Nama Kelompok :

Lilik Saputra (09018114)
Faisal Amir (09018138)
M. Arifin Setyawan (09018165)
Yohandes Efindo (09018198)
Aswinda Anwar R (09018179)
Dian Sulistyo (09018219)
Agus Dwi
aplikasi db di vb/ delphi

1. Analisis Aplikasi Penjualan
Ruang lingkup sistem aplikasi : Fasilitas inputan berupa data barang, data suplier, data konsumen, fasilitas laporan harian, mingguan, bulanan, tahunan dan hutang piutang.
Fitur aplikasi : mampu mencari data suatu barang berdasarkan tanggal masuk, nama barang, maupun kode barang, dapat mereview sebuah laporan sebelum dicetak, dapat mencetak laporan.

Penggunaan Komponen : button, label, edit, common, AddoDB, TextBox, Ttable
Jumlah Form : Form input (3) Form Laporan (5) Form Menu (1)
Jenis Multi Form : SDI

Penggunaan Database : Ms Access
2. Analisis Aplikasi Inventory Barang
Ruang lingkup sistem aplikasi : Fasilitas Inputan berupa data inventory barang, laporan stock barang perbulan, dan tahunan
Fitur Aplikasi : mampu menentukan stock barang, menentukan dan mencetak laporan stock dan persediaan barang baik bulanan dan tahunan.

Penggunaan Komponen : button, label, edit, common, AddoDB, TextBox, Ttable

Jumlah Form : Form input data (1) Form Laporan bulanan dan tahunan (2) Form Menu Utama (1)
Jenis Multi Form : SDI

Penggunaan Database : Ms Access
3. Analisis Aplikasi perpustakaan

Ruang lingkup sistem aplikasi : Fasilitas Inputan pustaka, laporan peminjanman dan pengembalian, beserta stock pustaka.

Fitur Aplikasi : Aplikasi ini dapat melakukan prose pencarian pustaka, pencatatan penerimaan buku, peminjaman maupun pengembalian pustaka, akan jauh menjadi lebih efektif dan efisien.

Penggunaan Komponen : button, label, edit, common, AddoDB, TextBox, Ttable

Jumlah Form : Input Pustaka (3), laporan (2), Stock pustaka (1), Menu Utama (1)

Jenis Multi Form : SDI

Penggunaan Database : Ms Access
