

SURAT JALAN No.

Tuan Gama saputraToko Jln. Kacang Pedang12/07/2020

kami kirimkan barang-barang tersebut dibawah ini dengan kendaraan..... No.

BANYAKNYA	NAMA BARANG
10	BESI MARO (80x80x 6MTR)
10	Blat BESI (6MM x 1'aki)
20	BESI HITAM (1" x 6MTR)

Tanda terima

Gama

Hormat kami,

Abdi

Toko **ABDI MATERIAL**
 Jln Depati Amir No. 506
 Pangkalpinang

Lampiran A-3
 SURAT JALAN

LAPORAN PENJUALAN
PERIODE MARET 2010

TGL	NAMA BARANG	UKURAN	BANYAK	HARGA (RP)	JUMLAH (RP)
1	BESI MAKO	8MM x 12MTR	10	40.000	400.000
	BESI HOLO	75M x 75 x 6MTR	20	80.000	1.600.000
4	BESI HITAM	2" x 6MTR	20	50.000	1.000.000
		2" x 6MTR	50	200.000	10.000.000
6	BESI HOLO	75 x 75 x 6MTR	10	80.000	800.000
7	BESI HITAM	1" x 6MTR	10	20.000	200.000
10	BESI SEDIPTIGA	25 x 25 x 6MTR	35	30.000	1.050.000
11	BESI MAKO	80 x 80 x 6MTR	20	200.000	4.000.000
	BESI COR	6MM x 8MTR	20	10.000	700.000
14	PLAT BESI	1MM x 4kaki	1	220.000	220.000
	BESI HITAM	1 1/4" x 6MTR	2	40.000	80.000
16	BESI HOLO	80 x 80 x 6MTR	4	100.000	400.000
18	BESI HITAM	5" x 6MTR	4	150.000	600.000
	PLAT BESI	2MM x 4kaki	1	250.000	250.000
20	BESI MAKO	50 x 50 x 6MTR	3	150.000	450.000
	BESI COR	18 x 12MTR	3	125.000	375.000
23	PLAT BESI	1MM x 4kaki	1	220.000	220.000
25	BESI COR	18 x 12MTR	26	125.000	3.250.000
	BESI MAKO	50 x 50 x 6MTR	20	150.000	3.000.000
26	BESI HITAM	3" x 6MTR	5	150.000	750.000
28	BESI COR	6MM x 12MTR	10	30.000	300.000
30	BESI COR	8MM x 12MTR	1	25.000	25.000
	BESI HOLO	45 x 45 x 6MTR	1	40.000	40.000
			1	80.000	80.000
				TOTAL	RP 28.878.000,-

Mengetahui

Pemilik

Lampiran A-4
LAPORAN PENJUALAN

No	Nama pelanggan	Alamat pelanggan
1	Iman Busyana	Jl. Depati Amir
2	Iska dharma	Jl. Parit Lalang Gg.durian
3	Randi	Jl. Depati Amir
4	Hj.Hamzah	Jl. Bukit baru
5	Hj.Djamaludin	Jl. A.Yani Belakang Puncak
6	Syafri	Jl. Raya Selan
7	Aliong	Jl. Depati Amir
8	Mak ndut	Jl. Raya Selan
9	Budi	Jl. kacang pedang
10	Iwan	Jl. Prunas bukit merapin
11	Gama Saputra	Jl. Kacang pedang
12	Jumadi	Jl. Ahmad Yani
13	Tati Wati	Jl. Bukit Lama Gg Belibis
14	Haen	Jl. Kacang pedang
15	Eki	Jl. Gabek Raya
16	Arman	Jl. Kacang Pedang Bawah
17	Yuni Midola	Jl. Grimaya
18	Acian	Jl. Air Hitam
19	Ameng	Jl. Semabung Lama
20	Mirwandi	Jl. A yani No 20

Mengetahui

Pemilik

Toko BUKIT MATERIAL
 Jl. Depati Amir No. 506
 Pangkalpinang

Lampiran B-1
 DATA PELANGGAN

Toko Abdi Material

Jl. Depati Amir No.506
Pangkalpinang

NOTA

Nomor nota X-5-X
Tanggal nota dd/mm/yyyy
No. pesanan X-5-X
Tgl. Pesanan dd/mm/yyyy

Nama pelanggan X-25-X
Alamat X-40-X

Dengan rincian barang-barang sebagai berikut :

No	Nama barang	Ukuran	Satuan	Harga Pesan	Jumlah Pesan	Jumlah
99	X-25-X	X-15-X	X-15-X	999.999	9999	99.999.999

Total Keseluruhan 999.999.999

Barang-barang yang sudah dibeli
tidak dapat ditukarkan/dikembalikan

Tanda terima

Pangkalpinang, dd/mm/yyyy

Hormat Kami,

()

()

Lampiran C-1

NOTA

Toko Abdi Material

Jl. Depati Amir No. 506
Pangkalpinang

Surat Jalan

Nomor Surat jalan X-5-X
Tanggal Surat jalan dd/mm/yyyy Nama pelanggan X-25-X
No. pesanan X-5-X Alamat X-40-X
Tgl. Pesanan dd/mm/yyyy

Dengan rincian barang-barang sebagai berikut :

No	Nama barang	Ukuran	Satuan	Harga Pesan	Jumlah Pesan	Jumlah
99	X-25-X	X-15-X	X-15-X	999.999	9999	99.999.999

Total Keseluruhan 999.999.999

Barang-barang yang sudah dibeli
tidak dapat ditukarkan/dikembalikan

Tanda terima

Pangkalpinang, dd/mm/yyyy
Hormat Kami,

()

()

Lampiran C-2
SURAT JALAN

Toko Abdi Material

Jl. Depati Amir No. 506

Pangkalpinang

LAPORAN PENJUALAN

Periode : dd/mm/yyyy s/d dd/mm/yyyy

No	Nomor Nota	Tanggal Nota	Nama Pelanggan	Nama barang	Satuan	ukuran	Harga pesan	Jumlah pesan	Jumlah
99	XXX999	dd/mm/yyyy	X -25 - X	X - 25 - X	X - 15 - X	X - 15 - X	999.999	9999	99.999.999
Total keseluruhan									999.999.999

Tanggal Cetak : dd/m/yyyy

Mengetahui,
Pimpinan

Bagian Penjualan

()

()

Lampiran C-3

LAPORAN PENJUALAN

Toko Abdi Material

Jl. Depati Amir No. 506
Pangkalpinang

DATA BARANG

No	Kode Barang	Nama Barang	Satuan	Harga barang	Stok	Ukuran
99	X-5-X Z	X-25-X Z	X-15-X Z	999.999 Z	9999 Z	X-8-x Z

Pangkalpinang, dd/mm/yyyy

Pimpinan

()

LAMPIRAN D-1

DATA BARANG

Toko Abdi Material

Jl. Depati Amir No. 506
pangkalpinang

DATA PELANGGAN

Kode Pelanggan * Diisi petugas penjualan

Nama Pelanggan

<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>
<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>

Alamat

<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>
<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>

Telepon

<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>
----------------------	----------------------	----------------------	----------------------	----------------------	----------------------	----------------------	----------------------	----------------------	----------------------	----------------------	----------------------	----------------------	----------------------	----------------------

Pangkalpinang, dd/mm/yyyy

Pelanggan

()

Toko Abdi Material

Jl. Depati Amir No.506
Pangkalpinang

DATA PESANAN

No .pesanan : X-5-X

Tanggal Pesanan : dd/mm/yyyy

Nomor Pesanan : X-5-X

TanggalPesanan : X-8-X

Kodepelanggan : X-5-X

No	Kode Barang	Nama Barang	Satuan	Ukuran	Harga Pesan	Jumlah Pesan	Jumlah
99	X-5-X	X-25-X	X-15-X	X-15-X	999.999	9999	99.999.999
Z	Z	Z	Z	Z	Z	Z	Z
Total Keseluruhan							999.999.999

Bagian penjualan

()

TOKO ABDI MATERIAL
Jl. Depati Amir No. 506 Pangkal Pinang

SURAT KETERANGAN

Yang bertanda tangan dibawah ini :

Nama : Abdul Adyaksa
Jabatan : Pimpinan

Menerangkan bahwa:

Nama : Tiar Bahari
Nim : 0722300133

Telah Melaksanakan Riset pada Bagian Penjualan Tunai di Toko ABDI MATERIAL Pangkalpinang. Sejak tanggal 10 April sampai dengan 14 juli 2010 dengan baik.

Demikianlah surat keterangan ini dibuat untuk dapat dipergunakan sebagaimana mestinya.

Dibuat di : Pangkalpinang
Tanggal : Juli 2010

Pimpinan

STMIK ATMA LUHUR

KARTU BIMBINGAN

NIM : 0722300133
 NAMA : TIAR BAHARI
 DOSEN PEMBIMBING : IBNU CHOIRUL AWWAL, S. Kom.
 JUDUL TUGAS AKHIR (TA) : Rancangan Sistem Informasi Penjualan
Tunai Pada Toko Abdi Material
Dengan Metodologi Berorientasi Objek.

No.	Tanggal	Materi	Paraf Dosen
1.	05 Juli 2010	Abstraksi + Bab I, II	
2.	07 Juli 2010	Revisi Bab I, II, Aktifiti Diagram, sid, Bab III	
3.	08 Juli 2010	Bab IV + Bab V	
4.	12 Juli 2010	Demo Program	
5.	13 Juli 2010	Revisi Program	
6.	16 Juli 2010	Revisi Keseluruhan	
7.	20 Juli 2010	Daftar Pustaka, Tamban, Revisi daftar isi	
8.		Serta Penkasan keseluruhan	
9.			
10.			
11.			
12.			
13.			
14.			
15.			

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

Pangkalpinang, 23-08-2010

Mahasiswa

 (TIAR BAHARI)

Dosen Pembimbing

 (IBNU CA, S.KOM)

MODULE

```
Global CN As New ADODB.Connection
Public Sub BukaDatabase()
Set CN = New ADODB.Connection
CN.Provider = " Microsoft.jet.oledb.4.0;data source = " & App.Path & "\Penjualan.mdb"
CN.Open
CN.CursorLocation = adUseClient
End Sub
```

MENU UTAMA

```
Private Sub mnubarang_Click()
FrmBarang.Show vbModal
End Sub
```

```
Private Sub mnupelanggan_Click()
FrmPelanggan.Show vbModal
End Sub
```

```
Private Sub mnupesanan_Click()
FrmPesanan.Show vbModal
End Sub
```

```
Private Sub mnucetaknota_Click()
Frmnota.Show vbModal
End Sub
```

```
Private Sub mnucetaklap_Click()
FrmCetakLap.Show vbModal
End Sub
```

```
Private Sub KEL_Click()
Unload Me
End Sub
```

```
Private Sub Timer1_Timer()
Label6.Caption = Time
```

ENTRY DATA BARANG

```
Dim RsBarang As New ADODB.Recordset
```

```
Private Sub CMDBATAL_Click()  
KOSONG  
End Sub
```

```
Private Sub Cmdedit_Click()  
Dim sql As String  
sql = " select * from Barang " & _  
"where KdBrng = (" & Txtkdbrg.Text & ")"  
Set RsBarang = CN.Execute(sql)  
If RsBarang.EOF Then  
 MsgBox " Kode Barang : " & Txtkdbrg & " Tidak Ada", vbInformation, " Pesan !"  
Else  
CN.Execute " update Barang " & _  
"set NmBrng = " & Txtnmbrng & ",Satuan = " & Txtsat & ",HrgBrng = " & Txthrgbrng &  
",Ukuran = " & Txtukuran & "" & _  
"Where KdBrng = " & Txtkdbrg & """  
MsgBox "Data Barang Dengan Kode : " & Txtkdbrg & " Sudah Diubah !", vbOKOnly,  
"Pesan !"  
 Tampil  
 KOSONG  
End If  
End Sub
```

```
Private Sub Cmdhapus_Click()  
a = MsgBox("Data Dengan Kode Barang : " & TKdBrng & " Akan Dihapus !?",  
vbOKCancel, " Warning !?")  
If a = vbOK Then  
 CN.Execute " delete * from Barang where KdBrng = " & Txtkdbrg & """
```


```
 Tampil
 KOSONG
 End If
```

```
End Sub
```

```
Private Sub CMDKELUAR_Click()
a = MsgBox("Apakah Anda Akan Keluar Dari Form Barang!?", vbOKCancel, "Attention!")
If a = vbOK Then
Unload Me
End If
End Sub
```

```
Private Sub CMDSIMPAN_Click()
Dim sql As String
sql = " select * from Barang " & _
"where KdBrg = (" & Txtkdbrg.Text & ")"
Set RsBarang = CN.Execute(sql)
a = MsgBox(" Apakah Data Akan Disimpan !? ", vbOKCancel, "Pesan !")
If a = vbOK Then
 If Not RsBarang.EOF Then
 MsgBox " Kode Barang Dengan : " & Txtkdbrg & " Sudah Pernah Tersimpan
Didatabase", vbInformation, " Pesan !"
 ElseIf Txtkdbrg.Text = "" Then
 MsgBox "Kode Barang Harus Diisi !", vbOKOnly + vbInformation, "Warning!"
 Txtkdbrg.SetFocus
 ElseIf Txtnmbrg.Text = "" Then
 MsgBox "Nama Barang Harus Diisi !", vbOKOnly + vbInformation, "Warning!"
 Txtnmbrg.SetFocus
 ElseIf Txsat = "" Then
 MsgBox "Satuanan Barang Harus Diisi !", vbOKOnly + vbInformation, "Warning!"
 Txsat.SetFocus
 ElseIf Txthrgbrg = "" Then
 MsgBox " Harga Barang Harus Diisi !", vbOKOnly + vbInformation, "Warning!"
 Txthrgbrg.SetFocus

 ElseIf Txtukuran = "" Then
 MsgBox "ukuran Harus Diisi !", vbOKOnly + vbInformation, "Warning!"
 Txtukuran.SetFocus
 Else
```

```

CN.Execute " insert into Barang " & _
"values('" & Txtkdbrg & "','" & Txtnmbrg & "','" & Txtsat & "','" & Txthrgbrg & "','" &
Txtukuran & "')"
Tampil
KOSONG
End If
End If
End Sub
Private Sub DgBarang_Click()
CN.Execute "select * from Barang Where kdbrg='" & Txtkdbrg & "'"
Txtkdbrg = Dgbarang.Columns![0]
Txtnmbrg = Dgbarang.Columns![1]
Txtsat = Dgbarang.Columns![2]
Txthrgbrg = Dgbarang.Columns![3]

Txtukuran = Dgbarang.Columns![4]
End Sub

Private Sub Form_Activate()
Txtkdbrg.SetFocus
End Sub

Private Sub Form_Load()
BukaDatabase
Set RsBarang = New ADODB.Recordset
RsBarang.Open " select * from Barang ", CN, adOpenDynamic, adLockOptimistic
Tampil
End Sub

Sub Tampil()
Set RsBarang = New ADODB.Recordset
RsBarang.Open " select * from Barang ", CN
RsBarang.Sort = "KdBrg asc"
Set Dgbarang.DataSource = RsBarang
Grid
End Sub

Sub Grid()
Dgbarang.AllowRowSizing = False
Dgbarang.Columns(0).Caption = " Kode Barang "

```

```
Dgbarang.Columns(0).Width = 1600  
Dgbarang.Columns(0).AllowSizing = False
```

```
Dgbarang.Columns(1).Caption = " Nama Barang "  
Dgbarang.Columns(1).Width = 2000  
Dgbarang.Columns(1).AllowSizing = False
```

```
Dgbarang.Columns(2).Caption = " Satuan "  
Dgbarang.Columns(2).Width = 1300  
Dgbarang.Columns(2).Alignment = dbgRight  
Dgbarang.Columns(2).AllowSizing = False
```

```
Dgbarang.Columns(3).Caption = " Harga Beli "  
Dgbarang.Columns(3).Width = 1300  
Dgbarang.Columns(3).AllowSizing = False  
Dgbarang.Columns(3).Alignment = dbgCenter
```

```
Dgbarang.Columns(4).Caption = " Ukuran "  
Dgbarang.Columns(4).Width = 1100  
Dgbarang.Columns(4).Alignment = dbgRight  
Dgbarang.Columns(4).AllowSizing = False
```

```
End Sub
```

```
Sub KOSONG()
```

```
Txtkdbrg = ""
```

```
Txtnmbrg = ""
```

```
Txtsat = ""
```

```
Txthrgbrg = ""
```

```
Txtukuran = ""
```

```
Txtkdbrg.SetFocus
```

```
End Sub
```

```
Private Sub Txthrgbrg_KeyPress(KeyAscii As Integer)
If KeyAscii = 13 Then
 Txtukuran.SetFocus
End If
End Sub
```

```
Private Sub Txtkdbrg_KeyPress(KeyAscii As Integer)
If KeyAscii = 13 Then
 Txtnmbrg.SetFocus
End If
End Sub
```

```
Private Sub Txtkdbrg_LostFocus()
Dim sql As String
sql = " select * from Barang " & _
"where KdBrg = (" & Txtkdbrg.Text & ")"
Set RsBarang = CN.Execute(sql)
If Not RsBarang.EOF Then
 Txtkdbrg.Text = RsBarang("KdBrg")
 Txtnmbrg.Text = RsBarang("NmBrg")
 Txtsat = RsBarang("Satuan")
 Txthrgbrg = RsBarang("HrgBrg")

 Txtukuran = RsBarang("Ukuran")
End If
End Sub
```

```
Private Sub Txtmerek_KeyPress(KeyAscii As Integer)
If KeyAscii = 13 Then
 CmdSimpan.SetFocus
End If
End Sub
```

```
Private Sub Txtnmbrg_KeyPress(KeyAscii As Integer)
If KeyAscii = 13 Then
 Txtsat.SetFocus
End If
End Sub
```

```
Private Sub Txtsat_KeyPress(KeyAscii As Integer)
If KeyAscii = 13 Then
 Txthrgbrg.SetFocus
End If
End Sub
```

```
Private Sub Txtukuran_KeyPress(KeyAscii As Integer)
If KeyAscii = 13 Then
 CmdSimpan.SetFocus
End If
End Sub
```

ENTRY DATA PELANGGAN

Dim RsPelanggan As New ADODB.Recordset

```
Private Sub CMDBATAL_Click()
 KOSONG
End Sub
```

```
Private Sub Cmdedit_Click()
 Dim sql As String
 sql = " select * from Pelanggan " & _
 "where KdPlgn = (" & Txtkdplgn.Text & ")"
 Set RsPelanggan = CN.Execute(sql)
 If RsPelanggan.EOF Then
 MsgBox " Kode Pelanggan : " & TxtKdPlgn & " Tidak Ada", vbInformation, " Pesan !"
 Else
 CN.Execute " update Pelanggan " & _
 "set NmPlgn = " & Txtnmplgn & ",Alamat = " & Txtalamat & ",Telp = " & txttelp & ""
 & _
 "Where KdPlgn= " & TxtKdPlgn & ""
 MsgBox "Data Pelanggan Dengan Kode : " & TxtKdPlgn & " Sudah Diubah !",
 vbOKOnly,
 "Pesan !"
 Tampil
 KOSONG
End Sub
```

```
End If
End Sub
```

```
Private Sub Cmdhapus_Click()
a = MsgBox("Data Dengan Kode Pelanggan : " & Txtkdplgn & " Akan Dihapus !?",
vbOKCancel, " Warning !?")
If a = vbOK Then
CN.Execute " delete * from Pelanggan Where KdPlgn = '" & Txtkdplgn & "'"
Tampil
KOSONG
End If
End Sub
```

```
Private Sub CMDKELUAR_Click()
a = MsgBox("Apakah Anda Akan Keluar Dari Form Pelanggan!?", vbOKCancel,
"Attention!")
If a = vbOK Then
Unload Me
End If
End Sub
```

```
Private Sub CMDSIMPAN_Click()
Dim sql As String
sql = " select * from Pelanggan " & _
"where KdPlgn = ('" & Txtkdplgn.Text & "'" )"
Set RsPelanggan = CN.Execute(sql)
a = MsgBox(" Apakah Data Akan Disimpan !? ", vbOKCancel, "Pesan !")
If a = vbOK Then
If Not RsPelanggan.EOF Then
MsgBox " Kode Pelanggan Dengan : " & TXTKdPlg & " Sudah Pernah Tersimpan
Didatabase", vbInformation, " Pesan !"
ElseIf Txtkdplgn.Text = "" Then
MsgBox "Kode Pelanggan Harus Diisi !", vbOKOnly + vbInformation, "Warning!"
Txtkdplgn.SetFocus
ElseIf Txtnmplgn.Text = "" Then
MsgBox "Nama Pelanggan Harus Diisi !", vbOKOnly + vbInformation, "Warning!"
Txtnmplgn.SetFocus
ElseIf Txtalamat = "" Then
MsgBox "Alamat Pelanggan Harus Diisi !", vbOKOnly + vbInformation, "Warning!"
Txtalamat.SetFocus
```

```

ElseIf txttelp = "" Then
MsgBox " Telp Pelanggan Harus Diisi !", vbOKOnly + vbInformation, "Warning!"
txttelp.SetFocus
Else
CN.Execute " insert into Pelanggan " & _
"values('" & Txtkdplgn & "','" & Txtnmpgn & "','" & Txtalamat & "','" & txttelp & "')"
Tampil
KOSONG
End If
End If
End Sub

```

```

Private Sub Dgpelanggan_Click()
Txtkdplgn = Dgpelanggan.Columns![0]
Txtnmpgn = Dgpelanggan.Columns![1]
Txtalamat = Dgpelanggan.Columns![2]
txttelp = Dgpelanggan.Columns![3]
End Sub

```

```

Private Sub Form_Activate()
Txtkdplgn.SetFocus

End Sub

```

```

Private Sub Form_Load()
BukaDatabase
Set RsPelanggan = New ADODB.Recordset
RsPelanggan.Open " select * from Pelanggan ", CN
Tampil
End Sub

```

```

Sub Tampil()
Set RsPelanggan = New ADODB.Recordset
RsPelanggan.Open " select * from Pelanggan ", CN
RsPelanggan.Sort = "KdPlgn asc"
Set Dgpelanggan.DataSource = RsPelanggan
Grid
End Sub

```

```

Sub Grid()

```

```
 Dgpelanggan.AllowRowSizing = False
 Dgpelanggan.Columns(0).Caption = " Kode Pelanggan "
 Dgpelanggan.Columns(0).Width = 1700
```

```
 Dgpelanggan.Columns(1).Caption = " Nama Pelanggan "
 Dgpelanggan.Columns(1).Width = 2200
 Dgpelanggan.Columns(1).AllowSizing = False
```

```
 Dgpelanggan.Columns(2).Caption = " Alamat Pelanggan "
 Dgpelanggan.Columns(2).Width = 2200
 Dgpelanggan.Columns(2).Alignment = dbgLeft
 Dgpelanggan.Columns(2).AllowSizing = False
```

```
 Dgpelanggan.Columns(3).Caption = " Telepon Pelanggan "
 Dgpelanggan.Columns(3).Width = 1500
 Dgpelanggan.Columns(3).Alignment = dbgCenter
 End Sub
```

```
Sub KOSONG()
 Txtkdplgn = ""
 Txtnmplgn = ""
 Txtalamat = ""
 txttelp = ""
 Txtkdplgn.SetFocus
End Sub
```

```
Private Sub Txtalamat_KeyPress(KeyAscii As Integer)
 If KeyAscii = 13 Then
 txttelp.SetFocus
 End If
End Sub
```

```
Private Sub Txtkdplgn_KeyPress(KeyAscii As Integer)
 If KeyAscii = 13 Then
 Txtnmplgn.SetFocus
 End If
End Sub
```

```
Private Sub Txtkdplgn_LostFocus()
 Dim sql As String
```


```

sql = " select * from Pelanggan " & _
"where KdPlgn = (" & Txtkdplgn.Text & ")"
Set RsPelanggan = CN.Execute(sql)
If Not RsPelanggan.EOF Then
 Txtkdplgn.Text = RsPelanggan("KdPlgn")
 Txtnmplgn.Text = RsPelanggan("NmPlgn")
 Txtalamat = RsPelanggan("Alamat")
 txttelp = RsPelanggan("Telp")
End If
End Sub

```

```

Private Sub Txtnmplgn_KeyPress(KeyAscii As Integer)
If KeyAscii = 13 Then
 Txtalamat.SetFocus
End If
End Sub

```

```

Private Sub txttelp_KeyPress(KeyAscii As Integer)
If KeyAscii = 13 Then
 Cmdsimpan.SetFocus
End If
End Sub

```

ENTRY DATA PESANAN

```

Dim RsPelanggan As New ADODB.Recordset
Dim RsBarang As New ADODB.Recordset
Dim RsPesanan As New ADODB.Recordset
Dim Rspesan As New ADODB.Recordset
Dim RSQISIPESANAN As New ADODB.Recordset

```

```

Private Sub CMDBATALL_Click()
With FGbarang
 BATALL = 1
 Do Until BATALL > 10
 If .TextMatrix(BATALL, 0) = "" Then
 Exit Do
 Else
 BATALL = BATALL + 1
 End If

```

```

Loop
FGbarang.Rows = FGbarang.Rows - BATAL + 1
FGbarang.Clear
flex
Call BERSIH
CmdSimpan.Enabled = False
End With
End Sub
Private Sub CMDKELUAR_Click()
Unload Me
End Sub

Private Sub CMDSIMPAN_Click()
Dim SIMPAN As String
On Error Resume Next
SQL1 = "INSERT INTO Pesanan VALUES('" & Txtnopsn & "','" & DTglPsn.Value & _
'"','" & Combo1 & "'"")"
CN.Execute (SQL1)
With FGbarang
SIMPAN = 1
Do While SIMPAN < 100
If .TextMatrix(SIMPAN, 0) = "" Then
Exit Do
Else
CN.Execute "INSERT INTO Pesan VALUES ('" & Txtnopsn & "','" & _
.TextMatrix(SIMPAN, 1) & "','" & .TextMatrix(SIMPAN, 5) & "','" & .TextMatrix(SIMPAN,
4) & "'"")"
SIMPAN = SIMPAN + 1
End If
Loop
MsgBox "DATA SUDAH TERSIMPAN", vbOKOnly, "Pesan"
FGbarang.Rows = FGbarang.Rows - SIMPAN + 1
FGbarang.Clear
flex
Call BERSIH
AUTO
End With
CmdSimpan.Enabled = False
End Sub

```

```

Private Sub Cmdtambah_Click()
On Error Resume Next
If Combo1.Text = "" Then
 MsgBox "CLICK KODE Pelanggan YANG ADA PADA COMBO", vbOKOnly, "CHECK!"
 Combo1.SetFocus
ElseIf Combo2.Text = "" Then
 MsgBox "CLICK KODE BARANG YANG ADA PADA COMBO", vbOKOnly, "CHECK!"
 Combo2.SetFocus
ElseIf Txtjml.Text = "" Then
 MsgBox "JUMLAH PESAN HARUS DIISI !", vbOKOnly, "WARNING!"
 Txtjml.SetFocus
Else
 BARIS = FGbarang.Row
 FGbarang.Rows = FGbarang.Rows + 1
 FGbarang.TextMatrix(BARIS, 0) = FGbarang.Row + 0
 FGbarang.TextMatrix(BARIS, 1) = Combo2.Text
 FGbarang.TextMatrix(BARIS, 2) = Txtnmbrg.Text
 FGbarang.TextMatrix(BARIS, 3) = Txtsat.Text
 FGbarang.TextMatrix(BARIS, 4) = Txthrg.Text
 FGbarang.TextMatrix(BARIS, 5) = Txtjml.Text
 FGbarang.TextMatrix(BARIS, 6) = Txtsub.Text
 txtTotal.Text = Val(txtTotal) + Val(FGbarang.TextMatrix(BARIS, 6))
 FGbarang.Row = FGbarang.Row + 1
 MsgBox "SATU RECORD TELAH BERTAMBAH!", vbInformation, "ATTENTION"
 Call CLEARBRG
 Combo2 = ""
 Combo2.SetFocus
 CmdSimpan.Enabled = True
End If
End Sub

```

```

Sub BERSIH()
Combo1 = ""
Txtnmplgn = ""
Txtalamat = ""
Combo2 = ""
Txtnmbrg = ""
Txtsat = ""
Txthrg = ""
Txtjml = ""

```

```
Txtsub = ""  
txtTotal = ""  
End Sub
```

```
Private Sub Combo1_Click()  
Set RsPelanggan = CN.Execute("SELECT * From pelanggan WHERE Kdplgn="" & _  
Combo1 & """)  
If Not RsPelanggan.EOF Then  
Txtnmplgn = RsPelanggan("Nmplgn")  
txtalamat = RsPelanggan("Alamat")  
End If  
Combo2.SetFocus  
End Sub
```

```
Private Sub Combo2_Click()  
Set RsBarang = CN.Execute("SELECT NmBrg,Satuan,Hrgbrg From barang WHERE  
KdBrg="" & Combo2 & """)  
If Not RsBarang.EOF Then  
Txtnmbrg.Text = RsBarang("Nmbrg")  
Txtsat.Text = RsBarang("Satuan")  
Txthrg.Text = RsBarang("hrgbrg")  
End If  
Txtjml.SetFocus  
End Sub
```

```
Private Sub Form_Activate()  
Combo1.SetFocus  
End Sub
```

```
Private Sub Form_Load()  
BukaDatabase  
Call ISIKDPLG  
Call ISIKDBRG  
AUTO  
flex  
Cmdsimpan.Enabled = False  
DTglPsn = Format(Now, "DD-MM-YYYY")  
End Sub
```

```
Sub flex()  
FGbarang.FormatString = " NO | KODE BARANG | NAMA BARANG | SATUAN |  
HARGA JUAL | JUMLAH | SUB TOTAL "  
End Sub
```

```
Sub ISIKDPLG()  
Set RsPelanggan = CN.Execute(" SELECT DISTINCT Kdplgn from pelanggan")  
Do While Not RsPelanggan.EOF  
Combo1.AddItem (RsPelanggan.Fields(0).Value)  
RsPelanggan.MoveNext  
Loop  
End Sub
```

```
Sub ISIKDBRG()  
Set RsBarang = CN.Execute(" SELECT DISTINCT Kdbrg from barang")  
Do While Not RsBarang.EOF  
Combo2.AddItem (RsBarang.Fields(0).Value)  
RsBarang.MoveNext  
Loop  
End Sub
```

```
Sub AUTO()  
Set RsPesanan = New ADODB.Recordset  
RsPesanan.Open "SELECT * From Pesanan", CN  
Txtnpsn = "SP00" + Trim(Str(RsPesanan.RecordCount + 1))  
End Sub
```

```
Private Sub Txtjml_Change()  
Txtsub = Val(Txtjml) * Val(Txthrg)  
End Sub
```

```
Sub CLEARBRG()  
Txtnmbrg = ""  
Txtsat = ""  
Txthrg = ""  
Txtjml = ""
```

```
Txtsub = ""  
End Sub
```

CETAK NOTA

```
Dim RSpesanan As New ADODB.Recordset  
Dim KODE As String  
Dim RSNOTA As New ADODB.Recordset
```

```
Private Sub CMDCETAK_Click()  
Dim RSNOTA As New ADODB.Recordset  
RSNOTA.Open "select * from Nota", CN, adOpenKeyset, adLockOptimistic
```

```
CN.Execute "insert into Nota values('" & Txtnonota.Text & "','" & DtgIpsn.Value & "','" &  
Combo1.Text & "')"  
CN.Close
```

```
Cr.ReportFileName = "" & App.Path & "\CTKNOTA.RPT"  
MSF = "{QNOTA.NoNota} = '" & Txtnonota.Text & """
```

```
Cr.SelectionFormula = MSF  
Cr.WindowState = crptMaximized  
Cr.RetrieveDataFiles  
Cr.Action = 1  
bersih  
Call AUTO  
End Sub
```

```
Private Sub CMDKELUAR_Click()  
Unload Me  
End Sub
```

```
Private Sub Combo1_Click()  
KODE = ""  
Set RSpesanan = CN.Execute("select * from pesanan where NoPsn='" & Combo1.Text  
& """)
```

```
With RSpesanan  
If .EOF And .BOF Then  
Exit Sub
```

```

Else
 KdBrg = !NoPsn
 Dtglpsn = !TglPsn
End If
End With
End Sub

Private Sub Combo1_DropDown()
Combo1.Clear
Set RSpesanan = CN.Execute("select * " & " from Pesanan order by NoPsn")
 If Not RSpesanan.BOF Then
 While Not RSpesanan.EOF

 Combo1.AddItem RSpesanan!NoPsn
 RSpesanan.MoveNext
 Wend
 End If
End Sub
Sub bersih()

 Txtnonota = ""
 Combo1 = ""
End Sub

Private Sub Form_Load()
BukaDatabase
AUTO
Txtnonota.Enabled = False
 DTP = Format(Now, "DD/MM/YYYY")
End Sub
Sub AUTO()
BukaDatabase
Set RSNOTA = New ADODB.Recordset
RSNOTA.Open "SELECT * From Nota", CN
Txtnonota = "NP00" + Trim(Str(RSNOTA.RecordCount + 1))
End Sub

```

CETAK LAPORAN PENJUALAN

```

Private Sub CMDCETAK_Click()
RSQLAPPENJUALAN.Filter = " TglNota>=" & DT1.Value & "" AND TGLNota<=" &
DT2.Value & ""
 If DT2.Value < DT1.Value Then
 MsgBox "TANGGAL AKHIR HARUS LEBIH BESAR DARI TANGGAL AWAL...!",
vbOKOnly + vbInformation, "WARNING..!"
 ElseIf RSQLAPPENJUALAN.EOF Then
 MsgBox "TRANSAKSI DARI TANGGAL : " & DT1.Value & " S/D " & DT2.Value &
" TIDAK ADA", vbInformation, "HONNY"
 Else
 Cr.ReportFileName = "" & App.Path & "\LAPPENJUALAN.RPT"
 Cr.SelectionFormula = "{QLapPenjualan.TglNota}>=#" &
Format(DT1.Value, "M/D/YY") & "# AND {QLapPenjualan.TglNota}<=#" &
Format(DT2.Value, "M/D/YY") & "#"
 Cr.Formulas(1) = "TGLAWAL=" & Format(DT1.Value, "DD/MM/YYYY") & ""
 Cr.Formulas(2) = "TGLAKHIR=" & Format(DT2.Value, "DD/MM/YYYY") & ""
 Cr.WindowState = crptMaximized
 Cr.RetrieveDataFiles
 Cr.Action = 1
 End If
 End Sub

```

```

Private Sub CMDKELUAR_Click()
Unload Me
End Sub

```

```

Private Sub Form_Load()
BukaDatabase
Set RSQLAPPENJUALAN = New ADODB.Recordset
RSQLAPPENJUALAN.Open " SELECT * From QLappenjualan", CN, adOpenDynamic,
adLockOptimistic
DT1 = Format(Now, "DD-MM-YYYY")
DT2 = Format(Now, "DD-MM-YYYY")
End Sub

```