TUGAS KELOMPOK PV

SISTEM INFORMASI PENJUALAN ONDERDIL CAHAYA MOTOR
[image: image1.jpg]


Disusun Oleh :
1. Noviasnita Capritasari
(09018251)
2. Sovian Rizkyawan

(09018151)
3. Harry Septiyan


(09018128)
4. Ilham Nurfuadi

(09018115)
5. Sassika


(09018283)
6. Fajar Suharyanto

(09018124)
Kelas : A
PROGRAM STUDY TEKNIK INFORMATIKA

FAKULTAS TEKNIK INDUSTRI

UNIVERSITAS AHMAD DAHLAN

YOGYAKARTA

2012
SISTEM INFORMASI PENJUALAN ONDERDIL CAHAYA MOTOR
A. Latar Belakang Masalah
Perkembangan teknologi membawa manusia ke arah teknologi informasi yang berbasis komputerisasi. Komputer membantu mempercepat pengolahan data dalam memperoleh informasi, salah satunya adalah di dunia PENJUALAN ONDERDIL.
PENJUALAN ONDERDIL khusus nya di daerah Yogyakarta dalam  pemesanan lebih mudah. Berbagai persoalan pada akhirnya bermunculan, diantaranya pendataan permintaan pembeli sangat banyak yang menyebabkan pendataan tidak dapat terdata dengan baik sehingga pendataan tersebut tidak sangat efisien.
Persoalan tersebut perlu adanya penerapan teknologi informasi (komputerisasi) dan komunikasi, diharapkan dapat meningkatkan efektivitas pendataan dan pelayanan serta meningkatkan kualitas. Sehingga pendataan seluruh proses bisnis yang ada di PENJUALAN ONDERDIL CAHAYA MOTOR dapat terdata dengan baik dan lebih efisien.
.

B. Perumusan Masalah
Berdasarkan latar belakang masalah dapat diperoleh rumusan masalah yaitu “Bagaimana membuat “SISTEM INFORMASI PENJUALAN ONDERDIL CAHAYA MOTOR”
C. Batasan Masalah
Pembuatan Sistem Informasi Penjualan Onderdil Cahaya Motor ini akan dibuat  secara cepat dan mudah digunakan agar pendataan lebih mudah.  Mencakup seluruh proses bisnis yang ada di Penjualan Onderdil Cahaya Motor 
D. Tujuan 
Pembuatan tugas proyek basis data  ini bertujuan untuk membuat Sistem Informasi Penjualan Onderdil Cahaya Motor yang mampu memberikan informasi Laporan seluruh proses bisnis yang terdata di dalam sistem.
E. Manfaat
· Agar lebih mudah untuk pendataan proses bisnis.
· Memudahkan pemilik untuk merekap seluruh data yang telah tersimpan di sistem.
· Mendapatkan informasi seluruh laporan dengan mudah
.
F. Implementasi
1. Menu Login

[image: image2.png]: Login Sstem Penjualan Cahaya Motor

User Name

h; || Password
3Level

admin

O FAGH

O EBHI


2. Menu Utama

[image: image3.png]Menjual Suku Cadang Sepeda Motor dan Variasi

CAHAYA MOTOR
\


3. Data Pelanggan

[image: image4.png]Kode Pelanggan

Nama Pelanggan

Alamat

No. Telepon

KODE | NAMA PELANGGAN

NO.TELEPON

ALAMAT 4

PRO0T Umum
PGO02  Hendi Gunawan
PGO0S  Ani Sefianat
PGO0S s Suvindsi
PGO0S _ Indeh Indiiarna
FGO0S  Sept Suhesti

[

[0817):373685_
0815129343234
081517579636
081517579636
081517579696

Urm
salaman
salaman
salaman
salaman
salaman

=

i


4. Data Pemasok

[image: image5.png]x M

ANAJEMEN DATA PEMASOK.

Kode Pemasok

Nama Pemasok

Alamat z

Kota

Propinsi

No. Telepon

No. Fax 1

Kontak Person

KODE | NAMA PEMASOK ALAMAT KOTA


5. Data Grup Produk

[image: image6.png]= MANAJEMEN GRUP PRC

Kode Grup ) Harus 3 digt

Nama Grup

NAMA GRUP


6. Data Produk Barang

[image: image7.png]Data Grup

Nama Produk

z
g

KODE NAMA PRODUK

BAN.ODT DUNLOP.
BAN.OD2 IRC 300
BAN.ODS FDR

BAN.0D4 FEDRAL
BAN.DS BRIGDESTONE
BAN.ODG MIZEL
LoD CASTROL


7. Data Barang

[image: image8.png]MANAJEMEN DATA BARANG -~

Grup Barang

Produk Barang

Nama Barang

Satuan
Harga Beli o
Harga Jual o

Stok Barang

T X T

Wo xobe | mobuk WA DARANG saruan] =

e o oOoe ETE 5 m
Zfsanoveem e e o
Hfsanomm ron o 17 o
elsenonon reonal reveRaL o017 o
elsenomem e WiiE o o
eloumon castaor casTROL GO 47 o

7

0LLO01.002 CASTROL Castl Go 2T Botol _'_I

El

Cari Nama


8. Transaksi Pembelian

[image: image9.png] TRANSAKSI PEMBELIAN BARANG'

Nomor Masuk Nama Pemasok

Tanggal Masuk Alamat Pemasok

Kode Barang Nama Barang Harga (Rp) Oty Sub Total (Rp)
[ Cari q q

Total Harga Rp.


9. Transaksi Penjualan

[image: image10.png]= TRANSAKST PENIUALAN, e s i, . ot il o
Nomor Transaksi Tangal | |/

Kode Barang | | Cari

Nama Barang

Harga Jual (Rp) Pelanggan

Jumlah
Sub Total (Rp)

KODE

Total Bayar Rp. [
Uang Bayar Rp. [+
Uang Kembali Rp. [


10. Laporan Seluruh Pemasok

[image: image11.png]B Loporan Seluruh Pemasok . e e

8 zem [ ]

E=HIOE X}

Laporan Seluruh Pemasok

Tanggal Cetak : 29 Desember 2012

Kode  Nama Pemasok Alamat

Nomor Telepon Kontak P

SOOI Tata Motor JJanti fogia (02751028343 Nugroho

Pages: M4 [T » M


11. Laporan Seluruh Produk
[image: image12.png]B Loporan Seluruh ProdukBarang . e E=HIOE X}

8 zemfo o]

Daftar Seluruh Produk Barang
Tanggal Cetak : 29 Desember 2012
Kode Produk Nama Produk
BAN 0L DUNLOP
BaN02 e300
BANOG3 DR
BaANOO: FEDRAL
BANOOS BRIGDESTONE
BANGS MizEL
owLoot castroL
FEDERAL OIL
YAMALUBE
PERTAMINA OLL

Pages: M4 [T » M


12. Laporan Seluruh Barang

[image: image13.png]] Daftar Seluruh Barang 0

B zem [ ]

Laporan Seluruh Barang
Tanggal Cetak : 29 Desember 2012

KODE

'BAN.001.001
BAN.002.001
BAN.003.001
BAN.004.001
BAN.006.001
oLio0t.001
oLL001.002
oLio0z.001
oL002002
oLi003.001
oLi003.002
oLL004.001
oLL004.002

NAMA BARANG GRUP BARANG

'DUNLOP 300117
Re 30017
FOR2507
FEDERAL 30017
MZLE 3000
CASTROL GO 4T
Castrol Go 2T
Federal oil 4T
FEDERAL OLL 2T
yamaiube 2T
yamaiube &7
pertamina oi 4T
pertamina oi 2T

HARGA BARANG

‘Rp 250,000
Rp 200,000
Rp 350,000
Rp 230,000
Rp 260,000
Rp30.000
Rp35.000
Rp25.000
Rp25.000
Rp34.000
Rp30.000
Rp 23000
Rp25.000

sTOK

2%
3
185

an

81

a2

5


G. Source Code

1. Menu Login

	Option Explicit

Dim MaxLogin As Integer

Private Sub Form_Load()

    Call BukaDatabase

    cmbLevel.AddItem ("KASIR")

    cmbLevel.AddItem ("ADMIN")

End Sub

Private Sub TbLogin_Click()

    If txtUser.Text = "" Then

        MsgBox "USER ID MASIH KOSONG !", vbCritical + vbOKOnly, "Error"

        txtUser.SetFocus

    ElseIf txtPwd.Text = "" Then

        MsgBox "PASSWORD MASIH KOSONG !", vbCritical + vbOKOnly, "Error"

        txtPwd.SetFocus

    Else

        SQL = ""

        SQL = "SELECT * FROM Pengguna " _

            & "WHERE UserID='" & txtUser.Text & "' " _

            & " AND PassID='" & txtPwd.Text & "'" _

            & " AND Level='" & cmbLevel.Text & "'"

        Set rsPeriksa = KonekDb.Execute(SQL)

        If Not rsPeriksa.BOF Then

            If rsPeriksa!Level = "ADMIN" Then

                Unload Me

                With FrmUtama

                .Enabled = True

                .Show

                .MuFile.Enabled = True

                .mnuLogin.Enabled = False

                .mnuLogout.Enabled = True

                .mnuKeluar.Enabled = True

                .MuData.Enabled = True

                .MuTransaksi.Enabled = True

                .mnuPembelian.Enabled = True

                .mnuPenjualan.Enabled = True

                .mnuRetur.Enabled = True

                .MuLaporan.Enabled = True

                .mnuLapPemasok.Enabled = True

                .mnuLapGrup.Enabled = True

                .mnuLapProduk.Enabled = True

                .mnuLapBarang.Enabled = True

                .mnuLapBarangGrup.Enabled = True

                .mnuLapJualNota.Enabled = True

                .mnuLapJualTanggal.Enabled = True

                .mnuLapJualPeriode.Enabled = True

                .mnuLapBeliNota.Enabled = True

                .mnuLapBeliPeriode.Enabled = True

                .MuSetting.Enabled = True

                .mnuPengguna.Enabled = True

                End With

            Else

                Unload Me

                With FrmUtama

                .Enabled = True

                .Show

                .MuFile.Enabled = True

                .mnuLogin.Enabled = False

                .mnuLogout.Enabled = True

                .mnuKeluar.Enabled = True

                .MuData.Enabled = False

                .MuTransaksi.Enabled = True

                .mnuPembelian.Enabled = False

                .mnuPenjualan.Enabled = True

                .mnuRetur.Enabled = False

                .MuLaporan.Enabled = True

                .mnuLapPemasok.Enabled = True

                .mnuLapGrup.Enabled = True

                .mnuLapProduk.Enabled = True

                .mnuLapBarang.Enabled = True

                .mnuLapBarangGrup.Enabled = True

                .mnuLapJualNota.Enabled = True

                .mnuLapJualTanggal.Enabled = True

                .mnuLapJualPeriode.Enabled = True

                .mnuLapBeliNota.Enabled = False

                .mnuLapBeliPeriode.Enabled = False

                .MuSetting.Enabled = False

                .mnuPengguna.Enabled = False

                End With

            End If

            UserId = rsPeriksa!UserId

            NamaId = rsPeriksa!Nama

            With FrmUtama

            .StatusBar1.Panels(1).Text = rsPeriksa!Nama

            .StatusBar1.Panels(2).Text = "[" & rsPeriksa!Level & "]"

            .mnuLogout.Enabled = True

            End With

            Unload Me

        Else

            ' Periksa, login hanya 3 kali

            ' 3x gagal pesan error ditampilkan

            If MaxLogin < 3 Then

                MsgBox "PASSWORD MASIH SALAH, SILAHKAN ULANGI LAGI!", vbCritical + vbOKOnly, "Error"

                txtPwd.Text = ""

                txtPwd.SetFocus

                MaxLogin = MaxLogin + 1

            Else

                MsgBox "ANDA BUKAN USER YANG BERHAK!", vbCritical + vbOKOnly, "Error"

                End

            End If

        End If

    End If

End Sub

Private Sub TbTutup_Click()

    Unload Me

End Sub


2. Menu Utama
	Private Sub Form_Load()

Label1.Caption = "CAHAYA MOTOR"

Timer1.Interval = "10"

Label2.Caption = "Menjual Suku Cadang Sepeda Motor dan Variasi"

Timer1.Interval = "10"

End Sub

Private Sub Form_Unload(Cancel As Integer)

    If MsgBox("YAKIN AKAN MENUTUP APLIKASI INI..?", vbYesNo + vbQuestion, "Konfirmasi") = vbNo Then

        Cancel = 1

    Else

        End

    End If

End Sub

'# MENU FILE

Private Sub mnuLogin_Click()

    frmLogin.Show 1

End Sub

Private Sub mnuLogout_Click()

    MuLaporan.Enabled = False

    MuData.Enabled = False

    MuTransaksi.Enabled = False

    MuLaporan.Enabled = False

    MuSetting.Enabled = False

    mnuLogin.Enabled = True

    mnuLogout.Enabled = False

  End Sub

Private Sub mnuKeluar_Click()

    Unload Me

End Sub

'# MENU DATA MASTER

Private Sub mnuPelanggan_Click()

    frmPelanggan.Show 1

End Sub

Private Sub mnuPemasok_Click()

    frmPemasok.Show 1

End Sub

Private Sub mnuGrup_Click()

    frmGrup.Show 1

End Sub

Private Sub mnuProduk_Click()

    frmProduk.Show 1

End Sub

Private Sub mnuBarang_Click()

    frmBarang.Show 1

End Sub

'# MENU DATA TRANSAKSI

Private Sub mnuPembelian_Click()

    frmPembelian.Show 1

End Sub

Private Sub mnuPenjualan_Click()

    frmPenjualan.Show 1

End Sub

'# MENU LAPORAN

Private Sub mnuLapPemasok_Click()

    rptLapPemasok.Sections("Section4").Controls("LblTanggal").Caption = Format(Date, "dd MMMM yyyy")

    rptLapPemasok.Show 1

End Sub

Private Sub mnuLapGrup_Click()

    rptLapGrup.Sections("Section4").Controls("LblTanggal").Caption = Format(Date, "dd MMMM yyyy")

    rptLapGrup.Show 1

End Sub

Private Sub mnuLapProduk_Click()

    rptLapProduk.Sections("Section4").Controls("LblTanggal").Caption = Format(Date, "dd MMMM yyyy")

    rptLapProduk.Show 1

End Sub

Private Sub mnuLapBarang_Click()

    rptLapBarang.Sections("Section4").Controls("LblTanggal").Caption = Format(Date, "dd MMMM yyyy")

    rptLapBarang.Show 1

End Sub

Private Sub mnuLapBarangGrup_Click()

    frmLapBarangGrup.Show 1

End Sub

Private Sub mnuLapJualNota_Click()

    frmLapJualNota.Show 1

End Sub

Private Sub mnuLapJualTanggal_Click()

    frmLapJualTanggal.Show 1

End Sub

Private Sub mnuLapJualPeriode_Click()

    frmLapJualPeriode.Show 1

End Sub

Private Sub mnuLapBeliNota_Click()

    frmLapBeliNota.Show 1

End Sub

Private Sub mnuLapBeliTanggal_Click()

    frmLapBeliTanggal.Show 1

End Sub

Private Sub mnuLapBeliPeriode_Click()

    frmLapBeliPeriode.Show 1

End Sub

Private Sub mnuLapBarangTerjual_Click()

    frmLapTerlarisPeriode.Show 1

End Sub

'# MENU SETTING

Private Sub mnuPengguna_Click()

    frmPengguna.Show 1

End Sub

Private Sub MuCariBarang_Click()

frmCariBarang2.Show 1

End Sub

Private Sub MuKalkulator_Click()

Shell ("calc.exe")

End Sub

Private Sub MuPencarianBarang_Click()

frmCariBarang.Show 1

End Sub

Private Sub MuProgramer_Click()

frmProg.Show 1

End Sub

Private Sub Timer1_Timer()

Label1.Left = Label1.Left - 100

If Label1.Left < -8000 Then

Label1.Left = 19000

End If

Label2.Left = Label2.Left - 100

If Label2.Left < -8000 Then

Label2.Left = 19000

End If

End Sub

Private Sub Toolbar1_ButtonClick(ByVal Button As MSComctlLib.Button)

Select Case Button.Index

Case 1

    MuLaporan.Enabled = False

    MuData.Enabled = False

    MuTransaksi.Enabled = False

    MuLaporan.Enabled = False

    MuSetting.Enabled = False

    mnuLogin.Enabled = True

    mnuLogout.Enabled = False

    Toolbar1.Enabled = False

Case 2

        frmPenjualan.Show 1

Case 3

        PopupMenu FrmUtama.MuLaporan, , Button.Left, (Button.Top + Button.Height)

Case 4

Dim out

            out = MsgBox("Anda Yakin Ingin Keluar? ", _

            vbYesNo + vbQuestion, "Konfirmasi")

            If out = vbYes Then

                End

            End If

End Select

End Sub


3. Data Pelanggan
	Option Explicit

Dim GridBaris As Byte

Private Sub Form_Load()

    Call BukaDatabase

    Call FormMati

    Call TampilGridPelanggan

    TbSimpan.Enabled = False

    TbHapus.Enabled = False

    txtKode.Locked = True

End Sub

Sub FormMati()

    txtKode.Enabled = False

    txtNama.Enabled = False

    txtTelepon.Enabled = False

    txtAlamat.Enabled = False

    txtNama.BackColor = &HC0FFFF

    txtTelepon.BackColor = &HC0FFFF

    txtAlamat.BackColor = &HC0FFFF

End Sub

Sub FormHidup()

    txtKode.Enabled = True

    txtNama.Enabled = True

    txtTelepon.Enabled = True

    txtAlamat.Enabled = True

    txtNama.BackColor = &HFFFFFF

    txtTelepon.BackColor = &HFFFFFF

    txtAlamat.BackColor = &HFFFFFF

End Sub

Sub FormKosong()

    txtKode.Text = ""

    txtNama.Text = ""

    txtTelepon.Text = "[____]-________"

    txtAlamat.Text = ""

End Sub

Sub FormNormal()

    Call FormKosong

    Call FormMati

    TbBaru.Enabled = True

    TbHapus.Enabled = False

    TbSimpan.Enabled = False

    TbKeluar.Caption = "&Keluar"

End Sub

Sub BuatKode()

    Dim Kd As String

    Dim KodeBaru As String

    SQL = "SELECT * FROM Pelanggan ORDER BY Kode_Pelanggan"

    Set Rs_Pelanggan = New ADODB.Recordset

    Rs_Pelanggan.Open SQL, KonekDb, _

            adOpenDynamic, adLockBatchOptimistic

    Rs_Pelanggan.Requery

    With Rs_Pelanggan

    If .BOF Then

       txtKode.Text = "PG001"

       Exit Sub

    Else

       .MoveLast

       Kd = !Kode_Pelanggan

       Kd = Val(Right(Kd, 3))

       Kd = Kd + 1

    End If

    KodeBaru = "PG" + Format(Kd, "000")

    End With

    txtKode.Enabled = True

    txtKode.Text = KodeBaru

End Sub

Sub AktifGridPelanggan()

    With GridPlg

        .Cols = 5

        .RowHeightMin = 300

        .Col = 0

        .Row = 0

        .Text = "NO"

        .CellFontBold = True

        .ColWidth(0) = 400

        .AllowUserResizing = flexResizeColumns

        .CellAlignment = flexAlignCenterCenter

        .RowHeightMin = 300

        .Col = 1

        .Row = 0

        .Text = "KODE"

        .CellFontBold = True

        .ColWidth(1) = 750

        .AllowUserResizing = flexResizeColumns

        .CellAlignment = flexAlignCenterCenter

        .Col = 2

        .Row = 0

        .Text = "NAMA PELANGGAN"

        .CellFontBold = True

        .ColWidth(2) = 2000

        .AllowUserResizing = flexResizeColumns

        .CellAlignment = flexAlignCenterCenter

        .Col = 3

        .Row = 0

        .Text = "NO.TELEPON"

        .CellFontBold = True

        .ColWidth(3) = 1600

        .AllowUserResizing = flexResizeColumns

        .CellAlignment = flexAlignCenterCenter

        .Col = 4

        .Row = 0

        .Text = "ALAMAT"

        .CellFontBold = True

        .ColWidth(4) = 3250

        .AllowUserResizing = flexResizeColumns

        .CellAlignment = flexAlignCenterCenter

    End With

End Sub

Sub TampilGridPelanggan()

    Dim Baris As Integer

    GridPlg.Clear

    Call AktifGridPelanggan

    GridPlg.Rows = 2

    Baris = 0

    Set Rs_Pelanggan = New ADODB.Recordset

    Rs_Pelanggan.Open "SELECT * FROM Pelanggan", _

        KonekDb, adOpenDynamic, adLockOptimistic

    If Rs_Pelanggan.BOF Then

        MsgBox "Tabel Pelanggan masih kosong!", _

        vbOKOnly + vbInformation, "Perhatian"

        Exit Sub

    Else

        With Rs_Pelanggan

        .MoveFirst

        Do While Not .EOF

            On Error Resume Next

            Baris = Baris + 1

            GridPlg.Rows = Baris + 1

            GridPlg.TextMatrix(Baris, 0) = Baris

            GridPlg.TextMatrix(Baris, 1) = !Kode_Pelanggan

            GridPlg.TextMatrix(Baris, 2) = !Nama_Pelanggan

            GridPlg.TextMatrix(Baris, 3) = !No_Telepon

            GridPlg.TextMatrix(Baris, 4) = !Alamat

        .MoveNext

        Loop

        End With

    End If

End Sub

Private Sub TbBaru_Click()

    Call FormHidup

    Call BuatKode

    txtKode.Enabled = False

    txtNama.SetFocus

    TbBaru.Enabled = False

    TbSimpan.Enabled = True

    TbHapus.Enabled = False

    TbKeluar.Caption = "&Normal"

End Sub

Private Sub GridPlg_DblClick()

    TbHapus.Enabled = True

    TbSimpan.Enabled = True

    TbKeluar.Caption = "&Normal"

    TbBaru.Enabled = False

    Call FormHidup

    txtKode.Enabled = False

    txtNama.SetFocus

    GridBaris = GridPlg.Row

    Set Rs_Pelanggan = New ADODB.Recordset

    Rs_Pelanggan.Open " SELECT * FROM Pelanggan " _

            & " WHERE Kode_Pelanggan='" _

            & GridPlg.TextMatrix(GridBaris, 1) & "' " _

            , KonekDb, adOpenDynamic, adLockOptimistic

    If Rs_Pelanggan.BOF Then

        MsgBox "TABEL MASIH KOSONG!", _

            vbOKOnly + vbInformation, "Erro"

        Exit Sub

    Else

        Rs_Pelanggan.MoveFirst

        Do While Not Rs_Pelanggan.EOF

        On Error Resume Next

        txtKode.Text = Rs_Pelanggan!Kode_Pelanggan

        txtNama.Text = Rs_Pelanggan!Nama_Pelanggan

        txtTelepon.Text = Rs_Pelanggan!No_Telepon

        txtAlamat.Text = Rs_Pelanggan!Alamat

        Rs_Pelanggan.MoveNext

        Loop

    End If

End Sub

Private Sub TbSimpan_Click()

    If txtNama.Text = "" Then

        MsgBox "NAMA TIDAK BOLEH KOSONG!", _

                vbInformation + vbOKOnly, "Error"

        txtNama.SetFocus

    ElseIf txtAlamat.Text = "" Then

        MsgBox "ALAMAT TIDAK BOLEH KOSONG", _

               vbInformation + vbOKOnly, "Error"

        txtAlamat.SetFocus

    Else

        SQL = ""

        SQL = "SELECT * FROM Pelanggan WHERE Kode_Pelanggan = '" & txtKode.Text & "'"

        Set Rs_Pelanggan = New ADODB.Recordset

        Rs_Pelanggan.Open SQL, KonekDb, adOpenDynamic, adLockOptimistic

        If Rs_Pelanggan.BOF Then

            With Rs_Pelanggan

                .AddNew

                .Fields!Kode_Pelanggan = Trim(txtKode.Text)

                .Fields!Nama_Pelanggan = Trim(txtNama.Text)

                .Fields!No_Telepon = Trim(txtTelepon.Text)

                .Fields!Alamat = Trim(txtAlamat.Text)

                .Update

            End With

            MsgBox "DATA BARU TELAH TERSIMPAN", vbOKOnly + vbInformation, "INFO"

        Else

            With Rs_Pelanggan

                .Fields!Nama_Pelanggan = Trim(txtNama.Text)

                .Fields!No_Telepon = Trim(txtTelepon.Text)

                .Fields!Alamat = Trim(txtAlamat.Text)

                .Update

            End With

            MsgBox "DATA PELANGGAN TELAH DIUBAH", vbOKOnly + vbInformation, "INFO"

        End If

        Rs_Pelanggan.Requery

        Call FormNormal

        Call FormMati

        Call TampilGridPelanggan

    End If

End Sub

Private Sub TbHapus_Click()

    Tanya = MsgBox("YAKIN AKAN MENGHAPUS DATA INI?" & vbCrLf & "" _

            & "KODE : " & txtKode + vbCrLf & "" _

            & "NAMA : " & txtNama.Text + vbCrLf & "", _

         vbYesNo + vbQuestion, "Awass")

    If Tanya = vbYes Then

        SQL = "DELETE FROM Pelanggan WHERE " _

        & " Kode_Pelanggan='" & txtKode.Text & "'"

        KonekDb.Execute SQL, , adCmdText

        Rs_Pelanggan.Requery

        Call FormNormal

        Call FormMati

        Call TampilGridPelanggan

    Else

        Call FormNormal

    End If

End Sub

Private Sub TbKeluar_Click()

    If TbKeluar.Caption = "&Keluar" Then

        Unload Me

    Else

        Call FormNormal

    End If

End Sub

Private Sub TxtAlamat_KeyPress(KeyAscii As Integer)

    If KeyAscii = vbKeyReturn Then

        SendKeys "{tab}"

        KeyAscii = 0

    End If

End Sub

Private Sub txtNama_KeyPress(KeyAscii As Integer)

    If KeyAscii = vbKeyReturn Then

        SendKeys "{tab}"

        KeyAscii = 0

    End If

End Sub

Private Sub txtTelepon_KeyPress(KeyAscii As Integer)

    If KeyAscii = vbKeyReturn Then

        SendKeys "{tab}"

    ElseIf Not (KeyAscii >= Asc("0") _

    And KeyAscii <= Asc("9") _

    Or KeyAscii = vbKeyBack) Then

        Beep

        KeyAscii = 0

    End If

End Sub


4. Data Pemasok
	Option Explicit

Dim GridBaris As Byte

Private Sub Form_Load()

    Call BukaDatabase

    Call FormMati

    Call TampilGridPemasok

    TbSimpan.Enabled = False

    TbHapus.Enabled = False

    txtKode.Locked = True

End Sub

Sub FormMati()

    txtKode.Enabled = False

    txtNama.Enabled = False

    txtAlamat.Enabled = False

    txtKota.Enabled = False

    txtPropinsi.Enabled = False

    txtTelepon.Enabled = False

    txtFax.Enabled = False

    txtKontakP.Enabled = False

    txtNama.BackColor = &HC0FFFF

    txtAlamat.BackColor = &HC0FFFF

    txtKota.BackColor = &HC0FFFF

    txtPropinsi.BackColor = &HC0FFFF

    txtTelepon.BackColor = &HC0FFFF

    txtFax.BackColor = &HC0FFFF

    txtKontakP.BackColor = &HC0FFFF

End Sub

Sub FormHidup()

    txtKode.Enabled = True

    txtNama.Enabled = True

    txtAlamat.Enabled = True

    txtKota.Enabled = True

    txtPropinsi.Enabled = True

    txtTelepon.Enabled = True

    txtFax.Enabled = True

    txtKontakP.Enabled = True

    txtNama.BackColor = &HFFFFFF

    txtAlamat.BackColor = &HFFFFFF

    txtKota.BackColor = &HFFFFFF

    txtPropinsi.BackColor = &HFFFFFF

    txtTelepon.BackColor = &HFFFFFF

    txtFax.BackColor = &HFFFFFF

    txtKontakP.BackColor = &HFFFFFF

End Sub

Sub FormKosong()

    txtKode.Text = ""

    txtNama.Text = ""

    txtAlamat.Text = ""

    txtKota.Text = ""

    txtPropinsi.Text = ""

    txtTelepon.Text = "[____]-________"

    txtFax.Text = "[____]-________"

    txtKontakP.Text = ""

End Sub

Sub FormNormal()

    Call FormKosong

    Call FormMati

    TbBaru.Enabled = True

    TbHapus.Enabled = False

    TbSimpan.Enabled = False

    TbKeluar.Caption = "&Keluar"

End Sub

Sub BuatKode()

    Dim Kd As String

    Dim KodeBaru As String

    SQL = "SELECT * FROM Pemasok ORDER BY Kode_Pemasok"

    Set Rs_Pemasok = New ADODB.Recordset

    Rs_Pemasok.Open SQL, KonekDb, _

            adOpenDynamic, adLockBatchOptimistic

    Rs_Pemasok.Requery

    With Rs_Pemasok

    If .BOF Then

       txtKode.Text = "PS001"

       Exit Sub

    Else

       .MoveLast

       Kd = !Kode_Pemasok

       Kd = Val(Right(Kd, 3))

       Kd = Kd + 1

    End If

    KodeBaru = "PS" + Format(Kd, "000")

    End With

    txtKode.Enabled = True

    txtKode.Text = KodeBaru

End Sub

Sub AktifGridPemasok()

    With GridPsk

        .Cols = 6

        .RowHeightMin = 300

        .Col = 0

        .Row = 0

        .Text = "NO"

        .CellFontBold = True

        .ColWidth(0) = 400

        .AllowUserResizing = flexResizeColumns

        .CellAlignment = flexAlignCenterCenter

        .RowHeightMin = 300

        .Col = 1

        .Row = 0

        .Text = "KODE"

        .CellFontBold = True

        .ColWidth(1) = 750

        .AllowUserResizing = flexResizeColumns

        .CellAlignment = flexAlignCenterCenter

        .Col = 2

        .Row = 0

        .Text = "NAMA PEMASOK"

        .CellFontBold = True

        .ColWidth(2) = 2000

        .AllowUserResizing = flexResizeColumns

        .CellAlignment = flexAlignCenterCenter

        .Col = 3

        .Row = 0

        .Text = "ALAMAT"

        .CellFontBold = True

        .ColWidth(3) = 3000

        .AllowUserResizing = flexResizeColumns

        .CellAlignment = flexAlignCenterCenter

        .Col = 4

        .Row = 0

        .Text = "KOTA"

        .CellFontBold = True

        .ColWidth(4) = 1500

        .AllowUserResizing = flexResizeColumns

        .CellAlignment = flexAlignCenterCenter

        .Col = 5

        .Row = 0

        .Text = "PROPINSI"

        .CellFontBold = True

        .ColWidth(5) = 1500

        .AllowUserResizing = flexResizeColumns

        .CellAlignment = flexAlignCenterCenter

    End With

End Sub

Sub TampilGridPemasok()

    Dim Baris As Integer

    GridPsk.Clear

    Call AktifGridPemasok

    GridPsk.Rows = 2

    Baris = 0

    Set Rs_Pemasok = New ADODB.Recordset

    Rs_Pemasok.Open "SELECT * FROM Pemasok", _

        KonekDb, adOpenDynamic, adLockOptimistic

    If Rs_Pemasok.BOF Then

        MsgBox "Tabel Pemasok masih kosong!", _

        vbOKOnly + vbInformation, "Perhatian"

        Exit Sub

    Else

        With Rs_Pemasok

        .MoveFirst

        Do While Not .EOF

            On Error Resume Next

            Baris = Baris + 1

            GridPsk.Rows = Baris + 1

            GridPsk.TextMatrix(Baris, 0) = Baris

            GridPsk.TextMatrix(Baris, 1) = !Kode_Pemasok

            GridPsk.TextMatrix(Baris, 2) = !Nama_Pemasok

            GridPsk.TextMatrix(Baris, 3) = !Alamat

            GridPsk.TextMatrix(Baris, 4) = !Kota

            GridPsk.TextMatrix(Baris, 5) = !Propinsi

        .MoveNext

        Loop

        End With

    End If

End Sub

Private Sub TbBaru_Click()

    Call FormHidup

    Call BuatKode

    txtKode.Enabled = False

    txtNama.SetFocus

    TbBaru.Enabled = False

    TbSimpan.Enabled = True

    TbHapus.Enabled = False

    TbKeluar.Caption = "&Normal"

End Sub

Private Sub GridPsk_DblClick()

    TbHapus.Enabled = True

    TbSimpan.Enabled = True

    TbKeluar.Caption = "&Normal"

    TbBaru.Enabled = False

    Call FormHidup

    txtKode.Enabled = False

    txtNama.SetFocus

    GridBaris = GridPsk.Row

    Set Rs_Pemasok = New ADODB.Recordset

    Rs_Pemasok.Open " SELECT * FROM Pemasok " _

            & " WHERE Kode_Pemasok='" _

            & GridPsk.TextMatrix(GridBaris, 1) & "' " _

            , KonekDb, adOpenDynamic, adLockOptimistic

    If Rs_Pemasok.BOF Then

        MsgBox "TABEL MASIH KOSONG!", _

            vbOKOnly + vbInformation, "Erro"

        Exit Sub

    Else

        Rs_Pemasok.MoveFirst

        Do While Not Rs_Pemasok.EOF

        On Error Resume Next

        txtKode.Text = Rs_Pemasok!Kode_Pemasok

        txtNama.Text = Rs_Pemasok!Nama_Pemasok

        txtAlamat.Text = Rs_Pemasok!Alamat

        txtKota.Text = Rs_Pemasok!Kota

        txtPropinsi.Text = Rs_Pemasok!Propinsi

        txtTelepon.Text = Rs_Pemasok!No_Telepon

        txtFax.Text = Rs_Pemasok!No_Fax

        txtKontakP.Text = Rs_Pemasok!KontakP

        Rs_Pemasok.MoveNext

        Loop

    End If

End Sub

Private Sub TbSimpan_Click()

    If txtNama.Text = "" Then

        MsgBox "NAMA TIDAK BOLEH KOSONG!", _

                vbInformation + vbOKOnly, "Error"

        txtNama.SetFocus

    ElseIf txtAlamat.Text = "" Then

        MsgBox "ALAMAT TIDAK BOLEH KOSONG", _

               vbInformation + vbOKOnly, "Error"

        txtAlamat.SetFocus

    ElseIf txtKota.Text = "" Then

        MsgBox "KOTA TIDAK BOLEH KOSONG", _

               vbInformation + vbOKOnly, "Error"

        txtKota.SetFocus

    ElseIf txtPropinsi.Text = "" Then

        MsgBox "PROPINSI TIDAK BOLEH KOSONG", _

               vbInformation + vbOKOnly, "Error"

        txtPropinsi.SetFocus

    Else

        SQL = ""

        SQL = "SELECT * FROM Pemasok WHERE Kode_Pemasok = '" & txtKode.Text & "'"

        Set Rs_Pemasok = New ADODB.Recordset

        Rs_Pemasok.Open SQL, KonekDb, adOpenDynamic, adLockOptimistic

        If Rs_Pemasok.BOF Then

            With Rs_Pemasok

                .AddNew

                .Fields!Kode_Pemasok = Trim(txtKode.Text)

                .Fields!Nama_Pemasok = Trim(txtNama.Text)

                .Fields!Alamat = Trim(txtAlamat.Text)

                .Fields!Kota = Trim(txtKota.Text)

                .Fields!Propinsi = Trim(txtPropinsi.Text)

                .Fields!No_Telepon = Trim(txtTelepon.Text)

                .Fields!No_Fax = Trim(txtFax.Text)

                .Fields!KontakP = Trim(txtKontakP.Text)

                .Update

            End With

            MsgBox "DATA BARU TELAH TERSIMPAN", vbOKOnly + vbInformation, "INFO"

        Else

            With Rs_Pemasok

                .Fields!Nama_Pemasok = Trim(txtNama.Text)

                .Fields!Alamat = Trim(txtAlamat.Text)

                .Fields!Kota = Trim(txtKota.Text)

                .Fields!Propinsi = Trim(txtPropinsi.Text)

                .Fields!No_Telepon = Trim(txtTelepon.Text)

                .Fields!No_Fax = Trim(txtFax.Text)

                .Fields!KontakP = Trim(txtKontakP.Text)

                .Update

            End With

            MsgBox "DATA PEMASOK TELAH DIUBAH", vbOKOnly + vbInformation, "INFO"

        End If

        Rs_Pemasok.Requery

        Call FormNormal

        Call FormMati

        Call TampilGridPemasok

    End If

End Sub

Private Sub TbHapus_Click()

    Tanya = MsgBox("YAKIN AKAN MENGHAPUS DATA INI?" & vbCrLf & "" _

            & "KODE : " & txtKode + vbCrLf & "" _

            & "NAMA : " & txtNama.Text + vbCrLf & "", _

         vbYesNo + vbQuestion, "Awass")

    If Tanya = vbYes Then

        SQL = "DELETE FROM Pemasok WHERE " _

        & " Kode_Pemasok='" & txtKode.Text & "'"

        KonekDb.Execute SQL, , adCmdText

        Rs_Pemasok.Requery

        Call FormNormal

        Call FormMati

        Call TampilGridPemasok

    Else

        Call FormNormal

    End If

End Sub

Private Sub TbKeluar_Click()

    If TbKeluar.Caption = "&Keluar" Then

        Unload Me

    Else

        Call FormNormal

    End If

End Sub

Private Sub TxtAlamat_KeyPress(KeyAscii As Integer)

    If KeyAscii = vbKeyReturn Then

        TbSimpan.SetFocus

        KeyAscii = 0

    End If

End Sub

Private Sub txtKontakP_KeyPress(KeyAscii As Integer)

    If KeyAscii = vbKeyReturn Then

        SendKeys "{tab}"

        KeyAscii = 0

    End If

End Sub

Private Sub txtKota_KeyPress(KeyAscii As Integer)

    If KeyAscii = vbKeyReturn Then

        SendKeys "{tab}"

        KeyAscii = 0

    End If

End Sub

Private Sub txtNama_KeyPress(KeyAscii As Integer)

    If KeyAscii = vbKeyReturn Then

        SendKeys "{tab}"

        KeyAscii = 0

    End If

End Sub

Private Sub txtPropinsi_KeyPress(KeyAscii As Integer)

    If KeyAscii = vbKeyReturn Then

        SendKeys "{tab}"

        KeyAscii = 0

    End If

End Sub

Private Sub txtTelepon_KeyPress(KeyAscii As Integer)

    If KeyAscii = vbKeyReturn Then

        SendKeys "{tab}"

    ElseIf Not (KeyAscii >= Asc("0") _

    And KeyAscii <= Asc("9") _

    Or KeyAscii = vbKeyBack) Then

        Beep

        KeyAscii = 0

    End If

End Sub


5. Data Grup Produk
	Option Explicit

Dim GridBaris As Byte

Private Sub Form_Load()

    Call BukaDatabase

    Call TampilGridData

    Call FormMati

    TbHapus.Enabled = False

    TbSimpan.Enabled = False

End Sub

Sub FormKosong()

    txtKode.Text = ""

    txtNama.Text = ""

End Sub

Sub FormHidup()

    txtKode.Enabled = True

    txtNama.Enabled = True

    txtKode.BackColor = &HFFFFFF

    txtNama.BackColor = &HFFFFFF

End Sub

Sub FormMati()

    txtKode.Enabled = False

    txtNama.Enabled = False

    txtKode.BackColor = &HC0FFFF

    txtNama.BackColor = &HC0FFFF

End Sub

Sub FormNormal()

    Call FormKosong

    Call FormMati

    TbBaru.Enabled = True

    TbHapus.Enabled = False

    TbSimpan.Enabled = False

    TbKeluar.Caption = "&Keluar"

End Sub

Sub AktifGridGrup()

    With GridGrup

        .Cols = 3

        .RowHeightMin = 300

        .Col = 0

        .Row = 0

        .Text = "NO"

        .CellFontBold = True

        .ColWidth(0) = 400

        .AllowUserResizing = flexResizeColumns

        .CellAlignment = flexAlignCenterCenter

        .RowHeightMin = 300

        .Col = 1

        .Row = 0

        .Text = "KODE"

        .CellFontBold = True

        .ColWidth(1) = 800

        .AllowUserResizing = flexResizeColumns

        .CellAlignment = flexAlignCenterCenter

        .Col = 2

        .Row = 0

        .Text = "NAMA GRUP"

        .CellFontBold = True

        .ColWidth(2) = 5700

        .AllowUserResizing = flexResizeColumns

        .CellAlignment = flexAlignCenterCenter

    End With

End Sub

Sub TampilGridData()

    Dim Baris As Integer

    GridGrup.Clear

    AktifGridGrup

    GridGrup.Rows = 2

    Baris = 0

    Set Rs_Grup = New ADODB.Recordset

    Rs_Grup.Open "SELECT * FROM Grup", _

        KonekDb, adOpenDynamic, adLockOptimistic

    If Rs_Grup.BOF Then

        MsgBox "DATA GRUP MASIH KOSONG!", _

        vbOKOnly + vbInformation, "Perhatian"

        Exit Sub

    Else

        With Rs_Grup

        .MoveFirst

        Do While Not .EOF

            On Error Resume Next

            Baris = Baris + 1

            GridGrup.Rows = Baris + 1

            GridGrup.TextMatrix(Baris, 0) = Baris

            GridGrup.TextMatrix(Baris, 1) = !Kode_Grup

            GridGrup.TextMatrix(Baris, 2) = !Nama_Grup

        .MoveNext

        Loop

        End With

    End If

End Sub

Private Sub GridGrup_DblClick()

    TbHapus.Enabled = True

    TbSimpan.Enabled = True

    TbKeluar.Caption = "&Normal"

    TbBaru.Enabled = False

    txtKode.Locked = True

    Call FormHidup

    txtNama.SetFocus

    GridBaris = GridGrup.Row

    SQL = " SELECT * FROM Grup " _

        & " WHERE Kode_Grup='" _

        & GridGrup.TextMatrix(GridBaris, 1) & "' "

    Set Rs_Grup = New ADODB.Recordset

    Set Rs_Grup = KonekDb.Execute(SQL, , adCmdText)

    If Rs_Grup.BOF Then

        MsgBox "TABEL MASIH KOSONG", _

        vbOKOnly + vbInformation, "Perhatian"

        Exit Sub

        Call FormNormal

    Else

        Rs_Grup.MoveFirst

        Do While Not Rs_Grup.EOF

            On Error Resume Next

            txtKode.Text = Rs_Grup!Kode_Grup

            txtNama.Text = Rs_Grup!Nama_Grup

        Rs_Grup.MoveNext

        Loop

    End If

End Sub

Private Sub TbBaru_Click()

    Call FormHidup

    TbSimpan.Enabled = True

    TbBaru.Enabled = False

    TbHapus.Enabled = False

    TbKeluar.Caption = "&Normal"

    txtKode.Locked = False

    txtKode.SetFocus

    Call TampilGridData

End Sub

Private Sub TbSimpan_Click()

    If Not Len(txtKode.Text) = 3 Then

        MsgBox "KODE GRUP HARUS 3 DIGIT", vbOKOnly + vbCritical, "Error"

        txtNama.SetFocus

    ElseIf txtNama.Text = "" Then

        MsgBox "NAMA GRUP BELUM DIISI", vbOKOnly + vbCritical, "Error"

        txtNama.SetFocus

    Else

        SQL = ""

        SQL = "SELECT * FROM Grup WHERE Kode_Grup = '" & txtKode.Text & "'"

        Set Rs_Grup = New ADODB.Recordset

        Rs_Grup.Open SQL, KonekDb, adOpenDynamic, adLockOptimistic

        If Rs_Grup.BOF Then

            With Rs_Grup

                .AddNew

                .Fields!Kode_Grup = Trim(txtKode.Text)

                .Fields!Nama_Grup = Trim(txtNama.Text)

                .Update

            End With

            MsgBox "DATA BARU TELAH TERSIMPAN", vbOKOnly + vbInformation, "Info"

        Else

            Tanya = MsgBox("AKAN MERUBAH DATA GRUP? DARI : " & vbCrLf & "" _

                    & "Grup Lama : " & Rs_Grup.Fields!Nama_Grup + vbCrLf & "" _

                    & "Grup Baru : " & txtNama.Text + vbCrLf & "", _

                 vbYesNo + vbQuestion, "Awass")

            If Tanya = vbYes Then

            With Rs_Grup

                .Fields!Nama_Grup = Trim(txtNama.Text)

                .Update

            End With

            End If

        End If

        Rs_Grup.Requery

        Call FormNormal

        Call FormMati

        Call TampilGridData

    End If

End Sub

Private Sub TbHapus_Click()

    Tanya = MsgBox("YAKIN AKAN MENGHAPUS DATA INI?" & vbCrLf & "" _

            & "KODE : " & txtKode + vbCrLf & "" _

            & "NAMA : " & txtNama.Text + vbCrLf & "", _

         vbYesNo + vbQuestion, "Awass")

    If Tanya = vbYes Then

        SQL = "DELETE FROM Grup WHERE " _

            & " Kode_Grup='" & txtKode.Text & "'"

        KonekDb.Execute SQL, , adCmdText

        Rs_Grup.Requery

        Call FormNormal

        Call FormMati

        Call TampilGridData

    Else

        Call FormNormal

    End If

End Sub

Private Sub TbKeluar_Click()

    If TbKeluar.Caption = "&Keluar" Then

        Unload Me

    Else

        FormNormal

    End If

End Sub

Private Sub txtKode_KeyPress(KeyAscii As Integer)

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

    If KeyAscii = vbKeyReturn Then

        SendKeys "{tab}"

        KeyAscii = 0

    End If

End Sub

Private Sub txtNama_KeyPress(KeyAscii As Integer)

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

    If KeyAscii = vbKeyReturn Then

        SendKeys "{tab}"

        KeyAscii = 0

    End If

End Sub


6. Data Produk Barang
	Option Explicit

Dim GridBaris As Byte

Private Sub Form_Load()

    Call BukaDatabase

    Call FormMati

    Call DataGrup

    Call TampilGridData

    TbHapus.Enabled = False

    TbSimpan.Enabled = False

    txtKode.Locked = True

End Sub

Sub FormKosong()

    txtKode.Text = ""

    CmbGrup.Text = ""

    txtNmGrup.Text = ""

    txtNama.Text = ""

End Sub

Sub FormHidup()

    txtKode.Enabled = True

    CmbGrup.Enabled = True

    txtNmGrup.Enabled = True

    txtNama.Enabled = True

    CmbGrup.BackColor = &HFFFFFF

    txtNama.BackColor = &HFFFFFF

End Sub

Sub FormMati()

    txtKode.Enabled = False

    CmbGrup.Enabled = False

    txtNmGrup.Enabled = False

    txtNama.Enabled = False

    CmbGrup.BackColor = &HC0FFFF

    txtNama.BackColor = &HC0FFFF

End Sub

Sub FormNormal()

    Call FormKosong

    Call FormMati

    TbBaru.Enabled = True

    TbHapus.Enabled = False

    TbSimpan.Enabled = False

    TbKeluar.Caption = "&Keluar"

End Sub

Sub BuatKode()

    Dim Kd As String

    Dim KdGrup As String

    Dim KodeBaru As String

    KdGrup = Left(CmbGrup.Text, 3)

    SQL = "SELECT * FROM Produk WHERE Kode_Grup='" & KdGrup & "'"

    Set Rs_Produk = New ADODB.Recordset

    Rs_Produk.Open SQL, KonekDb, _

            adOpenDynamic, adLockBatchOptimistic

    Rs_Produk.Requery

    With Rs_Produk

    If .BOF Then

       txtKode.Text = KdGrup & ".001"

       Exit Sub

    Else

       .MoveLast

       Kd = !Kode_Produk

       Kd = Val(Right(Kd, 3))

       Kd = Kd + 1

    End If

    KodeBaru = KdGrup & "." & Format(Kd, "000")

    End With

    txtKode.Enabled = True

    txtKode.Text = KodeBaru

End Sub

Sub AktifGridProduk()

    With GridProduk

        .Cols = 3

        .RowHeightMin = 300

        .Col = 0

        .Row = 0

        .Text = "NO"

        .CellFontBold = True

        .ColWidth(0) = 400

        .AllowUserResizing = flexResizeColumns

        .CellAlignment = flexAlignCenterCenter

        .Col = 1

        .Row = 0

        .Text = "KODE"

        .CellFontBold = True

        .ColWidth(1) = 800

        .AllowUserResizing = flexResizeColumns

        .CellAlignment = flexAlignCenterCenter

        .Col = 2

        .Row = 0

        .Text = "NAMA PRODUK"

        .CellFontBold = True

        .ColWidth(2) = 5700

        .AllowUserResizing = flexResizeColumns

        .CellAlignment = flexAlignCenterCenter

    End With

End Sub

Sub TampilGridData()

    Dim Baris As Integer

    GridProduk.Clear

    Call AktifGridProduk

    GridProduk.Rows = 2

    Baris = 0

    If Rs_Produk.BOF Then

        MsgBox "DATA PRODUK MASIH KOSONG!", _

        vbOKOnly + vbInformation, "Perhatian"

        Exit Sub

    Else

        With Rs_Produk

        .MoveFirst

        Do While Not .EOF

            On Error Resume Next

            Baris = Baris + 1

            GridProduk.Rows = Baris + 1

            GridProduk.TextMatrix(Baris, 0) = Baris

            GridProduk.TextMatrix(Baris, 1) = !Kode_Produk

            GridProduk.TextMatrix(Baris, 2) = !Nama_Produk

        .MoveNext

        Loop

        End With

    End If

End Sub

Sub DataGrup()

    SQL = "SELECT * FROM Grup"

    Set Rs_Grup = New ADODB.Recordset

    Rs_Grup.Open SQL, KonekDb, _

            adOpenDynamic, adLockBatchOptimistic

    Rs_Grup.Requery

    With Rs_Grup

    If .EOF And .BOF Then

        MsgBox "DATA GRUP TIDAK ASDA", vbOKOnly + vbCritical, "Error"

    Else

        CmbGrup.Clear

        Do Until .EOF

            CmbGrup.AddItem ![Kode_Grup] + " | " + ![Nama_Grup]

            .MoveNext

        Loop

            .MoveFirst

    End If

    End With

End Sub

Private Sub cmbGrup_Click()

    Dim CmbTerpilih As String

    Dim PanjangKanan As Integer

    Call FormHidup

    CmbTerpilih = CmbGrup.Text

    PanjangKanan = Len(CmbGrup.Text) - 5

    CmbGrup.Text = Left(CmbGrup.Text, 3)

    txtNmGrup.Text = Right(CmbTerpilih, PanjangKanan)

    txtNama.SetFocus

    'Ciptakan Kode Otomatis

    Call BuatKode

    ' TAMPIL DATA PRODUK PER GRUP UNTUK GRID

    Set Rs_Produk = New ADODB.Recordset

    Rs_Produk.Open "SELECT * FROM Produk " _

        & "WHERE Kode_Grup='" & CmbGrup.Text & "'", _

        KonekDb, adOpenDynamic, adLockOptimistic

    Call TampilGridData

End Sub

Private Sub GridProduk_DblClick()

    TbHapus.Enabled = True

    TbSimpan.Enabled = True

    TbKeluar.Caption = "&Normal"

    TbBaru.Enabled = False

    Call FormHidup

    txtNama.SetFocus

    GridBaris = GridProduk.Row

    SQL = " SELECT Produk.*, Grup.Nama_Grup " _

        & " FROM Produk, Grup " _

        & " WHERE Grup.Kode_Grup=Produk.Kode_Grup " _

        & " AND Kode_Produk='" _

        & GridProduk.TextMatrix(GridBaris, 1) & "' "

    Set Rs_Produk = New ADODB.Recordset

    Set Rs_Produk = KonekDb.Execute(SQL, , adCmdText)

    If Rs_Produk.BOF Then

        MsgBox "TABEL MASIH KOSONG", _

        vbOKOnly + vbInformation, "Perhatian"

        Exit Sub

        Call FormNormal

    Else

        Rs_Produk.MoveFirst

        Do While Not Rs_Produk.EOF

            On Error Resume Next

            txtKode.Text = Rs_Produk!Kode_Produk

            CmbGrup.Text = Rs_Produk!Kode_Grup

            txtNmGrup.Text = Rs_Produk!Nama_Grup

            txtNama.Text = Rs_Produk!Nama_Produk

        Rs_Produk.MoveNext

        Loop

    End If

End Sub

Private Sub TbBaru_Click()

    Call FormHidup

    TbSimpan.Enabled = True

    TbBaru.Enabled = False

    TbHapus.Enabled = False

    TbKeluar.Caption = "&Normal"

    CmbGrup.SetFocus

    Call TampilGridData

End Sub

Private Sub TbSimpan_Click()

    If CmbGrup.Text = "" Then

        MsgBox "DATA GRUP BELUM DIPILIH", vbOKOnly + vbCritical, "Perhatian"

        CmbGrup.SetFocus

    ElseIf txtNama.Text = "" Then

        MsgBox "NAMA PRODUK BELUM DIISI", vbOKOnly + vbCritical, "Perhatian"

        txtNama.SetFocus

    Else

        SQL = ""

        SQL = "SELECT * FROM Produk WHERE Kode_Produk = '" & txtKode.Text & "'"

        Set Rs_Produk = New ADODB.Recordset

        Rs_Produk.Open SQL, KonekDb, adOpenDynamic, adLockOptimistic

        If Rs_Produk.BOF Then

            With Rs_Produk

                .AddNew

                .Fields!Kode_Produk = Trim(txtKode.Text)

                .Fields!Kode_Grup = Trim(CmbGrup.Text)

                .Fields!Nama_Produk = Trim(txtNama.Text)

                .Update

            End With

            MsgBox "DATA BARU TELAH TERSIMPAN", vbOKOnly + vbInformation, "Konfirmasi"

        Else

            With Rs_Produk

                .Fields!Kode_Grup = Trim(CmbGrup.Text)

                .Fields!Nama_Produk = Trim(txtNama.Text)

                .Update

            End With

            MsgBox "DATA Produk TELAH DIUBAH", vbOKOnly + vbInformation, "Konfirmasi"

        End If

        Rs_Produk.Requery

        txtNama.Text = ""

        txtNama.SetFocus

        'BUAT KODE BARU

        Call BuatKode

        ' TAMPIL DATA PRODUK PER GRUP UNTUK GRID

        Set Rs_Produk = New ADODB.Recordset

        Rs_Produk.Open "SELECT * FROM Produk " _

            & "WHERE Kode_Grup='" & CmbGrup.Text & "'", _

            KonekDb, adOpenDynamic, adLockOptimistic

        Call TampilGridData

    End If

End Sub

Private Sub TbHapus_Click()

    Tanya = MsgBox("YAKIN AKAN MENGHAPUS DATA INI?" & vbCrLf & "" _

            & "KODE : " & txtKode + vbCrLf & "" _

            & "NAMA : " & txtNama.Text + vbCrLf & "", _

         vbYesNo + vbQuestion, "Awass")

    If Tanya = vbYes Then

        SQL = "DELETE FROM Produk WHERE " _

            & " Kode_Produk='" & txtKode.Text & "'"

        KonekDb.Execute SQL, , adCmdText

        Rs_Produk.Requery

        Call FormNormal

        Call FormMati

        Call Form_Load

    Else

        Call FormNormal

    End If

End Sub

Private Sub TbKeluar_Click()

    If TbKeluar.Caption = "&Keluar" Then

        Unload Me

    Else

        Call FormNormal

        Call Form_Load

    End If

End Sub

Private Sub CmbGrup_KeyPress(KeyAscii As MSForms.ReturnInteger)

    If KeyAscii = vbKeyReturn Then

        SendKeys "{tab}"

        KeyAscii = 0

    End If

End Sub

Private Sub txtNmGrup_KeyPress(KeyAscii As Integer)

    If KeyAscii = vbKeyReturn Then

        SendKeys "{tab}"

        KeyAscii = 0

    End If

End Sub

Private Sub txtNama_KeyPress(KeyAscii As Integer)

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

    If KeyAscii = vbKeyReturn Then

        SendKeys "{tab}"

        KeyAscii = 0

    End If

End Sub


7. Data Barang
	Option Explicit

Dim GridBaris As Byte

Private Sub Form_Load()

    Call BukaDatabase

    Call FormMati

    Call DataGrup

    Call TampilGridData

    TbHapus.Enabled = False

    TbSimpan.Enabled = False

    txtKode.Locked = True

    cmbSatuan.AddItem ("Batang")

    cmbSatuan.AddItem ("Biji")

    cmbSatuan.AddItem ("Botol")

    cmbSatuan.AddItem ("Bungkus")

    cmbSatuan.AddItem ("Kardus")

    cmbSatuan.AddItem ("Karton")

    cmbSatuan.AddItem ("Lembar")

    cmbSatuan.AddItem ("Saset")

    cmbSatuan.AddItem ("Potong")

    cmbSatuan.AddItem ("Paket")

    cmbSatuan.AddItem ("Tablet")

End Sub

Sub FormKosong()

    txtKode.Text = ""

    CmbGrup.Text = ""

    txtNmGrup.Text = ""

    cmbProduk.Text = ""

    txtNmProduk.Text = ""

    txtNama.Text = ""

    cmbSatuan.Text = ""

    TxtHBeli.Text = ""

    txtHJual.Text = ""

    txtStok.Text = ""

End Sub

Sub FormHidup()

    txtKode.Enabled = True

    CmbGrup.Enabled = True

    txtNmGrup.Enabled = True

    cmbProduk.Enabled = True

    txtNmProduk.Enabled = True

    txtNama.Enabled = True

    cmbSatuan.Enabled = True

    TxtHBeli.Enabled = True

    txtHJual.Enabled = True

    txtStok.Enabled = True

    CmbGrup.BackColor = &HFFFFFF

    cmbProduk.BackColor = &HFFFFFF

    txtNama.BackColor = &HFFFFFF

    cmbSatuan.BackColor = &HFFFFFF

    TxtHBeli.BackColor = &HFFFFFF

    txtHJual.BackColor = &HFFFFFF

    txtStok.BackColor = &HFFFFFF

End Sub

Sub FormMati()

    txtKode.Enabled = False

    CmbGrup.Enabled = False

    txtNmGrup.Enabled = False

    cmbProduk.Enabled = False

    txtNmProduk.Enabled = False

    txtNama.Enabled = False

    cmbSatuan.Enabled = False

    TxtHBeli.Enabled = False

    txtHJual.Enabled = False

    txtStok.Enabled = False

    CmbGrup.BackColor = &HC0FFFF

    cmbProduk.BackColor = &HC0FFFF

    txtNama.BackColor = &HC0FFFF

    cmbSatuan.BackColor = &HC0FFFF

    TxtHBeli.BackColor = &HC0FFFF

    txtHJual.BackColor = &HC0FFFF

    txtStok.BackColor = &HC0FFFF

End Sub

Sub FormNormal()

    Call FormKosong

    Call FormMati

    TbBaru.Enabled = True

    TbHapus.Enabled = False

    TbSimpan.Enabled = False

    TbKeluar.Caption = "&Keluar"

End Sub

Sub BuatKode()

    Dim Kd As String

    Dim KdProduk As String

    Dim KodeBaru As String

    KdProduk = Left(cmbProduk.Text, 7)

    SQL = "SELECT * FROM Barang WHERE Kode_Produk='" & KdProduk & "'"

    Set Rs_Barang = New ADODB.Recordset

    Rs_Barang.Open SQL, KonekDb, _

            adOpenDynamic, adLockBatchOptimistic

    Rs_Barang.Requery

    With Rs_Barang

    If .BOF Then

       txtKode.Text = KdProduk & ".001"

       Exit Sub

    Else

       .MoveLast

       Kd = !Kode_Barang

       Kd = Val(Right(Kd, 3))

       Kd = Kd + 1

    End If

    KodeBaru = KdProduk & "." & Format(Kd, "000")

    End With

    txtKode.Enabled = True

    txtKode.Text = KodeBaru

End Sub

Sub AktifGridBarang()

    With GridBarang

        .Cols = 8

        .RowHeightMin = 300

        .Col = 0

        .Row = 0

        .Text = "NO"

        .CellFontBold = True

        .ColWidth(0) = 400

        .AllowUserResizing = flexResizeColumns

        .CellAlignment = flexAlignCenterCenter

        .RowHeightMin = 300

        .Col = 1

        .Row = 0

        .Text = "KODE"

        .CellFontBold = True

        .ColWidth(1) = 1100

        .AllowUserResizing = flexResizeColumns

        .CellAlignment = flexAlignCenterCenter

        .Col = 2

        .Row = 0

        .Text = "PRODUK"

        .CellFontBold = True

        .ColWidth(2) = 1900

        .AllowUserResizing = flexResizeColumns

        .CellAlignment = flexAlignCenterCenter

        .Col = 3

        .Row = 0

        .Text = "NAMA BARANG"

        .CellFontBold = True

        .ColWidth(3) = 3300

        .AllowUserResizing = flexResizeColumns

        .CellAlignment = flexAlignCenterCenter

        .Col = 4

        .Row = 0

        .Text = "SATUAN"

        .CellFontBold = True

        .ColWidth(4) = 900

        .AllowUserResizing = flexResizeColumns

        .CellAlignment = flexAlignCenterCenter

        .Col = 5

        .Row = 0

        .Text = "H BELI[Rp.]"

        .CellFontBold = True

        .ColWidth(5) = 1500

        .AllowUserResizing = flexResizeColumns

        .CellAlignment = flexAlignCenterCenter

        .Col = 6

        .Row = 0

        .Text = "H JUAL[Rp.]"

        .CellFontBold = True

        .ColWidth(6) = 1500

        .AllowUserResizing = flexResizeColumns

        .CellAlignment = flexAlignCenterCenter

        .Col = 7

        .Row = 0

        .Text = "STOK"

        .CellFontBold = True

        .ColWidth(7) = 700

        .AllowUserResizing = flexResizeColumns

        .CellAlignment = flexAlignCenterCenter

    End With

End Sub

Sub TampilGridData()

    Dim Baris As Integer

    GridBarang.Clear

    AktifGridBarang

    GridBarang.Rows = 2

    Baris = 0

    If Rs_Barang.BOF Then

        MsgBox "DATA BARANG UNTUK PRODUK INI MASIH KOSONG", _

        vbOKOnly + vbInformation, "Perhatian"

        Exit Sub

    Else

        With Rs_Barang

        .MoveFirst

        Do While Not .EOF

            On Error Resume Next

            Baris = Baris + 1

            GridBarang.Rows = Baris + 1

            GridBarang.TextMatrix(Baris, 0) = Baris

            GridBarang.TextMatrix(Baris, 1) = !Kode_Barang

            GridBarang.TextMatrix(Baris, 2) = !Nama_Produk

            GridBarang.TextMatrix(Baris, 3) = !Nama_Barang

            GridBarang.TextMatrix(Baris, 4) = !Satuan

            GridBarang.TextMatrix(Baris, 5) = !Harga_Beli

            GridBarang.TextMatrix(Baris, 6) = !Harga_jual

            GridBarang.TextMatrix(Baris, 7) = !Stok

        .MoveNext

        Loop

        End With

    End If

End Sub

Sub DataGrup()

    SQL = "SELECT * FROM Grup"

    Set Rs_Grup = New ADODB.Recordset

    Rs_Grup.Open SQL, KonekDb, _

            adOpenDynamic, adLockBatchOptimistic

    Rs_Grup.Requery

    With Rs_Grup

    If .EOF And .BOF Then

        MsgBox "DATA GRUP TIDAK ADA", vbOKOnly + vbCritical, "Error"

    Else

        CmbGrup.Clear

        Do Until .EOF

            CmbGrup.AddItem ![Kode_Grup] + " | " + ![Nama_Grup]

            .MoveNext

        Loop

            .MoveFirst

    End If

    End With

End Sub

Sub DataProduk()

    SQL = "SELECT * FROM Produk WHERE Kode_Grup='" & CmbGrup.Text & "'"

    Set Rs_Produk = New ADODB.Recordset

    Rs_Produk.Open SQL, KonekDb, _

            adOpenDynamic, adLockBatchOptimistic

    Rs_Produk.Requery

    With Rs_Produk

    If .EOF And .BOF Then

        Tanya = MsgBox("DATA PRODUK KOSONG, INGIN MENAMBAH?", _

            vbYesNo + vbQuestion, "Informasi")

        If Tanya = vbYes Then

            With frmProduk

            .CmbGrup.Text = CmbGrup.Text

            .txtNmGrup.Text = txtNmGrup.Text

            Call .BuatKode

            .Show 1

            End With

        Else

            Exit Sub

        End If

    Else

        cmbProduk.Clear

        Do Until .EOF

            cmbProduk.AddItem ![Kode_Produk] + " | " + ![Nama_Produk]

            .MoveNext

        Loop

            .MoveFirst

    End If

    End With

End Sub

Private Sub cmbGrup_Click()

    Dim CmbTerpilih As String

    Dim PanjangKanan As Integer

    Call FormHidup

    CmbTerpilih = CmbGrup.Text

    PanjangKanan = Len(CmbGrup.Text) - 5

    CmbGrup.Text = Left(CmbGrup.Text, 3)

    txtNmGrup.Text = Right(CmbTerpilih, PanjangKanan)

    cmbProduk.Text = ""

    txtNmProduk.Text = ""

    cmbProduk.SetFocus

    ' PANGGIL TAMPIL DATA PRODUK

    Call DataProduk

    ' DATA BARANG PER GRUP UNTUK GRID

    SQL = ""

    SQL = "SELECT Barang.*, Produk.Nama_Produk " _

        & " FROM Grup, Barang, Produk " _

        & " WHERE Grup.Kode_Grup=Produk.Kode_Grup " _

        & " AND Produk.Kode_Produk=Barang.Kode_Produk " _

        & " AND Grup.Kode_Grup ='" & CmbGrup.Text & "'"

    Set Rs_Barang = New ADODB.Recordset

    Rs_Barang.Open SQL, KonekDb

    Call TampilGridData

End Sub

Private Sub cmbProduk_Click()

    Dim CmbTerpilih As String

    Dim PanjangKanan As Integer

    Call FormHidup

    CmbTerpilih = cmbProduk.Text

    PanjangKanan = Len(cmbProduk.Text) - 9

    cmbProduk.Text = Left(cmbProduk.Text, 7)

    txtNmProduk.Text = Right(CmbTerpilih, PanjangKanan)

    txtNama.SetFocus

    'Ciptakan Kode Otomatis

    Call BuatKode

    ' DATA BARANG PER PRODUK UNTUK GRID

    SQL = ""

    SQL = "SELECT Barang.*, Produk.Nama_Produk " _

        & " FROM Barang, Produk " _

        & " WHERE Produk.Kode_Produk=Barang.Kode_Produk " _

        & " AND Produk.Kode_Produk ='" & cmbProduk.Text & "'"

    Set Rs_Barang = New ADODB.Recordset

    Rs_Barang.Open SQL, KonekDb

    Call TampilGridData

End Sub

Private Sub txtCari_Change()

    Set Rs_Barang = New ADODB.Recordset

    Rs_Barang.Open "SELECT Barang.*, Produk.* " _

    & " FROM Barang, Produk " _

    & " WHERE Produk.Kode_Produk=Barang.Kode_Produk " _

    & " AND Barang.Nama_Barang LIKE '%" & txtCari.Text & "%'" _

    & " ORDER BY Barang.Kode_Barang ", _

    KonekDb, adOpenDynamic, adLockBatchOptimistic

    If Rs_Barang.BOF Then

        MsgBox "TIDAK MENEMUKAN DATA YANG DICARI " _

        & " - " & txtCari.Text & " - DALAM KOLEKSI ", _

        vbInformation, "Informasi"

        txtCari.Text = ""

        txtCari.SetFocus

    Else

      Call TampilGridData

    End If

End Sub

Private Sub TbBaru_Click()

    Call FormHidup

    Call TampilGridData

    TbSimpan.Enabled = True

    TbBaru.Enabled = False

    TbHapus.Enabled = False

    TbKeluar.Caption = "&Normal"

    CmbGrup.SetFocus

End Sub

Private Sub GridBarang_DblClick()

    TbHapus.Enabled = True

    TbSimpan.Enabled = True

    TbKeluar.Caption = "&Normal"

    TbBaru.Enabled = False

    Call FormHidup

    cmbProduk.SetFocus

    GridBaris = GridBarang.Row

    Set Rs_Barang = New ADODB.Recordset

    Rs_Barang.Open "SELECT Barang.*, Produk.Nama_Produk, Grup.* " _

        & " FROM Barang, Produk, Grup " _

        & " WHERE Produk.Kode_Produk=Barang.Kode_Produk " _

        & " AND Grup.Kode_Grup=Produk.Kode_Grup " _

        & " AND Kode_Barang='" _

        & GridBarang.TextMatrix(GridBaris, 1) & "' ", _

        KonekDb, adOpenDynamic, adLockBatchOptimistic

       If Rs_Barang.BOF Then

            MsgBox "TABEL MASIH KOSONG", _

            vbOKOnly + vbInformation, "Error"

            Exit Sub

            Call FormNormal

       Else

            Rs_Barang.MoveFirst

            Do While Not Rs_Barang.EOF

                On Error Resume Next

                txtKode.Text = Rs_Barang!Kode_Barang

                CmbGrup.Text = Rs_Barang!Kode_Grup

                txtNmGrup.Text = Rs_Barang!Nama_Grup

                cmbProduk.Text = Rs_Barang!Kode_Produk

                txtNmProduk.Text = Rs_Barang!Nama_Produk

                txtNama.Text = Rs_Barang!Nama_Barang

                cmbSatuan.Text = Rs_Barang!Satuan

                TxtHBeli.Text = Rs_Barang!Harga_Beli

                txtHJual.Text = Rs_Barang!Harga_jual

                txtStok.Text = Rs_Barang!Stok

            Rs_Barang.MoveNext

            Loop

        End If

End Sub

Private Sub TbSimpan_Click()

    If cmbProduk.ListIndex = "" Then

        MsgBox "Produk HARUS DIPILIH", _

            vbInformation + vbOKOnly, "Error"

        cmbProduk.SetFocus

    ElseIf txtNama.Text = "" Then

        MsgBox "NAMA MASIH KOSONG", _

            vbInformation + vbOKOnly, "Error"

        txtNama.SetFocus

    ElseIf cmbSatuan.Text = "" Then

        MsgBox "SATUAN MASIH KOSONG", _

            vbInformation + vbOKOnly, "Error"

        cmbSatuan.SetFocus

    Else

        SQL = ""

        SQL = "SELECT * FROM Barang WHERE Kode_Barang = '" & txtKode.Text & "'"

        Set Rs_Barang = New ADODB.Recordset

        Rs_Barang.Open SQL, KonekDb, adOpenDynamic, adLockOptimistic

        If Rs_Barang.BOF Then

            With Rs_Barang

                .AddNew

                .Fields!Kode_Barang = Trim(txtKode.Text)

                .Fields!Kode_Produk = Trim(cmbProduk.Text)

                .Fields!Nama_Barang = Trim(txtNama.Text)

                .Fields!Satuan = Trim(cmbSatuan.Text)

                .Fields!Harga_Beli = Val(TxtHBeli.Text)

                .Fields!Harga_jual = Val(txtHJual.Text)

                .Fields!Stok = Val(txtStok.Text)

                .Update

            End With

            MsgBox "DATA BARU TELAH TERSIMPAN", vbOKOnly + vbInformation, "Konfirmasi"

        Else

            With Rs_Barang

                .Fields!Kode_Produk = Trim(cmbProduk.Text)

                .Fields!Nama_Barang = Trim(txtNama.Text)

                .Fields!Satuan = Trim(cmbSatuan.Text)

                .Fields!Harga_Beli = Val(TxtHBeli.Text)

                .Fields!Harga_jual = Val(txtHJual.Text)

                .Fields!Stok = Val(txtStok.Text)

                .Update

            End With

            MsgBox "DATA BARANG TELAH DIUBAH", vbOKOnly + vbInformation, "Konfirmasi"

        End If

        Rs_Barang.Requery

        txtNama.Text = ""

        cmbSatuan.Text = ""

        TxtHBeli.Text = ""

        txtHJual.Text = ""

        txtStok.Text = ""

        txtNama.SetFocus

        'BUTA KODE OTOMATIS

        Call BuatKode

        ' TAMPIL DATA PRODUK PER PRODUK UNTUK GRID

        SQL = ""

        SQL = "SELECT Barang.*, Produk.Nama_Produk " _

            & " FROM Barang, Produk " _

            & " WHERE Produk.Kode_Produk=Barang.Kode_Produk " _

            & " AND Produk.Kode_Produk ='" & cmbProduk.Text & "'"

        Set Rs_Barang = New ADODB.Recordset

        Rs_Barang.Open SQL, KonekDb

        Call TampilGridData

    End If

End Sub

Private Sub TbHapus_Click()

    Tanya = MsgBox("YAKIN AKAN MENGHAPUS DATA INI?" & vbCrLf & "" _

            & "KODE : " & txtKode + vbCrLf & "" _

            & "NAMA : " & txtNama.Text + vbCrLf & "", _

         vbYesNo + vbQuestion, "Awass")

    If Tanya = vbYes Then

        SQL = "DELETE FROM Barang WHERE " _

        & " Kode_Barang='" & txtKode.Text & "'"

        KonekDb.Execute SQL, , adCmdText

        Rs_Barang.Requery

        Call FormNormal

        Call Form_Load

    Else

        Call FormNormal

    End If

End Sub

Private Sub TbKeluar_Click()

    If TbKeluar.Caption = "&Keluar" Then

        Unload Me

    Else

        Call FormNormal

        Call Form_Load

    End If

End Sub

Private Sub cmbSatuan_KeyPress(KeyAscii As MSForms.ReturnInteger)

    If KeyAscii = vbKeyReturn Then

        SendKeys "{tab}"

    End If

End Sub

Private Sub TxtHBeli_KeyPress(KeyAscii As Integer)

    If KeyAscii = vbKeyReturn Then

        SendKeys "{tab}"

    ElseIf Not (KeyAscii >= Asc("0") _

    And KeyAscii <= Asc("9") _

    Or KeyAscii = vbKeyBack) Then

        Beep

        KeyAscii = 0

    End If

End Sub

Private Sub txtHJual_KeyPress(KeyAscii As Integer)

    If KeyAscii = vbKeyReturn Then

        SendKeys "{tab}"

    ElseIf Not (KeyAscii >= Asc("0") _

    And KeyAscii <= Asc("9") _

    Or KeyAscii = vbKeyBack) Then

         Beep

       KeyAscii = 0

    End If

End Sub

Private Sub txtStok_KeyPress(KeyAscii As Integer)

    If KeyAscii = vbKeyReturn Then

        SendKeys "{tab}"

    ElseIf Not (KeyAscii >= Asc("0") _

    And KeyAscii <= Asc("9") _

    Or KeyAscii = vbKeyBack) Then

         Beep

       KeyAscii = 0

    End If

End Sub

Private Sub txtNama_KeyPress(KeyAscii As Integer)

    If KeyAscii = vbKeyReturn Then

       SendKeys "{tab}"

       KeyAscii = 0

    End If

End Sub


8. Transaksi Pembelian
	Option Explicit

Dim Baris As Integer

Dim KodeBarang As String

Dim i As Integer

Private Sub Form_Load()

    Call BukaDatabase

    Call FormMati

    Call DataPemasok

    TbSimpan.Enabled = False

    TbCari.Enabled = False

    TbMasuk.Enabled = False

    TxtNoMasuk.Locked = True

End Sub

Sub FormKosong()

    TxtNoMasuk.Text = ""

    TxtTgl.Text = "__/__/____"

    cmbPemasok.Text = ""

    txtNmPemasok.Text = ""

    txtAlamat.Text = ""

    txtKodeG.Text = ""

    txtKode.Text = "___.___"

    txtNama.Text = ""

    TxtHBeli.Text = "0"

    TxtJumlah.Text = ""

    TxtTotal.Text = "0"

    TxtTotalHarga.Text = "0"

    Baris = 1

    GridMasuk.Clear

    GridMasuk.Rows = 2

    Call AktifGridMasuk

End Sub

Sub FormMati()

    TxtNoMasuk.Enabled = False

    TxtTgl.Enabled = False

    cmbPemasok.Enabled = False

    txtNmPemasok.Enabled = False

    txtAlamat.Enabled = False

    txtKodeG.Enabled = False

    txtKode.Enabled = False

    txtNama.Enabled = False

    TxtHBeli.Enabled = False

    TxtJumlah.Enabled = False

    TxtTotal.Enabled = False

    TxtTotalHarga.Enabled = False

End Sub

Sub FormHidup()

    TxtNoMasuk.Enabled = True

    TxtTgl.Enabled = True

    cmbPemasok.Enabled = True

    txtNmPemasok.Enabled = True

    txtAlamat.Enabled = True

    txtKodeG.Enabled = True

    txtKode.Enabled = True

    txtNama.Enabled = True

    TxtHBeli.Enabled = True

    TxtJumlah.Enabled = True

    TxtTotal.Enabled = True

    TxtTotalHarga.Enabled = True

End Sub

Sub FormNormal()

    Call FormMati

    Call FormKosong

    TbKeluar.Caption = "&Keluar"

    TbSimpan.Enabled = False

    TbBaru.Enabled = True

    TbCari.Enabled = False

    TbMasuk.Enabled = False

End Sub

Sub NomorMasuk()

    Dim Kd As String

    Dim KodeBaru As String

    SQL = "SELECT * FROM Pembelian"

    Set Rs_Data = New ADODB.Recordset

    Rs_Data.Open SQL, KonekDb, _

            adOpenDynamic, adLockBatchOptimistic

    Rs_Data.Requery

    With Rs_Data

    If .BOF Then

       TxtNoMasuk.Text = "BL-0000001"

       Exit Sub

    Else

       .MoveLast

       Kd = !No_Masuk

       Kd = Val(Right(Kd, 7))

       Kd = Kd + 1

    End If

    KodeBaru = "BL-" + Format(Kd, "0000000")

    End With

    TxtNoMasuk.Enabled = True

    TxtNoMasuk.Text = KodeBaru

End Sub

Sub AktifGridMasuk()

    With GridMasuk

        .Cols = 5

        .RowHeightMin = 300

        .Col = 0

        .Row = 0

        .Text = "KODE"

        .CellFontBold = True

        .ColWidth(0) = 1300

        .AllowUserResizing = flexResizeColumns

        .CellAlignment = flexAlignCenterCenter

        .Col = 1

        .Row = 0

        .Text = "NAMA BARANG"

        .CellFontBold = True

        .ColWidth(1) = 4000

        .AllowUserResizing = flexResizeColumns

        .CellAlignment = flexAlignCenterCenter

        .Col = 2

        .Row = 0

        .Text = "HARGA (Rp)"

        .CellFontBold = True

        .ColWidth(2) = 1800

        .AllowUserResizing = flexResizeColumns

        .CellAlignment = flexAlignCenterCenter

        .Col = 3

        .Row = 0

        .Text = "JUMLAH"

        .CellFontBold = True

        .ColWidth(3) = 1300

        .AllowUserResizing = flexResizeColumns

        .CellAlignment = flexAlignCenterCenter

        .Col = 4

        .Row = 0

        .Text = "SUBTOTAL (Rp)"

        .CellFontBold = True

        .ColWidth(4) = 1800

        .AllowUserResizing = flexResizeColumns

        .CellAlignment = flexAlignCenterCenter

    End With

End Sub

Sub DataPemasok()

    SQL = "SELECT * FROM Pemasok"

    Set Rs_Pemasok = New ADODB.Recordset

    Rs_Pemasok.Open SQL, KonekDb, _

            adOpenDynamic, adLockBatchOptimistic

    Rs_Pemasok.Requery

    With Rs_Pemasok

    If .EOF And .BOF Then

        MsgBox "DATA PEMASOK TIDAK ADA", vbOKOnly + vbCritical, "Error"

    Else

        cmbPemasok.Clear

        Do Until .EOF

            cmbPemasok.AddItem ![Kode_Pemasok] + " | " + ![Nama_Pemasok]

            .MoveNext

        Loop

            .MoveFirst

    End If

    End With

End Sub

Private Sub cmbPemasok_Click()

    SQL = ""

    SQL = "SELECT * FROM Pemasok WHERE " _

        & " Kode_Pemasok ='" & Left(cmbPemasok.Text, 5) & "'"

    Set Rs_Pemasok = New ADODB.Recordset

    Rs_Pemasok.Open SQL, KonekDb, adOpenDynamic, adLockBatchOptimistic

    With Rs_Pemasok

        If .EOF And .BOF Then

             MsgBox "KODE PEMASOK TIDAK DITEMUKAN", _

                    vbOKOnly + vbCritical, "Error"

        Exit Sub

        Else

            cmbPemasok.Text = !Kode_Pemasok

            txtNmPemasok.Text = !Nama_Pemasok

            txtAlamat.Text = !Alamat

        End If

    End With

End Sub

Private Sub TbBaru_Click()

    TxtTgl.Text = TglSkrg(Date)

    Call NomorMasuk

    Call FormHidup

    Call AktifGridMasuk

    TbBaru.Enabled = False

    TbCari.Enabled = True

    TbKeluar.Caption = "&Batal"

    TbSimpan.Enabled = True

    TbMasuk.Enabled = True

    cmbPemasok.SetFocus

    Baris = 1

End Sub

Private Sub TbCari_Click()

    FrmUtama.Enabled = False

    frmPembelian.Enabled = False

    frmCariBarang.Show 1

End Sub

Private Sub TbMasuk_Click()

    If cmbPemasok.Text = "" Then

        MsgBox "DATA PEMASOK BELUM DIPILIH", vbOKOnly + vbCritical, "Error"

        cmbPemasok.SetFocus

    ElseIf txtKodeG.Text = "" Then

        MsgBox "KODE IDENTITAS GRUP KOSONG", vbOKOnly + vbCritical, "Error"

        txtKodeG.SetFocus

    ElseIf txtKode.Text = "___.___" Then

        MsgBox "KODE BARANG BELUM LENGKAP", vbOKOnly + vbCritical, "Error"

        txtKode.SetFocus

    ElseIf TxtJumlah.Text = "" Or TxtJumlah.Text = "0" Then

        MsgBox "JUMLAH BARANG MASIH KOSONG", vbOKOnly + vbCritical, "Error"

        TxtJumlah.SetFocus

    Else

        KodeBarang = txtKodeG.Text & "." & txtKode.Text & ""

        GridMasuk.Rows = Baris + 1

        GridMasuk.TextMatrix(Baris, 0) = KodeBarang

        GridMasuk.TextMatrix(Baris, 1) = txtNama.Text

        GridMasuk.TextMatrix(Baris, 2) = TxtHBeli.Text

        GridMasuk.TextMatrix(Baris, 3) = TxtJumlah.Text

        GridMasuk.TextMatrix(Baris, 4) = TxtTotal.Text

        TxtTotalHarga.Text = Val(TxtTotalHarga.Text) + Val(TxtTotal.Text)

        Baris = Baris + 1

        txtKodeG.Text = ""

        txtKode.Text = "___.___"

        txtNama.Text = ""

        TxtHBeli.Text = "0"

        TxtJumlah.Text = ""

        TxtTotal.Text = ""

    End If

End Sub

Private Sub TbSimpan_Click()

    Dim i As Integer

    If cmbPemasok.Text = "" Then

        MsgBox "DATA PEMASOK BELUM DIPILIH", vbOKOnly + vbCritical, "Error"

        cmbPemasok.SetFocus

    ElseIf Baris = 1 Then

        MsgBox "BELUM ADA DATA BARANG YANG MASUK", vbOKOnly + vbCritical, "Error"

        TbCari.SetFocus

    Else

        SQL = ""

        SQL = "INSERT INTO Pembelian" _

            & "(No_Masuk,Tgl_Masuk,Kode_Pemasok,Total,UserID)" _

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

            & Format(Now, "yyyy-MM-dd") & "','" _

            & cmbPemasok.Text & "','" _

            & TxtTotalHarga.Text & "','" & UserId & "')"

        KonekDb.Execute SQL, , adCmdText

        For i = 1 To Baris - 1

            SQL = ""

            SQL = "INSERT INTO Pembelian_Detail" _

                    & "(No_Masuk,Kode_Barang,Harga_Beli,Jumlah,SubTotal)" _

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

                    & GridMasuk.TextMatrix(i, 0) & "','" _

                    & GridMasuk.TextMatrix(i, 2) & "','" _

                    & GridMasuk.TextMatrix(i, 3) & "','" _

                    & GridMasuk.TextMatrix(i, 4) & "')"

            KonekDb.Execute SQL, , adCmdText

            Dim StokBaru As Integer

            Dim Kode As String

            Dim HargaBeli As String

            StokBaru = Val(GridMasuk.TextMatrix(i, 3))

            Kode = GridMasuk.TextMatrix(i, 0)

            HargaBeli = GridMasuk.TextMatrix(i, 2)

            SQL = ""

            SQL = "UPDATE Barang SET " _

                & " Stok=Stok + " & StokBaru & "," _

                & " Harga_beli='" & HargaBeli & "'" _

                & " WHERE Kode_Barang='" & Kode & "'"

            KonekDb.Execute SQL, , adCmdText

        Next i

        MsgBox "DATA TRANSAKSI TELAH TERSIMPAN !", _

            vbOKOnly + vbInformation, "Info"

        Call FormNormal

    End If

End Sub

Private Sub TbKeluar_Click()

    If TbKeluar.Caption = "&Keluar" Then

        FrmUtama.Enabled = True

        Unload Me

    Else

        Call FormNormal

    End If

End Sub

Private Sub txtKodeG_KeyPress(KeyAscii As Integer)

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

    If KeyAscii = vbKeyReturn Then

        SendKeys "{tab}"

        KeyAscii = 0

    End If

End Sub

Private Sub txtKode_KeyPress(KeyAscii As Integer)

If KeyAscii = vbKeyReturn Then

    If Len(txtKodeG.Text) < 3 Then

        MsgBox "KODE GRUP HARUS 3 DIGIT", vbCritical, "Error"

        Exit Sub

    End If

    KeyAscii = 0

    KodeBarang = txtKodeG.Text & "." & txtKode.Text & ""

    Set Rs_Barang = New ADODB.Recordset

    Rs_Barang.Open "SELECT * FROM Barang " _

    & " WHERE Kode_Barang='" & KodeBarang & "' ", _

    KonekDb, adOpenDynamic, adLockBatchOptimistic

    If Rs_Barang.BOF Then

        MsgBox "KODE BARANG TIDAK DIKENALI ", _

            vbInformation, "Info"

    Else

        With Rs_Barang

        txtNama.Text = !Nama_Barang

        End With

    End If

End If

End Sub

Private Sub TxtHBeli_Change()

    TxtTotal.Text = Val(TxtJumlah.Text) * Val(TxtHBeli.Text)

End Sub

Private Sub TxtHBeli_KeyPress(KeyAscii As Integer)

    If KeyAscii = vbKeyReturn Then

        SendKeys "{tab}"

    ElseIf Not (KeyAscii >= Asc("0") _

    And KeyAscii <= Asc("9") _

    Or KeyAscii = vbKeyBack) Then

        Beep

        KeyAscii = 0

    End If

End Sub

Private Sub TxtJumlah_Change()

    On Error Resume Next

    If TxtJumlah.Text = "" Or TxtHBeli.Text = "" Then

        TxtTotal.Text = "0"

           Exit Sub

    Else

        TxtTotal.Text = Val(TxtJumlah.Text) * Val(TxtHBeli.Text)

    End If

End Sub

Private Sub TxtJumlah_KeyPress(KeyAscii As Integer)

    If KeyAscii = vbKeyReturn Then

        SendKeys "{tab}"

    ElseIf Not (KeyAscii >= Asc("0") _

    And KeyAscii <= Asc("9") _

    Or KeyAscii = vbKeyBack) Then

        Beep

        KeyAscii = 0

    End If

End Sub


9. Transaksi Penjualan
	Option Explicit

Dim Baris As Integer

Dim i As Integer

Dim KodeBarang As String

Dim HariIni As String

Dim arrHari(1 To 7) As String

Private Sub Form_Load()

    Call BukaDatabase

    Call FormNormal

    Call DataPelanggan

    TbSimpan.Enabled = False

    TbCari.Enabled = False

    TbMasuk.Enabled = False

End Sub

Sub FormKosong()

    TxtNoNota.Text = ""

    TxtTgl.Text = "__/__/____"

    txtKodeG.Text = ""

    txtKode.Text = "___.___"

    txtNama.Text = ""

    TxtHarga.Text = "0"

    TxtJumlah.Text = ""

    TxtTotal.Text = "0"

    cmbPelanggan.Text = ""

    txtNmPelanggan.Text = ""

    Baris = 1

    GridJual.Clear

    GridJual.Rows = 2

    Call AktifGridJual

End Sub

Sub FormTransKosong()

    TxtTotBayar.Text = "0"

    TxtUBayar.Text = "0"

    TxtUKembali.Text = "0"

End Sub

Sub FormMati()

    TxtNoNota.Enabled = False

    TxtTgl.Enabled = False

    txtKodeG.Enabled = False

    txtKode.Enabled = False

    txtNama.Enabled = False

    TxtHarga.Enabled = False

    TxtJumlah.Enabled = False

    TxtTotal.Enabled = False

    cmbPelanggan.Enabled = False

    txtNmPelanggan.Enabled = False

    TxtTotBayar.Enabled = False

    TxtUBayar.Enabled = False

    TxtUKembali.Enabled = False

End Sub

Sub FormHidup()

    TxtNoNota.Enabled = True

    txtKodeG.Enabled = True

    txtKode.Enabled = True

    txtNama.Enabled = True

    TxtHarga.Enabled = True

    TxtJumlah.Enabled = True

    TxtTotal.Enabled = True

    cmbPelanggan.Enabled = True

    txtNmPelanggan.Enabled = True

    TxtTotBayar.Enabled = True

    TxtUBayar.Enabled = True

    TxtUKembali.Enabled = True

End Sub

Sub FormNormal()

    Call FormMati

    Call FormKosong

    TbKeluar.Caption = "&Keluar"

    TbSimpan.Enabled = False

    TbBaru.Enabled = True

    TbCari.Enabled = False

    TbMasuk.Enabled = False

    TxtNoNota.Locked = True

    TxtHarga.Locked = True

    TxtTotal.Locked = True

End Sub

Sub BuatNotaJual()

    Dim Kd As String

    Dim KodeBaru As String

    SQL = "SELECT * FROM Penjualan ORDER BY No_Nota"

    Set Rs_Data = New ADODB.Recordset

    Rs_Data.Open SQL, KonekDb, _

            adOpenDynamic, adLockBatchOptimistic

    Rs_Data.Requery

    With Rs_Data

    If .BOF Then

       TxtNoNota.Text = "JL-0000001"

       Exit Sub

    Else

       .MoveLast

       Kd = !No_Nota

       Kd = Val(Right(Kd, 7))

       Kd = Kd + 1

    End If

    KodeBaru = "JL-" + Format(Kd, "0000000")

    End With

    TxtNoNota.Enabled = True

    TxtNoNota.Text = KodeBaru

End Sub

Sub AktifGridJual()

    With GridJual

        .Cols = 5

        .RowHeightMin = 300

        .Col = 0

        .Row = 0

        .Text = "KODE"

        .CellFontBold = True

        .ColWidth(0) = 1300

        .AllowUserResizing = flexResizeColumns

        .CellAlignment = flexAlignCenterCenter

        .Col = 1

        .Row = 0

        .Text = "NAMA BARANG"

        .CellFontBold = True

        .ColWidth(1) = 4200

        .AllowUserResizing = flexResizeColumns

        .CellAlignment = flexAlignCenterCenter

        .Col = 2

        .Row = 0

        .Text = "HARGA (Rp)"

        .CellFontBold = True

        .ColWidth(2) = 1800

        .AllowUserResizing = flexResizeColumns

        .CellAlignment = flexAlignCenterCenter

        .Col = 3

        .Row = 0

        .Text = "JUMLAH"

        .CellFontBold = True

        .ColWidth(3) = 1300

        .AllowUserResizing = flexResizeColumns

        .CellAlignment = flexAlignCenterCenter

        .Col = 4

        .Row = 0

        .Text = "SUBTOTAL (Rp)"

        .CellFontBold = True

        .ColWidth(4) = 1800

        .AllowUserResizing = flexResizeColumns

        .CellAlignment = flexAlignCenterCenter

    End With

End Sub

Private Sub Form_Unload(Cancel As Integer)

    If MsgBox("YAKIN AKAN MENUTUP JENDELA INI..?", _

        vbQuestion + vbYesNo, "Exit") = vbYes Then

        Unload Me

    End If

End Sub

Sub DataPelanggan()

    SQL = "SELECT * FROM Pelanggan"

    Set Rs_Pelanggan = New ADODB.Recordset

    Rs_Pelanggan.Open SQL, KonekDb, _

            adOpenDynamic, adLockBatchOptimistic

    Rs_Pelanggan.Requery

    With Rs_Pelanggan

    If .EOF And .BOF Then

        MsgBox "DATA PELANGGAN TIDAK ADA", vbOKOnly + vbCritical, "Error"

    Else

        cmbPelanggan.Clear

        Do Until .EOF

            cmbPelanggan.AddItem ![Kode_Pelanggan] _

                + " | " + ![Nama_Pelanggan]

            .MoveNext

        Loop

            .MoveFirst

    End If

    End With

End Sub

Private Sub cmbPelanggan_Click()

    Dim CmbTerpilih As String

    Dim PanjangKanan As Integer

    Call FormHidup

    CmbTerpilih = cmbPelanggan.Text

    PanjangKanan = Len(cmbPelanggan.Text) - 7

    cmbPelanggan.Text = Left(cmbPelanggan.Text, 5)

    txtNmPelanggan.Text = Right(CmbTerpilih, PanjangKanan)

End Sub

Private Sub TbBaru_Click()

    TxtTgl.Text = Format(Date, "dd/MM/yyyy")

    Call FormHidup

    Call AktifGridJual

    Call BuatNotaJual

    TbBaru.Enabled = False

    TbCari.Enabled = True

    TbKeluar.Caption = "&Batal"

    TbSimpan.Enabled = True

    TbMasuk.Enabled = True

    cmbPelanggan.Text = "PG001"

    txtNmPelanggan.Text = "UMUM"

    Baris = 1

End Sub

Private Sub TbCari_Click()

    frmCariBarang2.Show 1

End Sub

Private Sub TbKeluar_Click()

    If TbKeluar.Caption = "&Keluar" Then

        FrmUtama.Enabled = True

        Unload Me

    Else

        Call FormNormal

        Call FormTransKosong

    End If

End Sub

Private Sub TbMasuk_Click()

    If txtKode.Text = "" Then

        MsgBox "Barang masih kosong! ", _

        vbOKOnly + vbCritical, "Error"

        TbCari.SetFocus

    ElseIf TxtJumlah.Text = "0" Or TxtJumlah.Text = "" Then

        MsgBox "Jumlah barang masih kosong! ", _

        vbOKOnly + vbCritical, "Error"

        TxtJumlah.SetFocus

    ElseIf GridJual.Rows = 1 Then

        MsgBox "Belum ada barang yang akan dijual!", _

        vbOKOnly + vbCritical, "Error"

        TbCari.SetFocus

    Else

        KodeBarang = txtKodeG.Text & "." & txtKode.Text & ""

        GridJual.Rows = Baris + 1

        GridJual.TextMatrix(Baris, 0) = KodeBarang

        GridJual.TextMatrix(Baris, 1) = txtNama.Text

        GridJual.TextMatrix(Baris, 2) = TxtHarga.Text

        GridJual.TextMatrix(Baris, 3) = TxtJumlah.Text

        GridJual.TextMatrix(Baris, 4) = TxtTotal.Text

        TxtTotBayar.Text = Val(TxtTotBayar.Text) + Val(TxtTotal.Text)

        Baris = Baris + 1

        Call BersihBarang

    End If

End Sub

Sub BersihBarang()

    txtKodeG.Text = ""

    txtKode.Text = "___.___"

    txtNama.Text = ""

    TxtHarga.Text = "0"

    TxtJumlah.Text = ""

    TxtTotal.Text = "0"

End Sub

Private Sub TbSimpan_Click()

    Dim i As Integer

    If TxtNoNota.Text = "" Then

        MsgBox "Nomor transaksi masih kosong !", vbOKOnly + vbCritical, "Error"

        TxtNoNota.SetFocus

    ElseIf Baris = 1 Then

        MsgBox "Belum ada Barang yang akan dijual!", vbOKOnly + vbCritical, "Error"

        TbCari.SetFocus

    ElseIf TxtUBayar.Text = "" Or TxtUBayar.Text = "0" Then

        MsgBox "Belum melakukan pembayaran ! ", vbOKOnly + vbCritical, "Error"

        TxtUBayar.SetFocus

    ElseIf Val(TxtUBayar.Text) < Val(TxtTotBayar.Text) Then

        MsgBox "Pembayaran masih kurang", vbOKOnly + vbCritical, "Error"

        TxtUBayar.SetFocus

    Else

        SQL = ""

        SQL = "INSERT INTO Penjualan" _

                & "(No_Nota,Tgl_Nota,Total_Bayar,Kode_Pelanggan,UserID)" _

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

                & Format(Date, "yyyy-MM-dd") & "','" _

                & TxtTotBayar.Text & " ','" _

                & cmbPelanggan.Text & " ','" _

                & UserId & "')"

        KonekDb.Execute SQL, , adCmdText

        For i = 1 To Baris - 1

            SQL = ""

            SQL = "INSERT INTO Penjualan_Detail" _

                    & "(No_Nota,Kode_Barang,Harga_Jual,Jumlah,SubTotal)" _

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

                    & GridJual.TextMatrix(i, 0) & "','" _

                    & GridJual.TextMatrix(i, 2) & "','" _

                    & GridJual.TextMatrix(i, 3) & "','" _

                    & GridJual.TextMatrix(i, 4) & "')"

            KonekDb.Execute SQL, , adCmdText

            Dim JumBeli As Integer

            Dim Kode As String

            JumBeli = Val(GridJual.TextMatrix(i, 3))

            Kode = GridJual.TextMatrix(i, 0)

            SQL = ""

            SQL = "UPDATE Barang SET " _

                & " Stok=Stok - " & JumBeli & "" _

                & " WHERE Kode_Barang='" & Kode & "'"

            KonekDb.Execute SQL, , adCmdText

        Next i

        MsgBox "DATA TRANSAKSI TELAH TERSIMPAN", vbOKOnly + vbInformation, "Konfirmasi"

        'FrmUtama.Enabled = False

        'frmPenjualan.Enabled = False

        On Error Resume Next

        With frmCetakJual

        .NoNota = TxtNoNota.Text

        .TotHarga = TxtTotBayar.Text

        .UangBayar = TxtUBayar.Text

        .UangKembali = TxtUKembali.Text

        .Show 1

        End With

        Call FormNormal

        Call FormTransKosong

    End If

End Sub

Private Sub txtKodeG_KeyPress(KeyAscii As Integer)

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

    If KeyAscii = vbKeyReturn Then

        SendKeys "{tab}"

        KeyAscii = 0

    End If

End Sub

Private Sub txtKode_KeyPress(KeyAscii As Integer)

If KeyAscii = vbKeyReturn Then

    If Len(txtKodeG.Text) < 3 Then

        MsgBox "KODE GRUP HARUS 3 DIGIT", vbCritical, "Error"

        Exit Sub

    End If

    KeyAscii = 0

    KodeBarang = txtKodeG.Text & "." & txtKode.Text & ""

    Set Rs_Barang = New ADODB.Recordset

    Rs_Barang.Open "SELECT * FROM Barang " _

    & " WHERE Kode_Barang='" & KodeBarang & "' ", _

    KonekDb, adOpenDynamic, adLockBatchOptimistic

    If Rs_Barang.BOF Then

        MsgBox "KODE BARANG TIDAK DIKENALI ", _

            vbInformation, "Info"

    Else

        With Rs_Barang

        txtNama.Text = !Nama_Barang

        End With

    End If

End If

End Sub

Private Sub TxtUBayar_Change()

    On Error Resume Next

    If TxtUBayar.Text = "" Or TxtTotBayar.Text = "" Then

        TxtUKembali.Text = "0"

        Exit Sub

    Else

        TxtUKembali.Text = Val(TxtUBayar.Text) - Val(TxtTotBayar.Text)

    End If

End Sub

Private Sub TxtUBayar_KeyPress(KeyAscii As Integer)

    If KeyAscii = vbKeyReturn Then

        SendKeys "{tab}"

    ElseIf Not (KeyAscii >= Asc("0") And KeyAscii <= Asc("9") _

    Or KeyAscii = vbKeyBack) Then

        Beep

        KeyAscii = 0

    End If

End Sub

Private Sub TxtJumlah_Change()

    On Error Resume Next

    If TxtJumlah.Text = "" Or TxtHarga.Text = "" Then

        TxtTotal.Text = "0"

        Exit Sub

    Else

        TxtTotal.Text = TxtJumlah.Text * TxtHarga.Text

    End If

End Sub

Private Sub TxtJumlah_KeyPress(KeyAscii As Integer)

    If KeyAscii = vbKeyReturn Then

        SendKeys "{tab}"

    ElseIf Not (KeyAscii >= Asc("0") And KeyAscii <= Asc("9") _

    Or KeyAscii = vbKeyBack) Then

        Beep

        KeyAscii = 0

    End If

End Sub


10. Laporan Seluruh Pemasok
	Private Sub DataReport_Terminate()

    DeLaporan.rscmdPemasok.Close

End Sub


11. Laporan Seluruh Produk
	Private Sub DataReport_Terminate()

    rptLapProduk.Refresh

    DeLaporan.rscmdProduk.Close

End Sub


12. Laporan Seluruh Barang
	Private Sub DataReport_Terminate()

    rptSelBarangMasuk.Refresh

    'DeLaporan.rscmdSelBarangMasuk.Close

End Sub


