread.GetString(3)

 ' .Items(x).SubItems(4).Text =

myread.GetValue(4)

 End With

 End While

 Finally

 myread.Close()

 End Try

 conn.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

 Private Sub ListView1_Click(ByVal sender As Object, ByVal e As

System.EventArgs) Handles ListView1.Click

 TextBox1.Text =

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

 TextBox2.Text =

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

 TextBox3.Text =

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

 TextBox4.Text =

ListView1.SelectedItems(0).SubItems(3).Text.ToString

 End Sub

 Private Sub ListView1_SelectedIndexChanged(ByVal sender As

System.Object, ByVal e As System.EventArgs) Handles

ListView1.SelectedIndexChanged

 End Sub

 Private Sub btnsimpan_Click(ByVal sender As System.Object,

ByVal e As System.EventArgs) Handles btnsimpan.Click

 obj.kode = TextBox1.Text

 obj.nama = TextBox2.Text

 obj.satuan = TextBox3.Text

 obj.harga = TextBox4.Text

 'obj.stok = txtstok.Text

 If obj.simpan = 1 Then

 MessageBox.Show("Data Berhasil disimpan !!")

 sql = "SELECT * FROM pelanggan ORDER BY kdpel DESC"

 mycmd = New OleDbCommand(sql, conn)

 myread = mycmd.ExecuteReader

 If myread.Read Then

 strTemp = Mid(myread.Item("kdpel"), 3, 3)

 Else

 TextBox1.Text = "PG001"

 Exit Sub

 End If

 strValue = Val(strTemp)

 TextBox1.Text = "PG" & Mid("000", 1, 3 -

strValue.Length) & strValue + 1

 Call bersih()

 Else

 MessageBox.Show("Insert Gagal !!")

 End If

 Call list_data()

 End Sub

 Sub bersih()

 TextBox2.Text = ""

 TextBox3.Text = ""

 TextBox4.Text = ""

 ' txtstok.Text = ""

 TextBox2.Focus()

 End Sub

 Private Sub btnubah_Click(ByVal sender As System.Object, ByVal

e As System.EventArgs) Handles btnubah.Click

 obj.kode = TextBox1.Text

 obj.nama = TextBox2.Text

 obj.satuan = TextBox3.Text

 obj.harga = TextBox4.Text

 'obj.stok = txtstok.Text

 If obj.ubah(TextBox1.Text) = 1 Then

 MessageBox.Show("Update Data Berhasil !!")

 sql = "SELECT * FROM pelanggan ORDER BY kdpel DESC"

 mycmd = New OleDbCommand(sql, conn)

 myread = mycmd.ExecuteReader

 If myread.Read Then

 strTemp = Mid(myread.Item("kdpel"), 3, 3)

 Else

 TextBox1.Text = "PG001"

 Exit Sub

 End If

 'MsgBox(strTemp)

 strValue = Val(strTemp)

 TextBox1.Text = "PG" & Mid("000", 1, 3 -

strValue.Length) & strValue + 1

 Else

 MessageBox.Show("Update Gagal !!")

 End If

 Call bersih()

 Call list_data()

 End Sub

 Private Sub btnhapus_Click(ByVal sender As System.Object,

ByVal e As System.EventArgs) Handles btnhapus.Click

 If obj.hapus(TextBox1.Text) = 1 Then

 MessageBox.Show("Delete Data Berhasil !!")

 sql = "SELECT * FROM pelanggan ORDER BY kdpel DESC"

 mycmd = New OleDbCommand(sql, conn)

 myread = mycmd.ExecuteReader

 If myread.Read Then

 strTemp = Mid(myread.Item("kdpel"), 3, 3)

 Else

 TextBox1.Text = "PG001"

 Exit Sub

 End If

 'MsgBox(strTemp)

 strValue = Val(strTemp)

 TextBox1.Text = "PG" & Mid("000", 1, 3 -

strValue.Length) & strValue + 1

 Else

 MessageBox.Show("Delete Gagal !!")

 End If

 Call bersih()

 Call list_data()

 End Sub

 Private Sub btnkeluar_Click(ByVal sender As System.Object,

ByVal e As System.EventArgs) Handles btnkeluar.Click

 Me.Close()

 End Sub

End Class

