

LAMPIRAN A
FOTO PERANGKAT ALAT

TAMPAK DEPAN

A-1

TAMPAK SAMPING DEPAN

TAMPAK ATAS

LAMPIRAN B
PROGRAM PADA PENGONTROL MIKRO
ATMEGA 16

Program Utama

```
*****
```

This program was produced by the
CodeWizardAVR V1.25.3 Standard
Automatic Program Generator
© Copyright 1998-2007 Pavel Haiduc, HP InfoTech s.r.l.
<http://www.hpinfotech.com>

Project :

Version :

Date : 23/01/2011

Author : F4CG

Company : F4CG

Comments:

Chip type : ATmega16
Program type : Application
Clock frequency : 11,095200 MHz
Memory model : Small
External SRAM size : 0
Data Stack size : 256

```
******/
```

```
#include <mega16.h>
#include <stdio.h>
#include <delay.h>
#include <math.h>

// Alphanumeric LCD Module functions
#asm
.equ __lcd_port=0x15 ;PORTC
#endasm
#include <lcd.h>

#define ADC_VREF_TYPE 0x60

// Read the 8 most significant bits
// of the AD conversion result
unsigned char read_adc(unsigned char adc_input)
{
ADMUX=adc_input | (ADC_VREF_TYPE & 0xff);
// Start the AD conversion
```

```

ADCSRA|=0x40;
// Wait for the AD conversion to complete
while ((ADCSRA & 0x10)==0);
ADCSRA|=0x10;
return ADCH;
}

// Declare your global variables here
char text[16];
char text1[16];
char text2[16];
char text4[16];

unsigned int dl,sl,dr,sr,t1,t2;

/*
void sensor(void)
{
 // sensor 1
 sr=read_adc(1);
 if(sr<30)
 sr=20;
 dr=2141.72055*(pow(sr,-1.078867));

 if(dr<30)
 t1++;
 lcd_clear();
 sprintf(text,"j1=%3dcm/%7dj2=%3dcm/%7d",dr,t1,dl,t2);
 lcd_puts(text);
 delay_ms(50);

 // sensor 2
 sl=read_adc(2);
 if(sl<30)
 sl=20;
 dl=2141.72055*(pow(sl,-1.078867));

 if(dl<30)
 //t1++;
 lcd_clear();
 //sprintf(text,"j1=%3dcm/%7dj2=%3dcm/%7d",dr,t1,dl,t2);
 lcd_puts(text);
}

```

```

delay_ms(50);

}

/*
void sensor_infrared(void)
{
 sr=read_adc(1);
 if(sr<30)
 sr=20;
 dr=2141.72055*(pow(sr,-1.078867));
 sprintf(text,"In1=%3u",dr);

 sl=read_adc(2);
 if(sl<30)
 sl=20;
 dl=2141.72055*(pow(sl,-1.078867));
 sprintf(text1,"In2=%3u",dl);

 lcd_clear();
 lcd_gotoxy(0,0);
 lcd_puts(text);
 lcd_gotoxy(9,0);
 lcd_puts(text1);

 delay_ms(50);
}

void timer_1(void)
{
 t1++;
 lcd_clear();
 sprintf(text2,"t1=%4d",t1);

 lcd_gotoxy(0,1);
 lcd_puts(text2);
 delay_ms(50);
}

```

```
}
```

```
void timer_2(void)
{
 t2++;
 lcd_clear();
 sprintf(text4,"t2=%4d",t2);
 lcd_gotoxy(0,1);
 lcd_puts(text4);
 delay_ms(50);
}
```

```
void timer_bareng(void)
```

```
{
 t1++;
 lcd_clear();
 sprintf(text4,"t2=%4d",t1);
 lcd_gotoxy(0,1);
 lcd_puts(text4);

 t2++;
 sprintf(text4,"t2=%4d",t2);
 lcd_gotoxy(0,1);
 lcd_puts(text2);

 delay_ms(50);
}
```

```
void reset(void)
```

```
{
 t1=1;
 lcd_clear();
 lcd_gotoxy(0,1);
 lcd_puts(text2);

 t2=1;
 lcd_gotoxy(0,9);
```

```

lcd_puts(text4);
delay_ms(50);
}

void main(void)
{
// Declare your local variables here

// Input/Output Ports initialization
// Port A initialization
// Func7=In Func6=In Func5=In Func4=In Func3=In Func2=In Func1=In Func0=In
// State7=T State6=T State5=T State4=T State3=T State2=T State1=T State0=T
PORTA=0x00;
DDRA=0x00;

// Port B initialization
// Func7=In Func6=In Func5=In Func4=In Func3=In Func2=In Func1=In Func0=In
// State7=T State6=T State5=T State4=T State3=T State2=T State1=T State0=T
PORTB=0x00;
DDRB=0x00;

// Port C initialization
// Func7=In Func6=In Func5=In Func4=In Func3=In Func2=In Func1=In Func0=In
// State7=T State6=T State5=T State4=T State3=T State2=T State1=T State0=T
PORTC=0x00;
DDRC=0x00;

// Port D initialization
// Func7=In Func6=In Func5=In Func4=In Func3=In Func2=In Func1=In Func0=In
// State7=T State6=T State5=T State4=T State3=T State2=T State1=T State0=T
PORTD=0xff;
DDRD=0xff;

// Timer/Counter 0 initialization
// Clock source: System Clock
// Clock value: Timer 0 Stopped
// Mode: Normal top=FFh
// OC0 output: Disconnected
TCCR0=0x00;
TCNT0=0x00;
OCR0=0x00;

// Timer/Counter 1 initialization

```

```

// Clock source: System Clock
// Clock value: Timer 1 Stopped
// Mode: Normal top=FFFFh
// OC1A output: Discon.
// OC1B output: Discon.
// Noise Canceler: Off
// Input Capture on Falling Edge
// Timer 1 Overflow Interrupt: Off
// Input Capture Interrupt: Off
// Compare A Match Interrupt: Off
// Compare B Match Interrupt: Off
TCCR1A=0x00;
TCCR1B=0x00;
TCNT1H=0x00;
TCNT1L=0x00;
ICR1H=0x00;
ICR1L=0x00;
OCR1AH=0x00;
OCR1AL=0x00;
OCR1BH=0x00;
OCR1BL=0x00;

// Timer/Counter 2 initialization
// Clock source: System Clock
// Clock value: Timer 2 Stopped
// Mode: Normal top=FFh
// OC2 output: Disconnected
ASSR=0x00;
TCCR2=0x00;
TCNT2=0x00;
OCR2=0x00;

// External Interrupt(s) initialization
// INT0: Off
// INT1: Off
// INT2: Off
MCUCR=0x00;
MCUCSR=0x00;

// Timer(s)/Counter(s) Interrupt(s) initialization
TIMSK=0x00;

// Analog Comparator initialization
// Analog Comparator: Off
// Analog Comparator Input Capture by Timer/Counter 1: Off

```

```

ACSR=0x80;
SFIOR=0x00;

// ADC initialization
// ADC Clock frequency: 693,450 kHz
// ADC Voltage Reference: AREF pin
// ADC Auto Trigger Source: None
// Only the 8 most significant bits of
// the AD conversion result are used
ADMUX=ADC_VREF_TYPE & 0xff;
ADCSRA=0x84;

// LCD module initialization
lcd_init(16);
lcd_putsf("INFRARED");
delay_ms(2000);

while (1)
{
 // Place your code here
 // sr=read_adc(1);
 // if(sr<30)
 // sr=20;
 // dr=2141.72055*(pow(sr,-1.078867));
 // sprintf(text,"Infrared1=%3u",dr);
 //
 // // ukur timer -----//
 // //
 // // if (c>=300)
 // // {
 // // t1++;
 // // lcd_clear();
 // // sprintf(text,"j1=%3dcm/%7dj2=%3dcm/%7d",a/10,t1,x/10,t2);
 // // sprintf(komp,"%3d/%7d%3d/%7d",a/10,t1,x/10,t2);
 // //
 // // lcd_puts(text);
 // // puts(komp); //tampilkan pesan dan ganti baris
 // // putchar('');
 // //
 // // delay_us(20);
 // //
 // // -----//
 // // sensor 2 -----
}

```

```

//  

// sl=read_adc(2);  

// if(sl<30)  

// sl=20;  

// dl=2141.72055*(pow(sl,-1.078867));  

// sprintf(text1,"Infrared2=%3u",dl);  

//  

// lcd_clear();  

// lcd_gotoxy(0,0);  

// lcd_puts(text);  

// lcd_gotoxy(0,1);  

// lcd_puts(text1);  

//  

// delay_ms(40);

```

sensor_infrared();

if(dl <= 30 && dr <= 30)

```

{
 PORTD.0=1;
 PORTD.2=1;
 PORTD.4=1;
 PORTD.6=1;
 PORTD.1=1;
 PORTD.3=1;
 PORTD.5=1;
 PORTD.7=1;
 timer_bareng();
}

```

else if(dr <= 30)

```

{
 PORTD.1=0;
 PORTD.3=0;
 PORTD.5=0;
 PORTD.7=0;
 PORTD.0=1;
 PORTD.2=1;
 PORTD.4=1;
 PORTD.6=1;
 timer_1();
 //delay_ms(100);
}

```

else if(dl <= 30)

```
{  
 PORTD.0=0;  
 PORTD.2=0;  
 PORTD.4=0;  
 PORTD.6=0;  
 PORTD.1=1;  
 PORTD.3=1;  
 PORTD.5=1;  
 PORTD.7=1;  
 timer_2();  
 //delay_ms(100);  
}  
  
else  
 reset();  
  
};  
}
```

LAMPIRAN C
PROGRAM PADA MICROSOFT
VISUAL BASIC 6.0

Program Antrian

```
Dim onLock1 As Boolean, onLock2 As Boolean, oSW1 As Integer, oSW2 As Integer
Dim Init1 As Boolean, Init2 As Boolean, BufT2 As String, BufT1 As String
Dim tmpID1 As String, tmpID2 As String

Private Sub Command1_Click()
Dim ts As String
If Command1.Caption = "Run" Then
 Timer1.Enabled = True
 Command1.Caption = "Stop"

ElseIf Command1.Caption = "Stop" Then
 Timer1.Enabled = False
 Command1.Caption = "Run"
End If
onLock1 = False
onLock2 = False
oSW1 = 0
oSW2 = 0
End Sub

Sub LoadAntrian(krit As String)
With DE.Commands("QSelect")
 .CommandText = "SELECT * FROM t_service " & IIf(krit = "", "", krit)
 Set RSTp = .Execute

 If Not RSTp.BOF Then RSTp.MoveFirst
 LsAntre.Clear
 LVID.Clear
 Do Until RSTp.EOF
 LVID.AddItem RSTp.Fields(0)
 LsAntre.AddItem RSTp.Fields(5)
 RSTp.MoveNext
 Loop
 ' JR = CDbl(RSTp.RecordCount)
 ' fr.SB.Panels(1).Text = CStr(RSTp.RecordCount) & " Record(s)"
End With
End Sub

Sub FillDetails(pit As String, kyt As String)
```

```
Dim LL As ListBox, LR As ListBox, rsLOC As New ADODB.Recordset, LB As Label  
Dim Lind As ListBox  
Dim TotTime As Integer
```

```
If pit = "A" Then  
 Set LL = JD1  
 Set LR = AVT1  
 Set LB = TAT1  
 Set Lind = ListA1  
ElseIf pit = "B" Then  
 Set LL = JD2  
 Set LR = AVT2  
 Set LB = TAT2  
 Set Lind = ListB1  
End If
```

```
With DE.Commands("QSelect")  
.CommandText = "SELECT * FROM t_detservice WHERE idsvc = " & kyt & """  
Set rsLOC = .Execute
```

```
If Not rsLOC.BOF Then rsLOC.MoveFirst  
LL.Clear  
LR.Clear  
TotTime = 0  
Do Until rsLOC.EOF  
 LL.AddItem rsLOC.Fields(2)  
 LR.AddItem rsLOC.Fields(3)  
 TotTime = TotTime + rsLOC.Fields(3)  
 rsLOC.MoveNext  
Loop  
LB.Caption = TotTime  
Lind.AddItem TotTime  
' JR = CDbl(RSTp.RecordCount)  
' fr.SB.Panels(1).Text = CStr(RSTp.RecordCount) & " Record(s)"  
End With  
End Sub
```

```
Sub RecordData(pit As String)  
Dim LTL As ListBox, LTR As ListBox, rsLOC As New ADODB.Recordset, LBT As Label  
Dim LBS As ListBox  
Dim Eft As Double
```

```

If pit = "A" Then
 Set LTL = ListA2
 Set LTR = ListA3
 Set LBT = TAT1
 Set LBS = ListA1
ElseIf pit = "B" Then
 Set LTL = ListB2
 Set LTR = ListB3
 Set LBT = TAT2
 Set LBS = ListB1
End If

If LBS.ListCount = 0 Then Exit Sub

If pit = "A" Then
 LTL.AddItem BufT1
 ' Eft = (CDbl(BufT1) / CDbl(LBT.Caption)) * 100
 Eft = CDbl(LBT.Caption) - CDbl(BufT1)
ElseIf pit = "B" Then
 LTL.AddItem BufT2
 ' Eft = (CDbl(BufT2) / CDbl(LBT.Caption)) * 100
 Eft = CDbl(LBT.Caption) - CDbl(BufT2)
End If

LTR.AddItem Round(Eft, 3)

'----- Save ke Database -----
Call UpdateTable("t_service", "jamservice = " & Format(Time, "hh:mm:ss") & _
", pit = " & pit & ", tavt = " & LBS.List(0) & ", totaltime = " & _
IIf(pit = "A", CStr(CInt(BufT1)), CStr(CInt(BufT2))) & ", selisih = " & _
Replace(Round(Eft, 3), ",", ".", , vbTextCompare) & _
" WHERE idsvc = " & IIf(pit = "A", tmpID1, tmpID2) & "")")

End Sub

Private Sub Command2_Click()
Call LoadAntrian("WHERE pit = """)
If LsAntre.ListCount > 0 Then Command1.Enabled = True
MsgBox "PERHATIAN! Hubungkan Kabel Data Serial ke Port COM1" & vbCrLf & _

```

```

 "Pastikan Device dalam Posisi ON sebelum klik RUN"
End Sub

Private Sub Form_Load()
Dim j As Integer

MSComm1.CommPort = 1
MSComm1.Settings = "9600,N,8,1"
MSComm1.InputLen = 0
MSComm1.PortOpen = True

onLock1 = False
onLock2 = False
Init1 = True
Init2 = True

Call LoadAntrian(" WHERE pit is null")

End Sub

Private Sub Form_Unload(Cancel As Integer)
MSComm1.PortOpen = False

End Sub

Private Sub TBuf1_Timer()

End Sub

Private Sub TBuf2_Timer()
End Sub

Private Sub TBuf_Timer()
BufT2 = T2.Text
BufT1 = T1.Text
End Sub

Private Sub Timer1_Timer()
Dim sf1 As String, sf2 As String, sf3 As String, sf4 As String, sf5 As String, sf6 As String, v As Integer
Dim ambil As String, pck As String
Dim Sen1() As String, Sen2() As String, pecah() As String, part() As String

```

```
On Error GoTo ConError
```

```
status.Caption = "ON-LINE"
```

```
hasil = MSComm1.Input
```

```
If hasil = "" Then GoTo ConError
```

```
sf1 = Replace(hasil, Chr(10), "", , vbTextCompare)
```

```
sf2 = Replace(sf1, Space(1), "0", , vbTextCompare)
```

```
For t = 1 To Len(hasil)
```

```
If Mid(sf2, t, 1) <> "" Then
```

```
If Asc(Mid(sf2, t, 1)) > 47 And Asc(Mid(sf2, t, 1)) < 58 Then
```

```
pck = pck & Mid(Trim(sf2), t, 1)
```

```
End If
```

```
If Asc(Mid(sf2, t, 1)) = 47 Then
```

```
pck = pck & Mid(Trim(sf2), t, 1)
```

```
End If
```

```
If Asc(Mid(sf2, t, 1)) = 33 Then
```

```
pck = pck & Mid(Trim(sf2), t, 1)
```

```
End If
```

```
If Asc(Mid(sf2, t, 1)) = 36 Then
```

```
pck = pck & Mid(Trim(sf2), t, 1)
```

```
End If
```

```
End If
```

```
Next t
```

```
If Len(Trim(pck)) >= 24 Then
```

```
ambil = Left(Trim(pck), 32)
```

```
End If
```

```
List1.AddItem ambil
```

```
Text1.Text = ambil
```

```
part = Split(ambil, "$")
```

```
pecah = Split(part(1), "!"')
```

```

If LBound(pecah) = 0 Then
 Sen1 = Split(pecah(0), "/")
 J1.Text = Sen1(0)
 T1.Text = Sen1(1)
End If

If UBound(pecah) = 1 Then
 If Len(pecah(1)) = 11 Then
 Sen2 = Split(pecah(1), "/")
 J2.Text = Sen2(0)
 T2.Text = Sen2(1)
 End If
End If

If J1.Text = "" Or J2.Text = "" Then Exit Sub

If Init1 = True And CInt(J1.Text) <> 0 Then
 NOA1.Caption = LsAntre.List(0)
 ListA.AddItem LsAntre.List(0)
 tmpID1 = LVID.List(0)
 Call FillDetails("A", LVID.List(0))

 LsAntre.RemoveItem 0
 LVID.RemoveItem 0

 Init1 = False
End If

If Init2 = True And CInt(J2.Text) <> 0 Then
 NOA2.Caption = LsAntre.List(0)
 ListB.AddItem LsAntre.List(0)
 tmpID2 = LVID.List(0)
 Call FillDetails("B", LVID.List(0))

 LsAntre.RemoveItem 0
 LVID.RemoveItem 0

 Init2 = False
End If

```

```

If CInt(J1.Text) < 30 And CInt(T1.Text) >> 0 And ListA.ListCount >> ListA2.ListCount Then
 LS1.ForeColor = vbRed
 LS1.Caption = "IN"
 Timer3.Enabled = True
ElseIf CInt(J1.Text) > 30 And CInt(T1.Text) = 0 Then
 LS1.ForeColor = vbGreen
 LS1.Caption = "OUT"
End If

If CInt(J2.Text) < 30 And CInt(T2.Text) >> 0 And ListB.ListCount >> ListB2.ListCount Then
 LS2.ForeColor = vbRed
 LS2.Caption = "IN"
 Timer2.Enabled = True
ElseIf CInt(J2.Text) > 30 And CInt(T2.Text) = 0 Then
 LS2.ForeColor = vbGreen
 LS2.Caption = "OUT"
End If

If onLock1 = True And LS2.Caption = "OUT" Then
 If CInt(T2.Text) = 0 And oSW1 = 0 Then
 Call RecordData("B")

 If LsAntre.ListCount >> 0 Then
 NOA2.Caption = LsAntre.List(0)
 ListB.AddItem LsAntre.List(0)
 tmpID2 = LVID.List(0)
 Call FillDetails("B", LVID.List(0))
 LsAntre.RemoveItem 0
 LVID.RemoveItem 0
 Else
 If ListA.ListCount = ListA2.ListCount Then
 JD2.Clear
 AVT2.Clear
 TAT2.Caption = ""
 NOA2.Caption = ""
 LS2.Caption = ""
 Label5.Caption = ""
 Timer1.Enabled = False
 End If
 End If
 Label5.Caption = ""
 End If
End If

```

```

oSW1 = 1
onLock1 = False
End If
Else
oSW1 = 0
End If

If onLock2 = True And LS1.Caption = "OUT" Then
If CInt(T1.Text) = 0 And oSW2 = 0 Then
Call RecordData("A")

If LsAntre.ListCount <> 0 Then
NOA1.Caption = LsAntre.List(0)
ListA.AddItem LsAntre.List(0)
tmpID1 = LVID.List(0)
Call FillDetails("A", LVID.List(0))
LsAntre.RemoveItem 0
LVID.RemoveItem 0
Else
If ListB.ListCount = ListB2.ListCount Then
JD1.Clear
AVT1.Clear
TAT1.Caption = ""
NOA1.Caption = ""
LS1.Caption = ""
Label6.Caption = ""
Timer1.Enabled = False
End If
End If
Label6.Caption = ""
oSW2 = 1
onLock2 = False
End If
Else
oSW2 = 0
End If

Exit Sub
ConError:
If hasil = "" Then

```

```
status.Caption = "OFF-LINE - No Data Received"  
Else  
 status.Caption = "OFF-LINE" & " " & Err.Description  
End If  
J1.Text = "000"  
T1.Text = "0000000"  
J2.Text = "000"  
T2.Text = "0000000"  
LS1.Caption = ""  
LS2.Caption = ""  
Label5.Caption = ""  
Label6.Caption = ""  
  
End Sub
```

```
Private Sub Timer2_Timer()  
If CInt(T2.Text) > 50 And ListB.ListCount <> ListB2.ListCount Then  
 onLock1 = True  
 Label5.Caption = "WORKING"  
 Timer2.Enabled = False  
End If  
End Sub
```

```
Private Sub Timer3_Timer()  
If CInt(T1.Text) > 50 And ListA.ListCount <> ListA2.ListCount Then  
 onLock2 = True  
 Label6.Caption = "WORKING"  
 Timer3.Enabled = False  
End If  
End Sub
```

Program Pendaftaran

```
Dim Mode As Integer, TotBeli As Double, onKlik As Boolean, RPO As Integer  
Dim tmKDB As String, tmKDS As String, onsdet As Boolean
```

```
Function CekBasket(kn As String) As Boolean  
Dim i As Integer  
CekBasket = True  
For i = 1 To GRB.Rows - 1  
If GRB.TextMatrix(i, 0) = kn Then  
 CekBasket = False  
 Exit For  
End If  
Next i  
End Function
```

```
Sub DisplayDetail(ky As String)  
pnDet.Visible = False  
With DE.Commands("QSelect")  
.CommandText = "select a.idsvc, b.nojob, b.jobname, b.averagetime from " & _  
"t_detService a inner join t_jobS b on a.nojob=b.nojob where a.idsvc = " & ky & """  
Set rsdt = .Execute  
Set GRDT.DataSource = rsdt  
GRDT.Columns(0).Width = 1200  
GRDT.Columns(2).Width = 900  
GRDT.Columns(3).Width = 1000  
End With  
pnDet.Visible = True  
End Sub
```

```
Private Sub B1_Click()  
Mode = 1  
I1.Text = NewKeys("t_service", "idsvc", "S")  
Call KunciTeks(0, True)  
Call AturTombol(FDaftar, "00110")  
  
I9.Text = AutoUrut("t_service")  
  
End Sub
```

```
Function GetStok(ky As String) As Double
```

```

Dim rsLOC As New ADODB.Recordset
With DE.Commands("QSelect")
 .CommandText = "SELECT stokakhir from t_barang WHERE id_barang = '" & ky & "'"
 Set rsLOC = .Execute
 If rsLOC.RecordCount = 0 Then
 GetStok = 0
 Else
 GetStok = rsLOC.Fields(0)
 End If
 Set rsLOC = Nothing
End With
End Function

Private Sub B10_Click()
Dim subttl As Double
With GRB
 .TextMatrix(RPO, 0) = tmKDB
 .TextMatrix(RPO, 1) = I3.Text
 .TextMatrix(RPO, 2) = I6.Text
End With
Call SumGrid
TBELI.Caption = Format(TotBeli, "###,###,###")
Call Bersih(1)
B10.Enabled = False
B7.Enabled = False
B2.Enabled = False
B8.Enabled = False
Mode = 1
I3.SetFocus

End With
End Sub

Private Sub B2_Click()
Dim y As Integer
Mode = 2
tmKDB = GRB.TextMatrix(GRB.Row, 0)
For y = 0 To I3.ListCount - 1
 If GRB.TextMatrix(GRB.Row, 1) = I3.List(y) Then
 I3.ListIndex = y
 End If
Next
End Sub

```

```

 Exit For
 End If
 Next y
 I5.Text = GRB.TextMatrix(GRB.Row, 0)
 I6.Text = GRB.TextMatrix(GRB.Row, 2)
 ' I6.Text = GRB.TextMatrix(GRB.Row, 4)
 B8.Enabled = False
 B10.Enabled = True
 B2.Enabled = False
 B7.Enabled = False
End Sub

Function CekKodeNIP() As Boolean
Dim rsLOC As New ADODB.Recordset
With DE.Commands("QSelect")
 .CommandText = "SELECT nip from pembelian WHERE nip = " & _
 I1.Text & ""
 Set rsLOC = .Execute
 If rsLOC.RecordCount = 0 Then
 CekKodeNIP = True
 Else
 CekKodeNIP = False
 End If
End With
End Function

Private Sub B3_Click()
Dim j As Integer, cStok As Double
If GRB.Rows = 1 Then
 MsgBox "Keranjang masih kosong", vbExclamation, "Validasi"
 Exit Sub
End If

If I8.Text = "" Or I9.Text = "" Then
 MsgBox "Masih ada yang kosong", vbExclamation, "Validasi"
 Exit Sub
End If

If Mode = 1 Then
 If CekKodeNIP = False Then
 MsgBox "Kode NIP sudah terdaftar", vbExclamation, "Error"
 End If
End If

```

```

' Exit Sub
' End If
'End If

If Mode = 1 Then
Call InsertTable("t_service", "idsvc, tglservice, jamservice, nostnk, pit, noantri," & _
"tavt, totaltime, efisiensi", "" & _
I1.Text & "," & Format(Date, "dd/mm/yyyy") & "," & I8.Text & "," & I9.Text & _
",0,0,0")

For j = 1 To GRB.Rows - 1
Call InsertTable("t_detbservice", "idsvc, nojob, jobname, averagetime", "" & _
I1.Text & "," & GRB.TextMatrix(j, 0) & "," & GRB.TextMatrix(j, 1) & "," & _
GRB.TextMatrix(j, 2))

Next j

End If
Mode = 0
TotBeli = 0

' Call PreviewNota(I1.Text)

Call DisplayData(FDaftar, "t_service", "")
Set GRD.DataSource = RSTp

Call Bersih(0)
Call KunciTeks(0, False)
Call KunciTeks(1, False)
Call AturTombol(FDaftar, IIf(JR = 0, "10000", "10001"))

End Sub

Private Sub B4_Click()
Mode = 0
Call Bersih(0)
Call KunciTeks(0, False)
Call KunciTeks(1, False)
Call AturTombol(FDaftar, IIf(JR = 0, "10000", "10001"))
End Sub

```

```

Private Sub B5_Click()
If MsgBox("Hapus PO dengan Nomor PO " & RSTp.Fields(0) & "?", _
vbQuestion + vbYesNo, "Hapus") = vbNo Then Exit Sub
With DE.Commands("QInsert")
.CommandText = "DELETE FROM po WHERE no_po="" & RSTp.Fields(0) & """
.Execute

.CommandText = "DELETE FROM po_detail WHERE no_po="" & RSTp.Fields(0) & """
.Execute

End With
Mode = 0
Call DisplayData(FDaftar, "po", "")
Set GRD.DataSource = RSTp
Call AturTombol(FDaftar, IIf(JR = 0, "10000", "10001"))

End Sub

Private Sub Command5_Click()
Unload Me
End Sub

Private Sub B6_Click()
Unload Me
End Sub

Private Sub B7_Click()
Dim pgl() As String, subttl As Double, cStok As Double

If CekBasket(tmKDB) = False Then
MsgBox "Pekerjaan sudah ditambahkan", vbExclamation, "Validasi"
Exit Sub
End If

With GRB
pgl = Split(LV2.List(I3.ListIndex), "#")
.AddItem pgl(0) & vbTab & I3.Text & vbTab & I6.Text
End With
Call SumGrid

```

```

TBELI.Caption = Format(TotBeli, "###,###,###")

Call KunciTeks(0, False)
Call Bersih(1)
I3.SetFocus
End Sub

Sub SumGrid()
Dim e As Integer
TotBeli = 0
For e = 1 To GRB.Rows - 1
 TotBeli = TotBeli + CDbl(GRB.TextMatrix(e, 2))
Next e
End Sub

Private Sub B8_Click()
If GRB.Rows <> 1 Then
 TotBeli = TotBeli - GRB.TextMatrix(GRB.Rows - 1, 2)
 GRB.Rows = GRB.Rows - 1
 Call SumGrid
 TBELI.Caption = Format(TotBeli, "###,###,###")

 B8.Enabled = False
 Mode = 1
 B2.Enabled = False
 If GRB.Rows = 1 Then
 B10.Enabled = False
 End If
End If
End Sub

Private Sub bBersih_Click()
If MsgBox("Hapus Semua Transaksi ?", _
 vbQuestion + vbYesNo, "Hapus") = vbNo Then Exit Sub
With DE.Commands("QInsert")
 .CommandText = "DELETE FROM t_service"
 .Execute

 .CommandText = "DELETE FROM t_detservice"
 .Execute

```

```
End With  
Mode = 0  
Call DisplayData(FDaftar, "t_service", "")  
Set GRD.DataSource = RSTp  
pnDet.Visible = False  
Call AturTombol(FDaftar, IIf(JR = 0, "10000", "10001"))
```

```
End Sub
```

```
Private Sub bHapus_Click()  
If MsgBox("Hapus Transaksi dengan Nomor : " & RSTp.Fields(0) & "?", _  
vbQuestion + vbYesNo, "Hapus") = vbNo Then Exit Sub  
With DE.Commands("QInsert")  
.CommandText = "DELETE FROM t_service WHERE idsvc="" & RSTp.Fields(0) & """  
.Execute  
  
.CommandText = "DELETE FROM t_detservice WHERE idsvc="" & RSTp.Fields(0) & """  
.Execute
```

```
End With  
Mode = 0  
Call DisplayData(FDaftar, "t_service", "")  
Set GRD.DataSource = RSTp  
pnDet.Visible = False  
Call AturTombol(FDaftar, IIf(JR = 0, "10000", "10001"))
```

```
End Sub
```

```
Private Sub Command6_Click()  
If Cari.ListIndex < 0 Then Exit Sub  
With RSTp  
If Not .BOF Then .MoveFirst  
.Find Cari.Text & "=" & Tcr.Text & "", , adSearchForward, 0  
If .EOF Then  
MsgBox "Data Tidak Ditemukan", vbExclamation, "Cari"  
Exit Sub  
End If  
Tcr.Text = ""  
Call AturTombol(FDaftar, "11001")
```

```
End With
```

```
End Sub
```

```
Private Sub Form_Activate()
```

```
 Mode = 0
```

```
 onKlik = False
```

```
 onsdet = False
```

```
 tgl.Caption = Format(Date, "dd mmmm yyyy")
```

```
 Call SetupGrid
```

```
 Call RaiseData(1)
```

```
 Call DisplayData(FDaftar, "t_service", " ORDER BY idsvc")
```

```
 Set GRD.DataSource = RSTp
```

```
 GRD.Columns(0).Width = 600
```

```
 GRD.Columns(1).Width = 1000
```

```
 GRD.Columns(2).Width = 900
```

```
 GRD.Columns(3).Width = 1000
```

```
 GRD.Columns(4).Width = 600
```

```
 GRD.Columns(5).Width = 800
```

```
 GRD.Columns(6).Width = 800
```

```
 GRD.Columns(7).Width = 800
```

```
 GRD.Columns(8).Width = 800
```

```
 GRD.Columns(3).NumberFormat = "Rp###,###,###"
```

```
 B7.Enabled = False
```

```
 If onCash = 1 Then
```

```
 Label20.Enabled = False
```

```
 I15.Enabled = False
```

```
 End If
```

```
 Call AturTombol(FDaftar, IIf(JR = 0, "10000", "10001"))
```

```
End Sub
```

```
Sub IsiEdit()
```

```
 With RSTp
```

```
 I1.Text = .Fields(0)
```

```
 I2.Text = .Fields(1)
```

```
 I3.Text = .Fields(2)
```

```
 I2.SetFocus
```

```
 End With
```

```
End Sub
```

```
Sub Bersih(md As Integer)
```

```
If md = 0 Then
```

```
I1.Text = ""
```

```
I3.ListIndex = -1
```

```
I5.Text = ""
```

```
I6.Text = "0"
```

```
I8.Text = ""
```

```
I9.Text = ""
```

```
pnBarang.Visible = False
```

```
TotBeli = 0
```

```
TBELI.Caption = "0"
```

```
GRB.Rows = 1
```

```
ElseIf md = 1 Then
```

```
I3.ListIndex = -1
```

```
I5.Text = ""
```

```
I6.Text = "0"
```

```
End If
```

```
End Sub
```

```
Sub KunciTeks(md As Integer, ak As Boolean)
```

```
If md = 0 Then
```

```
I8.Enabled = ak
```

```
If ak = True Then I8.SetFocus
```

```
Else
```

```
I3.Enabled = ak
```

```
I5.Enabled = ak
```

```
End If
```

```
End Sub
```

```
Private Sub Form_Load()
```

```
Dim j As Integer
```

```
Call KunciTeks(0, False)
```

```
Call KunciTeks(1, False)
```

```
End Sub
```

```
Sub RaiseData(ix As Integer, Optional krit As String)
```

```
Dim tbl As String, rsLOC As New ADODB.Recordset, sqle As String
```

```
Dim cmb As ComboBox, Ls As ListBox
```

```

Select Case ix
Case 1
 tbl = "t_barang"
 Set cmb = I3
 Set Ls = LV2
 sqle = "SELECT * FROM t_jobs ORDER BY nojob"
Case 2
 tbl = "t_pelanggan"
 Set cmb = I7
 Set Ls = Lv3
 sqle = "SELECT * FROM t_pelanggan order by id_pelanggan"
End Select
With DE.Commands("QSelect")
 .CommandText = sqle
 Set rsLOC = .Execute
 If rsLOC.RecordCount = 0 Then Exit Sub
 cmb.Clear
 JKel = CStr(rsLOC.RecordCount)
 Ls.Clear
 Do Until rsLOC.EOF
 If ix = 1 Then
 cmb.AddItem rsLOC.Fields(1)
 Ls.AddItem rsLOC.Fields(0) & "#" & rsLOC.Fields(2)
 Else
 cmb.AddItem rsLOC.Fields(1)
 Ls.AddItem rsLOC.Fields(0) & "#" & rsLOC.Fields(2) & "#" & rsLOC.Fields(3)
 End If
 rsLOC.MoveNext
 Loop
End With

End Sub

Sub SetupGrid()
On Error Resume Next
With GRB
 .FixedCols = 0
 .FixedRows = 1
 .Cols = 3
 .Rows = 1
 .RowHeight(0) = 600

```

```

.TextMatrix(0, 0) = "No Job"
.TextMatrix(0, 1) = "Nama Pekerjaan"
.TextMatrix(0, 2) = "Average" & vbCrLf & "Time(ms)"

.ColWidth(1) = 2700
.ColWidth(2) = 1400
End With
End Sub

Private Sub GRB_Click()
onKlik = True
End Sub

Private Sub GRB_RowColChange()
If onKlik = False Then Exit Sub
RPO = GRB.Row

B2.Enabled = True
B7.Enabled = False
B8.Enabled = True
End Sub

Private Sub GRD_Click()
onsdet = True
End Sub

Private Sub GRD_RowColChange(LastRow As Variant, ByVal LastCol As Integer)
If RSTp.RecordCount = 0 Then Exit Sub
If onsdet = True Then
bHapus.Enabled = True
Call DisplayDetail(RSTp.Fields(0))
End If
End Sub

Private Sub I11_Change()
If I11.Text = "" Then I11.Text = "0"
If TotBeli = 0 Then Exit Sub

Dim tem As Double
tem = TotBeli - CDbl(I11.Text)
PPN.Caption = Round(tem * 0.1, 2)

```

```

NETTO.Caption = CStr(tem + CDbl(PPN.Caption))
End Sub

Function CekisPO(kp As String) As Boolean
Dim rsLOC As New ADODB.Recordset
With DE.Commands("QSelect")
 .CommandText = "SELECT no_ro from po WHERE no_ro = '" & kp & "'"
 Set rsLOC = .Execute
 If rsLOC.RecordCount = 0 Then
 CekisPO = True
 Else
 CekisPO = False
 End If
End With
End Function

Private Sub I2_Click()
If I2.ListIndex < 0 Then Exit Sub
Dim ptg() As String

ptg = Split(Lv1.List(I2.ListIndex), "#")

tmKDS = ptg(0)

If CekisPO(tmKDS) = False Then
 MsgBox "Request Order telah terdaftar pada Purchase Order", vbExclamation, "Validasi"
 Exit Sub
End If

I7.Text = ptg(1)
I8.Text = ptg(2)
I9.Text = ptg(3)
I10.Text = ptg(4)

pnBarang.Visible = True
Call RaiseData(1, ptg(0))
End Sub

Private Sub I3_Click()
If I3.ListIndex < 0 Then Exit Sub
Dim ptg() As String

```

```
ptg = Split(LV2.List(I3.ListIndex), "#")
tmKDB = ptg(0)
```

```
I5.Text = ptg(0)
I6.Text = ptg(1)
```

```
If Mode = 1 Then B7.SetFocus
End Sub
```

```
Private Sub I5_Change()
If Mode = 2 Then Exit Sub
If I5.Text = "" Or I6.Text = "" Then
 B7.Enabled = False
Else
 B7.Enabled = True
End If
End Sub
```

```
Private Sub I6_Change()
If Mode = 2 Then Exit Sub
If I5.Text = "" Or I6.Text = "" Then
 B7.Enabled = False
Else
 B7.Enabled = True
End If
End Sub
```

```
Private Sub I7_Click()
If I7.ListIndex < 0 Then Exit Sub
Dim ptg() As String

ptg = Split(Lv3.List(I7.ListIndex), "#")
tmKDS = ptg(0)

I8.Text = ptg(2)
I9.Text = ptg(1)

pnBarang.Visible = True
Call KunciTeks(1, True)
```

```
I3.SetFocus  
  
End Sub  
  
Private Sub I8_KeyDown(KeyCode As Integer, Shift As Integer)  
If KeyCode = 13 Then  
 pnBarang.Visible = True  
 Call KunciTeks(1, True)  
 I3.SetFocus  
End If  
End Sub  
  
Private Sub Tcr_Change()  
 pnDet.Visible = False  
 onsdet = False  
End Sub
```

Program Data Pekerjaan

```
Dim Mode As Integer
```

```
Private Sub B1_Click()
 Mode = 1
 I1.Text = NewKeys("t_jobs", "nojob", "J")
 Call KunciTeks(True)
 Call AturTombol(FJob, "00110")
End Sub
```

```
Private Sub B2_Click()
 Mode = 2
 Call KunciTeks(True)
 Call AturTombol(FJob, "00110")
 Call IsiEdit
End Sub
```

```
Function CekKunci() As Boolean
 Dim rsLOC As New ADODB.Recordset
 With DE.Commands("QSelect")
 .CommandText = "SELECT nojob from t_jobs WHERE nojob = '" & _
 I1.Text & "'"
 Set rsLOC = .Execute
 If rsLOC.RecordCount = 0 Then
 CekKunci = True
 Else
 CekKunci = False
 End If
 End With
End Function
```

```
Function CekNama() As Boolean
 Dim rsLOC As New ADODB.Recordset
 With DE.Commands("QSelect")
 .CommandText = "SELECT Jobname from t_jobs WHERE jobname = '" & _
 I2.Text & "'"
 Set rsLOC = .Execute
 If rsLOC.RecordCount = 0 Then
 CekNama = True
 Else
```

```

CekNama = False
End If
End With
End Function

Private Sub B3_Click()
If I1.Text = "" Or I2.Text = "" Or I3.Text = "" Then
 MsgBox "Masih ada yang belum terisi", vbExclamation, "Validasi"
 Exit Sub
End If

If Not IsNumeric(I3.Text) Then
 MsgBox "Waktu Rata2 Pekerjaan harus dengan Angka", vbExclamation, "Validasi"
 Exit Sub
End If

If Mode = 1 Then
 If CekKunci = False Then
 MsgBox "No Pekerjaan sudah terdaftar", vbExclamation, "Error"
 Exit Sub
 End If
 If CekNama = False Then
 MsgBox "Nama Pekerjaan sudah terdaftar", vbExclamation, "Error"
 Exit Sub
 End If
End If

If Mode = 1 Then
 Call InsertTable("t_jobs", "nojob, jobname, " & _
 "averagetime", "" & I1.Text & "," & I2.Text & _
 "," & I3.Text & "")
 ElseIf Mode = 2 Then
 Call UpdateTable("t_jobs", "jobname = " & I2.Text & _
 ",averagetime = " & I3.Text & _
 " WHERE nojob=" & I1.Text & "")
 End If
 Mode = 0

 Call DisplayData(FJob, "t_jobs", "")
 Set GRD.DataSource = RSTp

```

```
Call Bersih  
Call KunciTeks(False)  
Call AturTombol(FJob, IIf(JR = 0, "10000", "10001"))
```

```
End Sub
```

```
Private Sub B4_Click()  
Mode = 0  
Call Bersih  
Call KunciTeks(False)  
Call AturTombol(FJob, IIf(JR = 0, "10000", "10001"))  
End Sub
```

```
Private Sub B5_Click()  
If MsgBox("Hapus Pekerjaan dengan Nama " & RSTp.Fields(1) & "?", _  
vbQuestion + vbYesNo, "Hapus") = vbNo Then Exit Sub  
With DE.Commands("QInsert")  
.CommandText = "DELETE FROM t_jobs WHERE nojob=" & RSTp.Fields(0) & """  
.Execute  
End With  
Mode = 0  
Call DisplayData(FJob, "t_jobs", "")  
Set GRD.DataSource = RSTp  
Call AturTombol(FJob, IIf(JR = 0, "10000", "10001"))
```

```
End Sub
```

```
Private Sub Command5_Click()  
Unload Me  
End Sub
```

```
Private Sub B6_Click()  
Unload Me  
End Sub
```

```
Private Sub Command6_Click()  
If Command6.Caption = "Cari" Then  
If Cari.ListIndex < 0 Then Exit Sub  
Call DisplayData(FJob, "t_jobs", " WHERE " & Cari.Text & " LIKE '%" & Tcr.Text & "%'")  
Set GRD.DataSource = RSTp  
If RSTp.EOF Then
```

```

 MsgBox "Data Tidak Ditemukan", vbExclamation, "Cari"
 Exit Sub
End If
Tcr.Text = ""
Call AturTombol(FJob, "11001")
Command6.Caption = "Refresh"
ElseIf Command6.Caption = "Refresh" Then
 Call AturTombol(FJob, "11001")
 Command6.Caption = "Cari"
 Cari.ListIndex = -1
 Call DisplayData(FJob, "t_jobs", "")
 Set GRD.DataSource = RSTp
End If
End Sub

Private Sub Form_Activate()
Mode = 0
Call DisplayData(FJob, "t_jobs", "")
Set GRD.DataSource = RSTp
Call AturTombol(FJob, IIf(JR = 0, "10000", "10001"))
End Sub

Sub IsiEdit()
With RSTp
 I1.Text = .Fields(0)
 I2.Text = .Fields(1)
 I3.Text = .Fields(2)
 I2.SetFocus
End With
End Sub

Sub Bersih()
I1.Text = ""
I2.Text = ""
I3.Text = ""
End Sub

Sub KunciTeks(ak As Boolean)
I1.Enabled = ak
I2.Enabled = ak
I3.Enabled = ak

```

```
If ak = True Then I2.SetFocus  
End Sub
```

```
Private Sub Form_Load()  
Call KunciTeks(False)  
End Sub
```

```
Private Sub GRD_Click()  
onKlik = True  
Call AturTombol(FJob, "11001")  
End Sub
```

Program Menu Utama

```
Sub SwitchMenus(sets As String)
 M1.Enabled = KonvBool(Mid(sets, 1, 1))
 M2.Enabled = KonvBool(Mid(sets, 2, 1))
 M3.Enabled = KonvBool(Mid(sets, 3, 1))
 bOK.Visible = Not KonvBool(Mid(sets, 3, 1))
 PD.Enabled = Not KonvBool(Mid(sets, 3, 1))
 UN.Enabled = Not KonvBool(Mid(sets, 3, 1))
End Sub
```

```
Private Sub bOK_Click()
 If UN.Text = "admin" Then
 If PD.Text = "987123" Then
 Call SwitchMenus("111")
 Else
 MsgBox "Password Salah"
 End If
 Else
 MsgBox "UserID Salah"
 End If
End Sub
```

```
Private Sub Form_Load()
 Call SwitchMenus("000")
End Sub
```

```
Private Sub M01_Click()
 End
End Sub
```

```
Private Sub M1_Click()
 FJob.Show
End Sub
```

```
Private Sub M2_Click()
 FDaftar.Show
End Sub
```

```
Private Sub M3_Click()
```

```
FAntre.Show  
End Sub  
  
Private Sub PD_KeyDown(KeyCode As Integer, Shift As Integer)  
If KeyCode = 13 Then bOK_Click  
End Sub  
  
Private Sub UN_KeyDown(KeyCode As Integer, Shift As Integer)  
If KeyCode = 13 Then PD.SetFocus  
End Sub
```

LAMPIRAN D
DATASHEET