

Lampiran A

- **Program Form Menu**

```
Public Class Frm_Menu
 Public user As String
 '=====MENU

 Private Sub CUSTOMERToolStripMenuItem_Click(ByVal sender As
System.Object, ByVal e As System.EventArgs) Handles
CUSTOMERToolStripMenuItem.Click
 Frm_Customer.Show()
 End Sub

 Private Sub BARANGToolStripMenuItem_Click(ByVal sender As
System.Object, ByVal e As System.EventArgs) Handles
BARANGToolStripMenuItem.Click
 Frm_Barang.Show()
 End Sub

 Private Sub TOKOToolStripMenuItem1_Click(ByVal sender As System.Object,
ByVal e As System.EventArgs) Handles TOKOToolStripMenuItem.Click
 Frm_Toko.Show()
 End Sub

 Private Sub PENJUALANToolStripMenuItem_Click(ByVal sender As
System.Object, ByVal e As System.EventArgs) Handles
PENJUALANToolStripMenuItem.Click
 Frm_Transaksi.Show()
 End Sub

 Private Sub LOGOUTToolStripMenuItem_Click(ByVal sender As
System.Object, ByVal e As System.EventArgs) Handles
LOGOUTToolStripMenuItem.Click
 If MsgBox("Apakah anda ingin Logout?", MsgBoxStyle.YesNo, "Logout ?") =
MsgBoxResult.Yes Then
 If Not user = "Admin" Then
 toko()
 Else
 toko()
 admin()
 End If
 End If
 End Sub
Sub toko()
 LOGINToolStripMenuItem.Enabled = True
 LOGOUTToolStripMenuItem.Enabled = False
 MASTERToolStripMenuItem.Enabled = False
 BARANGToolStripMenuItem.Visible = True
 TOKOToolStripMenuItem.Visible = True
 TRANSAKSIToolStripMenuItem.Enabled = False
```

```

TRANSAKSIToolStripMenuItem.Enabled = False
LAPORANToolStripMenuItem.Enabled = False

End Sub
Sub admin()
 MASTERToolStripMenuItem.Enabled = False
 BARANGToolStripMenuItem.Visible = False
 TOKOToolStripMenuItem.Visible = False
 TRANSAKSIToolStripMenuItem.Enabled = False
 LAPORANToolStripMenuItem.Enabled = False
End Sub

Private Sub LOGINToolStripMenuItem_Click(ByVal sender As System.Object,
ByVal e As System.EventArgs) Handles LOGINToolStripMenuItem.Click
 Frm_Login.ShowDialog()
End Sub

Private Sub RETURToolStripMenuItem_Click(ByVal sender As System.Object,
ByVal e As System.EventArgs) Handles RETURToolStripMenuItem.Click
 Frm_Retur.Show()
End Sub

Private Sub Frm_menu_Load(ByVal sender As System.Object, ByVal e As
System.EventArgs) Handles MyBase.Load
 MASTERToolStripMenuItem.Enabled = False
 TRANSAKSIToolStripMenuItem.Enabled = False
 LAPORANToolStripMenuItem.Enabled = False
End Sub

Private Sub KELUARToolStripMenuItem_Click(ByVal sender As
System.Object, ByVal e As System.EventArgs) Handles
KELUARToolStripMenuItem.Click
 Me.Close()
End Sub

Private Sub PENJUALANToolStripMenuItem1_Click(ByVal sender As
System.Object, ByVal e As System.EventArgs) Handles
PENJUALANToolStripMenuItem1.Click
 Frm_penjualanbrg.Show()
End Sub

Private Sub RETURToolStripMenuItem1_Click(ByVal sender As
System.Object, ByVal e As System.EventArgs) Handles
RETURToolStripMenuItem1.Click
 frm_lapreturpenjualan.Show()
End Sub

Private Sub PembelianToolStripMenuItem_Click(ByVal sender As
System.Object, ByVal e As System.EventArgs) Handles
PembelianToolStripMenuItem.Click
 Frm_Pembelian.Show()
End Sub

```

```

Private Sub ReturPembelianToolStripMenuItem_Click(ByVal sender As
System.Object, ByVal e As System.EventArgs) Handles
ReturPembelianToolStripMenuItem.Click
 Frm_Retur_Pembelian.Show()
End Sub

Private Sub SupplierToolStripMenuItem_Click(ByVal sender As
System.Object, ByVal e As System.EventArgs) Handles
SupplierToolStripMenuItem.Click
 Frm_Sup.Show()
End Sub

Private Sub STOCKToolStripMenuItem_Click(ByVal sender As System.Object,
ByVal e As System.EventArgs) Handles STOCKToolStripMenuItem.Click
 Frm_laporanbrg.Show()
End Sub

Private Sub PEMBELIANToolStripMenuItem1_Click(ByVal sender As
System.Object, ByVal e As System.EventArgs) Handles
PEMBELIANToolStripMenuItem1.Click
 Frm_Lappembelian.Show()
End Sub

Private Sub RETURPEMBELIANToolStripMenuItem1_Click(ByVal sender As
System.Object, ByVal e As System.EventArgs) Handles
RETURPEMBELIANToolStripMenuItem1.Click
 Frm_retpembelian.Show()
End Sub
End Class

```

- **Program Form Login**

```

Public Class Frm_Login
Sub login()
 Dim adapter As New SqlDataAdapter("select *from T_Toko where
Kode_Toko=" & tb_id.Text & " and Hak_Akses='Admin'", Module1.koneksi)
 Dim dt As New DataSet
 adapter.Fill(dt)
 If tb_id.Text = "" Then
 MsgBox("ID harus diisi!", MsgBoxStyle.Information, "Informasi")
 tb_id.Focus()
 ElseIf tb_username.Text = "" Then
 MsgBox("Username harus diisi!", MsgBoxStyle.Information, "Informasi")
 tb_username.Focus()
 ElseIf dt.Tables(0).Rows.Count <> 0 Then
 Frm_Menu.user = "001"
 MsgBox("Terima Kasih, Anda login sebagai admin",
MsgBoxStyle.Information, "Sukses")
 toko()
 admin()
 Frm_menu.Label2.Text = Frm_menu.user
 Close()
 Else

```

```

 adapter = New SqlDataAdapter("select *from T_Toko where
Kode_Toko=" & tb_id.Text & " and Hak_Akses='Operator'", Module1.koneksi)
 dt = New DataSet
 adapter.Fill(dt)
 If dt.Tables(0).Rows.Count <> 0 Then
 Frm_menu.user = tb_id.Text
 MsgBox("Terima Kasih anda berhasil login", MsgBoxStyle.Information,
"Sukses")
 toko()
 Frm_menu.Label2.Text = Frm_menu.user
 Close()
 Else
 MsgBox("Maaf Login anda belum berhasil..", MsgBoxStyle.Information,
"Gagal!")
 tb_id.Clear()
 tb_username.Clear()
 tb_id.Focus()
 End If
 End If
End Sub
Sub toko()
 Frm_menu.LOGINToolStripMenuItem.Enabled = False
 Frm_menu.LOGOUTToolStripMenuItem.Enabled = True
 Frm_Menu.MASTERToolStripMenuItem.Enabled = True
 Frm_menu.BARANGToolStripMenuItem.Visible = False
 Frm_Menu.TOKOToolStripMenuItem.Visible = False
 Frm_Menu.SupplierToolStripMenuItem.Visible = False
 Frm_menu.TRANSAKSIToolStripMenuItem.Enabled = True
 Frm_Menu.TRANSAKSIToolStripMenuItem.Enabled = True
 Frm_Menu.PembelianToolStripMenuItem.Visible = False
 Frm_Menu.ReturPembelianToolStripMenuItem.Visible = False
 Frm_Menu.RETURPEMBELIANToolStripMenuItem1.Visible = False
 Frm_Menu.PEMBELIANToolStripMenuItem1.Visible = False
 Frm_Menu.LAPORANToolStripMenuItem.Enabled = True

End Sub
Sub admin()
 Frm_menu.MASTERToolStripMenuItem.Enabled = True
 Frm_menu.BARANGToolStripMenuItem.Visible = True
 Frm_Menu.TOKOToolStripMenuItem.Visible = True
 Frm_Menu.PembelianToolStripMenuItem.Visible = True
 Frm_Menu.ReturPembelianToolStripMenuItem.Visible = True
 Frm_Menu.RETURPEMBELIANToolStripMenuItem1.Visible = True
 Frm_Menu.PEMBELIANToolStripMenuItem1.Visible = True
 Frm_Menu.SupplierToolStripMenuItem.Visible = True
 Frm_menu.TRANSAKSIToolStripMenuItem.Enabled = True
 Frm_menu.LAPORANToolStripMenuItem.Enabled = True

End Sub

Private Sub tb_id_KeyDown(ByVal sender As Object, ByVal e As
System.Windows.Forms.KeyEventArgs) Handles tb_id.KeyDown
 If e.KeyCode = Keys.Return Then
 SendKeys.Send("{TAB}")
 e.SuppressKeyPress = True
 End If
End Sub

```

```

End Sub
Private Sub tb_username_KeyDown(ByVal sender As Object, ByVal e As
System.Windows.Forms.KeyEventArgs) Handles tb_username.KeyDown
 If e.KeyCode = Keys.Return Then
 login()
 End If
End Sub

Private Sub Frm_Login_Load(ByVal sender As System.Object, ByVal e As
System.EventArgs) Handles MyBase.Load
 tb_id.Clear()
 tb_username.Clear()
 tb_id.Focus()
End Sub

Private Sub Btn_login_Click(ByVal sender As System.Object, ByVal e As
System.EventArgs) Handles btn_login.Click
 login()
End Sub
End Class

```

- **Program Form Barang**

```

Imports System.Data.SqlClient

Public Class Frm_Barang
 Sub tampil_Barang()
 Dim adapter As New SqlDataAdapter("Select * from T_Barang",
Module1.koneksi)
 Dim dt As New DataTable("T_Barang")
 adapter.Fill(dt)
 dg_barang.DataSource = dt
 End Sub
 Sub bersih()

 tb_namabarang.Clear()
 tb_stock.Clear()
 tb_harga.Clear()
 End Sub

 Sub kunci()

 tb_namabarang.Enabled = False
 tb_stock.Enabled = False
 tb_harga.Enabled = False

 End Sub
 Sub buka_kunci()

 tb_namabarang.Enabled = True
 tb_stock.Enabled = True
 tb_harga.Enabled = True

 End Sub
 Sub aktif_button()

```

```

 btn_baru.Enabled = True
 btn_simpan.Enabled = False
 btn_batal.Enabled = False
 btn_edit.Enabled = False
 btn_hapus.Enabled = False
End Sub

```

```

Sub non_aktif_button()
 btn_baru.Enabled = False
 btn_simpan.Enabled = True
 btn_batal.Enabled = True
 btn_edit.Enabled = False
 btn_hapus.Enabled = False
End Sub

```

```

Private Sub btn_simpan_Click(ByVal sender As System.Object, ByVal e As
System.EventArgs) Handles btn_simpan.Click
 Dim sql As String

```

```

 sql = "exec sp_simpan_Barang " & tb_namabarang.Text & ", " &
tb_stock.Text & ", " & tb_harga.Text & ""
 Dim cmd As New SqlCommand(sql, Module1.koneksi)
 cmd.ExecuteNonQuery()
 Module1.koneksi.Close()
 MsgBox("Data telah di simpan")
 tampil_Barang()
 bersih()
 aktif_button()
 kunci()
End Sub

```

```

Private Sub Frm_Barang_Load(ByVal sender As System.Object, ByVal e As
System.EventArgs) Handles MyBase.Load

```

```

 tampil_Barang()
 bersih()
 kunci()
 aktif_button()
End Sub

```

```

Private Sub btn_baru_Click(ByVal sender As System.Object, ByVal e As
System.EventArgs) Handles btn_baru.Click
 buka_kunci()
 tb_namabarang.Focus()
 non_aktif_button()
End Sub

```

```

Private Sub btn_batal_Click(ByVal sender As System.Object, ByVal e As
System.EventArgs) Handles btn_batal.Click
 If MsgBox("anda yakin akan membatalkan proses", vbYesNo) = vbYes Then
 bersih()
 aktif_button()
 kunci()
 Else
 btn_batal.Focus()
 End If
End Sub

```

```
End If
End Sub
```

```
Private Sub btn_edit_Click(ByVal sender As System.Object, ByVal e As
System.EventArgs) Handles btn_edit.Click
 Dim sql As String
 sql = "update T_Barang set Nama_Barang= " & tb_namabarang.Text & ",
Stock=" & tb_stock.Text & ", Harga=" & tb_harga.Text & " where
Kode_Barang=" & tb_kodebarang.Text & ""
 Dim cmd As New SqlCommand(sql, Module1.koneksi)
 cmd.ExecuteNonQuery()
 Module1.koneksi.Close()
 MsgBox("Data Telah Di Ubah")
 tampil_Barang()
 bersih()
 aktif_button()
 kunci()
End Sub
```

```
Private Sub btn_hapus_Click(ByVal sender As System.Object, ByVal e As
System.EventArgs) Handles btn_hapus.Click
 Dim sql As String
 sql = "exec sp_Hapus_Barang " & tb_kodebarang.Text & ""
 Dim cmd As New SqlCommand(sql, Module1.koneksi)
 cmd.ExecuteNonQuery()
 Module1.koneksi.Close()
 MsgBox("Data telah di Hapus")
 tampil_Barang()
 bersih()
End Sub
```

```
Private Sub dg_barang_Click(ByVal sender As Object, ByVal e As
System.EventArgs) Handles dg_barang.Click
 buka_kunci()
 tb_namabarang.Focus()
 tb_kodebarang.Text = dg_barang.Item(0,
dg_barang.CurrentRow.Index).Value.ToString
 tb_namabarang.Text = dg_barang.Item(1,
dg_barang.CurrentRow.Index).Value.ToString
 tb_stock.Text = dg_barang.Item(2,
dg_barang.CurrentRow.Index).Value.ToString
 tb_harga.Text = dg_barang.Item(3,
dg_barang.CurrentRow.Index).Value.ToString
 aktif_button()
 btn_baru.Enabled = False
 btn_edit.Enabled = True
 btn_batal.Enabled = True
 btn_hapus.Enabled = True
End Sub
```

```
Private Sub tb_cari_TextChanged(ByVal sender As System.Object, ByVal e As
System.EventArgs) Handles tb_cari.TextChanged
```

```

 Dim adapter As New SqlDataAdapter("Select *from T_Barang where
Nama_Barang like '" & tb_cari.Text & "%'", Module1.koneksi)
 Dim dt As New DataTable("T_Barang")
 adapter.Fill(dt)
 dg_barang.DataSource = dt
 End Sub

End Class

```

- **Program Form Customer**

```

Imports System.Data.SqlClient
Public Class Frm_Customer

```

```

 Sub tampil_Customer()

```

```

 Dim adapter As New SqlDataAdapter("Select *from T_Customer", Module1.koneksi)
 Dim dt As New DataTable("T_Customer")
 adapter.Fill(dt)
 dg_customer.DataSource = dt
 End Sub

```

```

 Sub bersih()
 tb_nama.Clear()
 tb_alamat.Clear()
 tb_tlpn.Clear()
 tb_kodecustomer.Clear()
 End Sub

```

```

 Sub kunci()
 tb_nama.Enabled = False
 tb_alamat.Enabled = False
 tb_tlpn.Enabled = False
 End Sub

```

```

 Sub buka_kunci()
 tb_nama.Enabled = True
 tb_alamat.Enabled = True
 tb_tlpn.Enabled = True
 End Sub

```

```

 Sub aktif_button()
 btn_baru.Enabled = True
 btn_simpan.Enabled = False
 btn_hapus.Enabled = False
 btn_edit.Enabled = False
 btn_batal.Enabled = False
 End Sub

```

```

 Sub Non_aktif_button()
 btn_baru.Enabled = False
 btn_simpan.Enabled = True
 btn_hapus.Enabled = True
 btn_edit.Enabled = True
 End Sub

```


```

 btn_batal.Enabled = True
 End Sub

 Private Sub Frm_Customer_Load(ByVal sender As System.Object, ByVal e As
System.EventArgs) Handles MyBase.Load
 'MdiParent = Frm_menu
 tampil_Customer()
 bersih()
 kunci()
 aktif_button()
 End Sub

 Private Sub btn_baru_Click(ByVal sender As System.Object, ByVal e As
System.EventArgs) Handles btn_baru.Click
 buka_kunci()
 tb_nama.Focus()
 Non_aktif_button()
 End Sub

 Private Sub btn_simpan_Click(ByVal sender As System.Object, ByVal e As
System.EventArgs) Handles btn_simpan.Click
 ' On Error Resume Next
 Dim sql As String
 sql = "exec sp_simpan_Customer " & tb_nama.Text & ", " & tb_alamat.Text & ", " &
tb_tlpn.Text & ""
 Dim cmd As New SqlCommand(sql, Module1.koneksi)
 cmd.ExecuteNonQuery()
 Module1.koneksi.Close()
 MsgBox("Data Telah Di Simpan")
 tampil_Customer()
 bersih()
 aktif_button()
 End Sub

 Private Sub btn_batal_Click(ByVal sender As System.Object, ByVal e As
System.EventArgs) Handles btn_batal.Click
 If MsgBox("anda yakin akan membatalkan proses", vbYesNo) = vbYes Then
 bersih()
 aktif_button()
 Else
 btn_batal.Focus()
 End If
 End Sub

 Private Sub btn_edit_Click(ByVal sender As System.Object, ByVal e As
System.EventArgs) Handles btn_edit.Click
 Dim sql As String
 sql = "update T_customer set Nama= " & tb_nama.Text & ", Alamat=" &
tb_alamat.Text & ", Tlpn=" & tb_tlpn.Text & " where Kode_Customer=" &
tb_kodecustomer.Text & ""
 Dim cmd As New SqlCommand(sql, Module1.koneksi)
 cmd.ExecuteNonQuery()
 Module1.koneksi.Close()
 MsgBox("Data Telah Di Ubah")
 tampil_Customer()
 End Sub

```

```
bersih()
aktif_button()
End Sub
```

```
Private Sub btn_hapus_Click(ByVal sender As System.Object, ByVal e As
System.EventArgs) Handles btn_hapus.Click
```

```
Dim sql As String
sql = "exec sp_Hapus_Customer " & tb_kodecustomer.Text & ""
Dim cmd As New SqlCommand(sql, Module1.koneksi)
cmd.ExecuteNonQuery()
Module1.koneksi.Close()
MsgBox("Data telah di Hapus")
tampil_Customer()
bersih()
aktif_button()
End Sub
```

```
Private Sub tb_cari_TextChanged(ByVal sender As System.Object, ByVal e As
System.EventArgs) Handles tb_cari.TextChanged
Dim adapter As New SqlDataAdapter("Select * from T_Customer where Nama like "
& tb_cari.Text & "%' ", Module1.koneksi)
Dim dt As New DataTable("T_Customer")
adapter.Fill(dt)
dg_customer.DataSource = dt
End Sub
```

```
Private Sub dg_customer_Click(ByVal sender As Object, ByVal e As
System.EventArgs) Handles dg_customer.Click
buka_kunci()
tb_nama.Focus()
Non_aktif_button()
btn_simpan.Enabled = False
tb_kodecustomer.Text = dg_customer.Item(0,
dg_customer.CurrentRow.Index).Value.ToString
tb_nama.Text = dg_customer.Item(1,
dg_customer.CurrentRow.Index).Value.ToString
tb_alamat.Text = dg_customer.Item(2,
dg_customer.CurrentRow.Index).Value.ToString
tb_tlpn.Text = dg_customer.Item(3, dg_customer.CurrentRow.Index).Value.ToString
End Sub
End Class
```

- **Program Form Toko**

```
Imports System.Data.SqlClient
Public Class Frm_Toko
Sub tampil_Toko()
Dim adapter As New SqlDataAdapter("Select *from T_Toko", Module1.koneksi)
Dim dt As New DataTable("T_Toko")
adapter.Fill(dt)
dg_toko.DataSource = dt
End Sub
Sub bersih()
```

```

 tb_kodetoko.Clear()
 tb_namatoko.Clear()
 tb_cari.Clear()
 cb_hakakses.Text = ""
End Sub

Sub kunci()
 tb_kodetoko.Enabled = False
 tb_namatoko.Enabled = False
 tb_cari.Enabled = True
 cb_hakakses.Enabled = False
End Sub

Sub buka_kunci()
 tb_kodetoko.Enabled = True
 tb_namatoko.Enabled = True
 tb_cari.Enabled = True
 cb_hakakses.Enabled = True
End Sub

Sub aktif_button()
 btn_baru.Enabled = True
 btn_simpan.Enabled = False
 btn_batal.Enabled = False
 btn_edit.Enabled = False
 btn_hapus.Enabled = False
End Sub

Sub Non_aktif_button()
 btn_baru.Enabled = False
 btn_simpan.Enabled = True
 btn_batal.Enabled = True
 btn_edit.Enabled = True
 btn_hapus.Enabled = True
End Sub

Private Sub Frm_Toko_Load(ByVal sender As System.Object, ByVal e As
System.EventArgs) Handles MyBase.Load
 tampil_Toko()
 bersih()
 kunci()
 aktif_button()

End Sub

Private Sub btn_baru_Click(ByVal sender As System.Object, ByVal e As
System.EventArgs) Handles btn_baru.Click
 buka_kunci()
 tb_kodetoko.Focus()
 Non_aktif_button()
End Sub

Private Sub btn_simpan_Click(ByVal sender As System.Object, ByVal e As
System.EventArgs) Handles btn_simpan.Click
 'On Error Resume Next
 Dim sql As String
 sql = "exec sp_simpan_Toko " & tb_kodetoko.Text & "," & tb_namatoko.Text & ","
& cb_hakakses.Text & ""

```

```

Dim cmd As New SqlCommand(sql, Module1.koneksi)
cmd.ExecuteNonQuery()
Module1.koneksi.Close()
MsgBox("Data telah di simpan")
bersih()
aktif_button()
tampil_Toko()
End Sub

Private Sub btn_batal_Click(ByVal sender As System.Object, ByVal e As
System.EventArgs) Handles btn_batal.Click
If MsgBox("Anda Yakin Akan Membatalkan Proses", vbYesNo) = vbYes Then
bersih()
aktif_button()
kunci()
Else
btn_batal.Focus()
End If
End Sub

Private Sub btn_edit_Click(ByVal sender As System.Object, ByVal e As
System.EventArgs) Handles btn_edit.Click
Dim sql As String
sql = "update T_Toko set Nama_Toko= " & tb_namatoko.Text & ",Hak_Akses= " &
cb_hakakses.Text & " where Kode_Toko=" & tb_kodetoko.Text & ""
Dim cmd As New SqlCommand(sql, Module1.koneksi)
cmd.ExecuteNonQuery()
Module1.koneksi.Close()
MsgBox("Data Telah Di Ubah")
tampil_Toko()
bersih()
aktif_button()
End Sub

Private Sub btn_hapus_Click(ByVal sender As System.Object, ByVal e As
System.EventArgs) Handles btn_hapus.Click
Dim sql As String
sql = "exec sp_Hapus_Toko " & tb_kodetoko.Text & ""
Dim cmd As New SqlCommand(sql, Module1.koneksi)
cmd.ExecuteNonQuery()
Module1.koneksi.Close()
MsgBox("Data Telah Di Hapus")
tampil_Toko()
bersih()
aktif_button()
End Sub

Private Sub dg_toko_Click(ByVal sender As Object, ByVal e As System.EventArgs)
Handles dg_toko.Click
buka_kunci()
tb_kodetoko.Focus()
Non_aktif_button()
btn_simpan.Enabled = False
tb_kodetoko.Text = dg_toko.Item(0, dg_toko.CurrentRow.Index).Value.ToString
tb_namatoko.Text = dg_toko.Item(1, dg_toko.CurrentRow.Index).Value.ToString

```

```
cb_hakakses.Text = dg_toko.Item(2, dg_toko.CurrentRow.Index).Value.ToString  
End Sub
```

```
Private Sub tb_cari_TextChanged(ByVal sender As System.Object, ByVal e As  
System.EventArgs) Handles tb_cari.TextChanged  
 Dim adapter As New SqlDataAdapter("Select * from T_Toko where Nama_Toko like  
" & tb_cari.Text & "%' ", Module1.koneksi)  
 Dim dt As New DataTable("T_Toko")  
 adapter.Fill(dt)  
 dg_toko.DataSource = dt  
End Sub  
End Class
```

- **Program Form Supplier**

```
Imports System.Data.SqlClient
```

```
Public Class Frm_Sup
```

```
Private Sub Frm_Sup_Load(ByVal sender As System.Object, ByVal e As  
System.EventArgs) Handles MyBase.Load
```

```
 tampil_sup()  
 bersih()  
 kunci()  
 aktif_button()
```

```
End Sub
```

```
Sub tampil_Sup()  
 Dim adapter As New SqlDataAdapter("Select *from T_Sup", Module1.koneksi)  
 Dim dt As New DataTable("T_Sup")  
 adapter.Fill(dt)  
 dg_sup.DataSource = dt  
End Sub
```

```
Sub bersih()  
 tb_nama.Clear()  
 tb_alamat.Clear()  
 tb_tlpn.Clear()  
 tb_kodesup.Clear()  
End Sub
```

```
Sub kunci()  
 tb_nama.Enabled = False  
 tb_alamat.Enabled = False  
 tb_tlpn.Enabled = False
```

```
End Sub
```

```
Sub buka_kunci()  
 tb_nama.Enabled = True  
 tb_alamat.Enabled = True  
 tb_tlpn.Enabled = True
```

```

End Sub
Sub aktif_button()
 btn_baru.Enabled = True
 btn_simpan.Enabled = False
 btn_hapus.Enabled = False
 btn_edit.Enabled = False
 btn_batal.Enabled = False
End Sub
Sub Non_aktif_button()
 btn_baru.Enabled = False
 btn_simpan.Enabled = True
 btn_hapus.Enabled = True
 btn_edit.Enabled = True
 btn_batal.Enabled = True
End Sub

Private Sub btn_simpan_Click(ByVal sender As System.Object, ByVal e As
System.EventArgs) Handles btn_simpan.Click
 ' On Error Resume Next
 Dim sql As String
 sql = "exec sp_simpan_Sup " & tb_nama.Text & ", " & tb_alamat.Text & ", " &
tb_tlpn.Text & ""
 Dim cmd As New SqlCommand(sql, Module1.koneksi)
 cmd.ExecuteNonQuery()
 Module1.koneksi.Close()
 MsgBox("Data Telah Di Simpan")
 tampil_sup()
 bersih()
 aktif_button()
End Sub

Private Sub btn_baru_Click(ByVal sender As System.Object, ByVal e As
System.EventArgs) Handles btn_baru.Click
 buka_kunci()
 tb_nama.Focus()
 Non_aktif_button()
End Sub

Private Sub btn_batal_Click(ByVal sender As System.Object, ByVal e As
System.EventArgs) Handles btn_batal.Click
 If MsgBox("anda yakin akan membatalkan proses", vbYesNo) = vbYes Then
 bersih()
 aktif_button()
 Else
 btn_batal.Focus()
 End If
End Sub

Private Sub btn_edit_Click(ByVal sender As System.Object, ByVal e As
System.EventArgs) Handles btn_edit.Click
 Dim sql As String
 sql = "update T_Sup set Nama= " & tb_nama.Text & ", Alamat=" & tb_alamat.Text
& ", Tlpn=" & tb_tlpn.Text & " where Kode_sup=" & tb_kodesup.Text & ""
 Dim cmd As New SqlCommand(sql, Module1.koneksi)

```

```

cmd.ExecuteNonQuery()
Module1.koneksi.Close()
MsgBox("Data Telah Di Ubah")
tampil_sup()
bersih()
aktif_button()
End Sub

```

```

Private Sub btn_hapus_Click(ByVal sender As System.Object, ByVal e As
System.EventArgs) Handles btn_hapus.Click
Dim sql As String
sql = "exec sp_Hapus_Sup " & tb_kodesup.Text & """"
Dim cmd As New SqlCommand(sql, Module1.koneksi)
cmd.ExecuteNonQuery()
Module1.koneksi.Close()
MsgBox("Data telah di Hapus")
tampil_sup()
bersih()
aktif_button()
End Sub

```

```

Private Sub tb_cari_TextChanged(ByVal sender As System.Object, ByVal e As
System.EventArgs) Handles tb_cari.TextChanged
Dim adapter As New SqlDataAdapter("Select * from T_Sup where Nama like " &
tb_cari.Text & "%' ", Module1.koneksi)
Dim dt As New DataTable("T_sup")
adapter.Fill(dt)
dg_sup.DataSource = dt
End Sub

```

```

Private Sub dg_sup_Click(ByVal sender As Object, ByVal e As System.EventArgs)
Handles dg_sup.Click
buka_kunci()
tb_nama.Focus()
tb_kodesup.Text = dg_sup.Item(0, dg_sup.CurrentRow.Index).Value.ToString
tb_nama.Text = dg_sup.Item(1, dg_sup.CurrentRow.Index).Value.ToString
tb_alamat.Text = dg_sup.Item(2, dg_sup.CurrentRow.Index).Value.ToString
tb_tlpn.Text = dg_sup.Item(3, dg_sup.CurrentRow.Index).Value.ToString
aktif_button()
btn_baru.Enabled = False
btn_edit.Enabled = True
btn_batal.Enabled = True
btn_hapus.Enabled = True
End Sub
End Class

```

- **Program Form Transaksi Penjualan**

```
Imports System.Data.SqlClient
```

```
Public Class Frm_Transaksi
```

```
Sub tampil_Barang()
```

```
Dim adapter As New SqlDataAdapter("Select *from T_Barang", Module1.koneksi)
```

```
Dim dt As New DataTable("T_Barang")
```

```
adapter.Fill(dt)
```

```
dg_barang.DataSource = dt
```

```
End Sub
```

```
Sub tampil_Customer()
```

```
Dim adapter As New SqlDataAdapter("Select *from T_Customer", Module1.koneksi)
```

```
Dim dt As New DataTable("T_Customer")
```

```
adapter.Fill(dt)
```

```
dg_customer.DataSource = dt
```

```
End Sub
```

```
Sub aktif()
```

```
btn_baru.Enabled = True
```

```
btn_jual.Enabled = False
```

```
btn_batal.Enabled = False
```

```
btn_add.Enabled = False
```

```
btn_hapus.Enabled = False
```

```
End Sub
```

```
Sub non_aktif()
```

```
btn_baru.Enabled = False
```

```
btn_jual.Enabled = False
```

```
btn_batal.Enabled = True
```

```
btn_add.Enabled = True
```

```
btn_hapus.Enabled = True
```

```
End Sub
```

```
Sub hitung_total()
```

```
Dim a As Integer
```

```
a = Val(tb_jumlah.Text) * Val(tb_harga.Text)
```

```
tb_total.Text = a
```

```
End Sub
```

```
Sub total()
```

```
Dim a As Integer
```

```
a = Val(tb_total.Text) + Val(tb_totalbayar.Text)
```

```
tb_totalbayar.Text = a
```

```
End Sub
```

```
Sub add()
```

```
dg_tbarang.Columns(0).Name = tb_kodebarang.Text
```

```
dg_tbarang.Columns(1).Name = tb_namabarang.Text
```

```
dg_tbarang.Columns(2).Name = tb_harga.Text
```

```
dg_tbarang.Columns(3).Name = tb_jumlah.Text
```

```
dg_tbarang.Columns(4).Name = tb_total.Text
```

```
Dim row As String() = New String() {tb_kodebarang.Text, tb_namabarang.Text,  
tb_harga.Text, tb_jumlah.Text, tb_total.Text}
```

```
dg_tbarang.Rows.Add(row)
```


```

End Sub
Sub dtgrd_in_to_detail()
 Dim txt1, txt4, txt5 As String

 Dim a, b
 b = dg_tbarang.RowCount
 b = b - 2
 For a = 0 To b Step 1
 txt1 = dg_tbarang.Item(0, a).Value.ToString
 txt4 = dg_tbarang.Item(3, a).Value.ToString
 txt5 = dg_tbarang.Item(4, a).Value.ToString
 Dim sql As String
 sql = "exec Sp_Simpan_Detail_transaksi " & tb_nofaktur.Text & ", " & txt1 & ", "
& txt4 & ", " & txt5 & ""
 Dim cmd As New SqlCommand(sql, Module1.koneksi)
 cmd.ExecuteNonQuery()
 Next a
End Sub

Sub bersih()
 tb_kodecustomer.Clear()
 tb_nama.Clear()
 tb_alamat.Clear()
 tb_tlpn.Clear()
 tb_kodebarang.Clear()
 tb_namabarang.Clear()
 tb_harga.Clear()
 tb_jumlah.Clear()
 tb_tanggal.Clear()
 TextBox10.Clear()
 tb_cari.Clear()
 tb_totalbayar.Clear()
 tb_nofaktur.Clear()
 tb_total.Clear()
 dg_tbarang.Rows.Clear()
 dg_barang.DataSource = ""
 dg_customer.DataSource = ""
End Sub

Sub coba()
 Dim sql As String
 Dim red As SqlDataReader
 Dim cmd As SqlCommand
 sql = "select No_Faktur from T_Head_Transaksi WHERE (No_Faktur =(SELECT
MAX(No_Faktur)FROM T_Head_Transaksi))"
 Try
 cmd = New SqlCommand(sql, Module1.koneksi)
 red = cmd.ExecuteReader
 While red.Read
 tb_nofaktur.Text = red.Item(0)

 End While
 cmd.Dispose()
 red.Close()
 Catch ex As Exception
 MsgBox(ex.Message)
 End Sub

```

```

End Try
End Sub

Private Sub Frm_Transaksi_Load(ByVal sender As System.Object, ByVal e As
System.EventArgs) Handles MyBase.Load
 aktif()
 tb_kodetoko.Text = Frm_Menu.Label2.Text
End Sub

Private Sub dg_barang_DoubleClick(ByVal sender As Object, ByVal e As
System.EventArgs) Handles dg_barang.DoubleClick
 tb_kodebarang.Text = dg_barang.Item(0,
dg_barang.CurrentRow.Index).Value.ToString
 tb_namabarang.Text = dg_barang.Item(1,
dg_barang.CurrentRow.Index).Value.ToString
 tb_harga.Text = dg_barang.Item(3, dg_barang.CurrentRow.Index).Value.ToString
 tb_stock.Text = dg_barang.Item(2, dg_barang.CurrentRow.Index).Value.ToString
 tb_jumlah.Focus()
End Sub

Private Sub dg_customer_DoubleClick(ByVal sender As Object, ByVal e As
System.EventArgs) Handles dg_customer.DoubleClick
 tb_kodecustomer.Text = dg_customer.Item(0,
dg_customer.CurrentRow.Index).Value.ToString
 tb_nama.Text = dg_customer.Item(1,
dg_customer.CurrentRow.Index).Value.ToString
 tb_alamat.Text = dg_customer.Item(2,
dg_customer.CurrentRow.Index).Value.ToString
 tb_tlpn.Text = dg_customer.Item(3, dg_customer.CurrentRow.Index).Value.ToString
 tampil_Barang()
End Sub

Private Sub btn_jual_Click(ByVal sender As System.Object, ByVal e As
System.EventArgs) Handles btn_jual.Click
 Try
 If tb_tanggal.Text = "" Or dg_tbarang.RowCount = 0 Then
 MsgBox("Mohon lengkapi data", MsgBoxStyle.Information, "Information")
 Else
 Dim sql As String
 sql = "exec sp_simpan_Head_Transaksi " & tb_nofaktur.Text & "," &
tb_kodecustomer.Text & "," & tb_kodetoko.Text & "," & tb_tanggal.Text & "," &
tb_totalbayar.Text & ""
 Dim cmd As New SqlCommand(sql, Module1.koneksi)
 cmd.ExecuteNonQuery()
 Module1.koneksi.Close()
 coba()
 dtgrd_in_to_detail()
 MsgBox("data telah disimpan", MsgBoxStyle.Information, "Information")

 aktif()
 bersih()
 End If
 Catch ex As Exception
 MsgBox(ex.Message)
 End Try
 frm_faktur.Show()

```

End Sub

```
Private Sub btn_batal_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles btn_batal.Click
 bersih()
 aktif()
End Sub
```

```
Private Sub btn_baru_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles btn_baru.Click
 non_aktif()
 tampil_Customer()
 tb_tanggal.Text = Format(Now, "yyyy-MM-dd")
 no_transaksi()
End Sub
```

```
Private Sub btn_add_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles btn_add.Click
 hitung_total()
 total()
 add()
 btn_jual.Enabled = True
 tb_kodebarang.Clear()
 tb_namabarang.Clear()
 tb_harga.Clear()
 tb_jumlah.Clear()
 tb_total.Clear()
 tb_stock.Clear()
End Sub
```

```
Private Sub tb_cari_TextChanged(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles tb_cari.TextChanged
 Dim adapter As New SqlDataAdapter("Select *from T_Barang where Nama_Barang like '" & tb_cari.Text & "%'", Module1.koneksi)
 Dim dt As New DataTable("T_Barang")
 adapter.Fill(dt)
 dg_barang.DataSource = dt
End Sub
```

```
Private Sub btn_hapus_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles btn_hapus.Click
 If Not dg_tbarang.CurrentRow.IsNewRow Then
 dg_tbarang.Rows.Remove(dg_tbarang.CurrentRow)
 End If
 tb_totalbayar.Clear()
End Sub
Sub no_transaksi()
 Dim sql As String
 Dim tmp As String
 Dim str As String
 Dim red As SqlDataReader
 sql = "select * from T_Head_transaksi order by [No_Faktur] desc"
 Dim com As New SqlCommand(sql, Module1.koneksi)
 red = com.ExecuteReader
 com.Dispose()
End Sub
```

```

 If red.Read Then
 tmp = Mid(red.Item(0), 6, 4)
 Else
 tmp = "TRN0001"
 End If
 str = Val(tmp) + 1
 tb_nofaktur.Text = "TRN" & Mid("0000", 1, 4 - str.Length) & str
 Module1.koneksi.Close()
End Sub
End Class

```

- **Program Form Transaksi Pembelian**

```

Imports System.Data.SqlClient
Public Class Frm_Pembelian

```

```

 Private Sub btn_baru_Click(ByVal sender As System.Object, ByVal e As
System.EventArgs) Handles btn_baru.Click
 non_aktif()
 tampil_sup()
 tb_tanggal.Text = Format(Now, "yyyy-MM-dd")
 End Sub

```

```

 Sub tampil_sup()
 Dim adapter As New SqlDataAdapter("Select *from T_Sup", Module1.koneksi)
 Dim dt As New DataTable("T_sup")
 adapter.Fill(dt)
 dg_sup.DataSource = dt
 End Sub

```

```

 Private Sub Frm_Pembelian_Load(ByVal sender As System.Object, ByVal e As
System.EventArgs) Handles MyBase.Load
 aktif()
 End Sub

```

```

 Private Sub dgbarang_DoubleClick(ByVal sender As Object, ByVal e As
System.EventArgs) Handles dg_barang.DoubleClick
 tb_kodebarang.Text = dg_barang.Item(0,
dg_barang.CurrentRow.Index).Value.ToString
 tb_namabarang.Text = dg_barang.Item(1,
dg_barang.CurrentRow.Index).Value.ToString
 tb_harga.Text = dg_barang.Item(3, dg_barang.CurrentRow.Index).Value.ToString
 tb_stock.Text = dg_barang.Item(2, dg_barang.CurrentRow.Index).Value.ToString
 tb_jumlah.Focus()
 End Sub
 Sub aktif()
 btn_baru.Enabled = True
 btn_beli.Enabled = False
 btn_batal.Enabled = False
 btn_add.Enabled = False
 btn_hapus.Enabled = False
 End Sub

```

```

Sub non_aktif()
 btn_baru.Enabled = False
 btn_beli.Enabled = False
 btn_batal.Enabled = True
 btn_add.Enabled = True
 btn_hapus.Enabled = True
End Sub

```

```

Private Sub dg_sup_DoubleClick(ByVal sender As Object, ByVal e As
System.EventArgs) Handles dg_sup.DoubleClick
 tb_kodesup.Text = dg_sup.Item(0, dg_sup.CurrentRow.Index).Value.ToString
 tb_nama.Text = dg_sup.Item(1, dg_sup.CurrentRow.Index).Value.ToString
 tb_alamat.Text = dg_sup.Item(2, dg_sup.CurrentRow.Index).Value.ToString
 tb_tlpn.Text = dg_sup.Item(3, dg_sup.CurrentRow.Index).Value.ToString
 tampil_Barang()
End Sub

```

```

Sub tampil_Barang()
 Dim adapter As New SqlDataAdapter("Select *from T_Barang", Module1.koneksi)
 Dim dt As New DataTable("T_Barang")
 adapter.Fill(dt)
 dg_barang.DataSource = dt
End Sub

```

```

Private Sub btn_add_Click(ByVal sender As System.Object, ByVal e As
System.EventArgs) Handles btn_add.Click
 On Error Resume Next
 hitung_total()
 total()
 add()
 btn_beli.Enabled = True
 tb_kodebarang.Clear()
 tb_namabarang.Clear()
 tb_harga.Clear()
 tb_jumlah.Clear()
 tb_total.Clear()
 tb_stock.Clear()

```

```
End Sub
```

```

Sub hitung_total()
 Dim a As Integer
 a = Val(tb_jumlah.Text) * Val(tb_harga.Text)
 tb_total.Text = a
End Sub

```

```

Sub total()
 Dim a As Integer
 a = Val(tb_total.Text) + Val(tb_totalbayar.Text)
 tb_totalbayar.Text = a
End Sub

```

```
Sub add()
```

```

dg_tbarang.Columns(0).Name = tb_kodebarang.Text
dg_tbarang.Columns(1).Name = tb_namabarang.Text
dg_tbarang.Columns(2).Name = tb_harga.Text
dg_tbarang.Columns(3).Name = tb_jumlah.Text
dg_tbarang.Columns(4).Name = tb_total.Text

Dim row As String() = New String() {tb_kodebarang.Text, tb_namabarang.Text,
tb_harga.Text, tb_jumlah.Text, tb_total.Text}
dg_tbarang.Rows.Add(row)
End Sub
Sub dtgrd_in_to_detail()
Dim txt1, txt4, txt5 As String

Dim a, b
b = dg_tbarang.RowCount
b = b - 2
For a = 0 To b Step 1
txt1 = dg_tbarang.Item(0, a).Value.ToString
txt4 = dg_tbarang.Item(3, a).Value.ToString
txt5 = dg_tbarang.Item(4, a).Value.ToString
Dim sql As String
sql = "exec Sp_Simpan_Det_Pem " & tb_nofaktur.Text & ", " & txt1 & ", " & txt4
& ", " & txt5 & ""
Dim cmd As New SqlCommand(sql, Module1.koneksi)
cmd.ExecuteNonQuery()
Next a
End Sub

Sub bersih()
tb_kodesup.Clear()
tb_nama.Clear()
tb_alamat.Clear()
tb_tlpn.Clear()
tb_kodebarang.Clear()
tb_namabarang.Clear()
tb_harga.Clear()
tb_jumlah.Clear()
tb_tanggal.Clear()
TextBox10.Clear()
tb_cari.Clear()
tb_totalbayar.Clear()
tb_nofaktur.Clear()
tb_total.Clear()
dg_tbarang.Rows.Clear()
dg_barang.DataSource = ""
dg_sup.DataSource = ""
End Sub

Private Sub btn_batal_Click(ByVal sender As System.Object, ByVal e As
System.EventArgs) Handles btn_batal.Click
bersih()
aktif()
End Sub

```

```

Private Sub btn_beli_Click(ByVal sender As System.Object, ByVal e As
System.EventArgs) Handles btn_beli.Click
 Try
 If tb_tanggal.Text = "" Or dg_tbarang.RowCount = 0 Then
 MsgBox("Mohon lengkapi data", MsgBoxStyle.Information, "Information")
 Else
 Dim sql As String
 sql = "exec sp_simpan_Head_Pem " & tb_kodesup.Text & "," &
tb_tanggal.Text & "," & tb_totalbayar.Text & ""
 Dim cmd As New SqlCommand(sql, Module1.koneksi)
 cmd.ExecuteNonQuery()
 Module1.koneksi.Close()
 coba()
 dtgrd_in_to_detail()
 MsgBox("data telah disimpan", MsgBoxStyle.Information, "Information")

 aktif()
 bersih()
 End If
 Catch ex As Exception
 MsgBox(ex.Message)
 End Try
End Sub

Sub coba()
 Dim sql As String
 Dim red As SqlDataReader
 Dim cmd As SqlCommand
 sql = "select No_Pem from T_Head_Pem WHERE (No_Pem =(SELECT
MAX(No_Pem)FROM T_Head_Pem))"

 Try
 cmd = New SqlCommand(sql, Module1.koneksi)
 red = cmd.ExecuteReader
 While red.Read
 tb_nofaktur.Text = red.Item(0)
 End While
 cmd.Dispose()
 red.Close()
 Catch ex As Exception
 MsgBox(ex.Message)
 End Try
End Sub

Private Sub tb_cari_TextChanged(ByVal sender As System.Object, ByVal e As
System.EventArgs) Handles tb_cari.TextChanged
 Dim adapter As New SqlDataAdapter("Select *from T_Barang where Nama_Barang
like " & tb_cari.Text & "%", Module1.koneksi)
 Dim dt As New DataTable("T_Barang")
 adapter.Fill(dt)
 dg_barang.DataSource = dt
End Sub

Private Sub btn_hapus_Click(ByVal sender As System.Object, ByVal e As
System.EventArgs) Handles btn_hapus.Click

```

```

If Not dg_tbarang.CurrentRow.IsNewRow Then
 dg_tbarang.Rows.Remove(dg_tbarang.CurrentRow)
End If
tb_totalbayar.Clear()
End Sub
End Class

```

- **Program Form Retur Penjualan**

```

Imports System.Data.SqlClient
Public Class Frm_Retur
 Sub aktif()
 tb_nofaktur.Enabled = False
 btn_baru.Enabled = True
 btn_retur.Enabled = False
 btn_batal.Enabled = False
 btn_add.Enabled = False
 btn_tampil.Enabled = False
 End Sub

 Sub non_aktif()
 tb_nofaktur.Enabled = True
 btn_baru.Enabled = False
 btn_retur.Enabled = False
 btn_batal.Enabled = True
 btn_add.Enabled = True
 btn_tampil.Enabled = True
 End Sub

 Sub bersih()
 tb_alamat.Clear()
 tb_harga.Clear()
 tb_jumlah.Clear()
 tb_kodebarang.Clear()
 tb_kodecustomer.Clear()
 tb_kodetoko.Clear()
 tb_nama.Clear()
 tb_namabarang.Clear()
 tb_nofaktur.Clear()
 TextBox10.Clear()
 tb_noretur.Clear()
 tb_stock.Clear()
 tb_tanggal.Clear()
 tb_tlpn.Clear()
 dg_tbarang.Rows.Clear()
 tb_totalbayar.Clear()
 dg_barang.DataSource = ""
 End Sub

 Sub tampil_Barang()
 Dim adapter As New SqlDataAdapter("Select * from View_1 where
No_Faktur= " & tb_nofaktur.Text & "", Module1.koneksi)
 Dim dt As New DataTable("View_1")
 adapter.Fill(dt)
 dg_barang.DataSource = dt
 End Sub
End Class

```


```

End Sub
Sub Tampil_Customer()
Dim sql As String
Dim red As SqlDataReader
Dim cmd As SqlCommand
sql = "Select *from View_2 where No_Faktur=" & tb_nofaktur.Text & ""

Try
cmd = New SqlCommand(sql, Module1.koneksi)
red = cmd.ExecuteReader
While red.Read
tb_kodecustomer.Text = red.Item(1)
tb_nama.Text = red.Item(2)
tb_alamat.Text = red.Item(3)
tb_tlpn.Text = red.Item(4)
End While
cmd.Dispose()
red.Close()
Catch ex As Exception
MsgBox(ex.Message)
End Try
End Sub
Sub coba()
Dim sql As String
Dim red As SqlDataReader
Dim cmd As SqlCommand
sql = "select No_Retur from T_Head_Retur WHERE (No_Retur =(SELECT
MAX(No_Retur)FROM T_Head_Retur))"

Try
cmd = New SqlCommand(sql, Module1.koneksi)
red = cmd.ExecuteReader
While red.Read
tb_noretur.Text = red.Item(0)
End While
cmd.Dispose()
red.Close()
Catch ex As Exception
MsgBox(ex.Message)
End Try
End Sub
Private Sub dg_barang_DoubleClick(ByVal sender As Object, ByVal e As
System.EventArgs) Handles dg_barang.DoubleClick
tb_kodebarang.Text = dg_barang.Item(1,
dg_barang.CurrentRow.Index).Value.ToString
tb_namabarang.Text = dg_barang.Item(3,
dg_barang.CurrentRow.Index).Value.ToString
tb_harga.Text = dg_barang.Item(4,
dg_barang.CurrentRow.Index).Value.ToString
tb_stock.Text = dg_barang.Item(2,
dg_barang.CurrentRow.Index).Value.ToString
tb_jumlah.Focus()
End Sub
Sub add()
dg_tbarang.Columns(0).Name = tb_kodebarang.Text

```

```

dg_tbarang.Columns(1).Name = tb_namabarang.Text
dg_tbarang.Columns(2).Name = tb_harga.Text
dg_tbarang.Columns(3).Name = tb_jumlah.Text
dg_tbarang.Columns(4).Name = tb_total.Text

Dim row As String() = New String() {tb_kodebarang.Text,
tb_namabarang.Text, tb_harga.Text, tb_jumlah.Text, tb_total.Text}
dg_tbarang.Rows.Add(row)
End Sub

Sub hitung_total()
Dim a As Integer
a = Val(tb_harga.Text) * Val(tb_jumlah.Text)
tb_total.Text = a
End Sub

Sub dtgrd_in_to_detail()
Dim txt1, txt4 As String
Dim a, b
b = dg_tbarang.RowCount
b = b - 2
For a = 0 To b Step 1
txt1 = dg_tbarang.Item(0, a).Value.ToString
txt4 = dg_tbarang.Item(3, a).Value.ToString
Dim sql As String
sql = "exec Sp_Simpan_Detail_Retur " & tb_noretur.Text & ", " & txt1 &
", " & txt4 & ", 'Retur'"
Dim cmd As New SqlCommand(Sql, Module1.koneksi)
cmd.ExecuteNonQuery()
Next a
End Sub

Private Sub Frm_Retur_Load(ByVal sender As System.Object, ByVal e As
System.EventArgs) Handles MyBase.Load
aktif()
tb_kodetoko.Text = Frm_Menu.Label2.Text
End Sub

Private Sub btn_batal_Click(ByVal sender As System.Object, ByVal e As
System.EventArgs) Handles btn_batal.Click
bersih()
aktif()
End Sub

Private Sub btn_retur_Click(ByVal sender As System.Object, ByVal e As
System.EventArgs) Handles btn_retur.Click
Try
If tb_tanggal.Text = "" Or dg_tbarang.RowCount = 0 Then
MsgBox("Mohon lengkapi data", MsgBoxStyle.Information,
"Information")
Else
Dim sql As String
sql = "exec sp_simpan_Head_Retur " & tb_nofaktur.Text & ", " &
tb_tanggal.Text & ""
Dim cmd As New SqlCommand(sql, Module1.koneksi)
cmd.ExecuteNonQuery()

```

```

 Module1.koneksi.Close()
 coba()
 dtgrd_in_to_detail()
 MsgBox("data telah disimpan", MsgBoxStyle.Information, "Information")
 aktif()
 bersih()
 End If
Catch ex As Exception
 MsgBox(ex.Message)
End Try
End Sub

Private Sub btn_add_Click(ByVal sender As System.Object, ByVal e As
System.EventArgs) Handles btn_add.Click
 Dim a, b As Integer
 a = tb_jumlah.Text
 b = tb_stock.Text
 If a > b Then
 MsgBox("Data Kelebihan")
 Else
 hitung_total()
 total()
 add()
 btn_retur.Enabled = True
 tb_kodebarang.Clear()
 tb_namabarang.Clear()
 tb_harga.Clear()
 tb_jumlah.Clear()
 tb_total.Clear()
 End If

End Sub

Sub total()
 Dim a As Integer
 a = Val(tb_total.Text) + Val(tb_totalbayar.Text)
 tb_totalbayar.Text = a
End Sub

Private Sub btn_baru_Click(ByVal sender As System.Object, ByVal e As
System.EventArgs) Handles btn_baru.Click
 non_aktif()
 tb_tanggal.Text = Format(Now, "yyyy-MM-dd")
End Sub

Private Sub btn_tampil_Click(ByVal sender As System.Object, ByVal e As
System.EventArgs) Handles btn_tampil.Click
 Tampil_Customer()
 tampil_Barang()
End Sub

Private Sub dg_barang_CellContentClick(ByVal sender As System.Object,
ByVal e As System.Windows.Forms.DataGridViewCellEventArgs) Handles
dg_barang.CellContentClick

```

```
End Sub
```

```
Private Sub Btn_hapus_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles Btn_hapus.Click  
 If Not dg_tbarang.CurrentRow.IsNewRow Then  
 dg_tbarang.Rows.Remove(dg_tbarang.CurrentRow)  
 End If  
 tb_totalbayar.Clear()  
End Sub  
End Class
```

- **Program Form Retur Pembelian**

```
Imports System.Data.SqlClient  
Public Class Frm_Retur_Pembelian  
  
 Private Sub Frm_Retur_Pembelian_Load(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles MyBase.Load  
 aktif()  
 End Sub  
  
 Sub aktif()  
 tb_nopem.Enabled = False  
 btn_baru.Enabled = True  
 btn_retur.Enabled = False  
 btn_batal.Enabled = False  
 btn_add.Enabled = False  
 btn_tampil.Enabled = False  
 End Sub  
  
 Sub non_aktif()  
 tb_nopem.Enabled = True  
 btn_baru.Enabled = False  
 btn_retur.Enabled = False  
 btn_batal.Enabled = True  
 btn_add.Enabled = True  
 btn_tampil.Enabled = True  
 End Sub  
  
 Private Sub btn_baru_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles btn_baru.Click  
 non_aktif()  
 tb_tanggal.Text = Format(Now, "yyyy-MM-dd")  
 End Sub  
  
 Private Sub btn_batal_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles btn_batal.Click  
 bersih()  
 aktif()  
 End Sub  
  
 Sub bersih()  
 tb_alamat.Clear()  
 tb_harga.Clear()  
 tb_jumlah.Clear()  
 End Sub  
End Class
```

```

tb_kodebarang.Clear()
tb_kodesup.Clear()
tb_kodetoko.Clear()
tb_nama.Clear()
tb_namabarang.Clear()
tb_nopem.Clear()
TextBox10.Clear()
tb_noretur.Clear()
tb_jumlah1.Clear()
tb_tanggal.Clear()
tb_tlpn.Clear()
dg_tbarang.Rows.Clear()
tb_totalbayar.Clear()
dg_barang.DataSource = ""
End Sub

```

```

Private Sub btn_tampil_Click(ByVal sender As System.Object, ByVal e As
System.EventArgs) Handles btn_tampil.Click
 Tampil_Sup()
 Tampil_Sup2()
 tampil_Barang()
End Sub

```

```

Sub tampil_Barang()
 Dim adapter As New SqlDataAdapter("Select * from View_4 where
No_Pem= " & tb_nopem.Text & "", Module1.koneksi)
 Dim dt As New DataTable("View_4")
 adapter.Fill(dt)
 dg_barang.DataSource = dt
End Sub

```

```

Sub Tampil_Sup()
 Dim sql As String
 Dim red As SqlDataReader
 Dim cmd As SqlCommand
 sql = "Select *from View_3 where No_Pem=" & tb_nopem.Text & ""

 Try
 cmd = New SqlCommand(sql, Module1.koneksi)
 red = cmd.ExecuteReader
 While red.Read
 tb_kodesup.Text = red.Item(1)
 End While
 cmd.Dispose()
 red.Close()
 Catch ex As Exception
 MsgBox(ex.Message)
 End Try
End Sub

```

```

Sub Tampil_Sup2()
 Dim sql As String
 Dim red As SqlDataReader
 Dim cmd As SqlCommand
 sql = "Select *from T_Sup where Kode_Sup=" & tb_kodesup.Text & ""

```

```

Try
cmd = New SqlCommand(sql, Module1.koneksi)
red = cmd.ExecuteReader
While red.Read
tb_nama.Text = red.Item(1)
tb_alamat.Text = red.Item(2)
tb_tlpn.Text = red.Item(3)
End While
cmd.Dispose()
red.Close()
Catch ex As Exception
MsgBox(ex.Message)
End Try
End Sub

```

```

Private Sub dg_barang_DoubleClick(ByVal sender As Object, ByVal e As
System.EventArgs) Handles dg_barang.DoubleClick
tb_kodebarang.Text = dg_barang.Item(1,
dg_barang.CurrentRow.Index).Value.ToString
tb_namabarang.Text = dg_barang.Item(2,
dg_barang.CurrentRow.Index).Value.ToString
tb_harga.Text = dg_barang.Item(4,
dg_barang.CurrentRow.Index).Value.ToString
tb_jumlah1.Text = dg_barang.Item(3,
dg_barang.CurrentRow.Index).Value.ToString
tb_jumlah.Focus()
End Sub

```

```

Private Sub btn_add_Click(ByVal sender As System.Object, ByVal e As
System.EventArgs) Handles btn_add.Click
Dim a, b As Integer
a = tb_jumlah.Text
b = tb_jumlah1.Text
If a > b Then
MsgBox("Data Kelebihan")
Else
hitung_total()
total()
add()
btn_retur.Enabled = True
tb_kodebarang.Clear()
tb_namabarang.Clear()
tb_harga.Clear()
tb_jumlah.Clear()
tb_total.Clear()
End If
End Sub

```

```

Sub total()
Dim a As Integer
a = Val(tb_total.Text) + Val(tb_totalbayar.Text)

```

```

 tb_totalbayar.Text = a
 End Sub

 Sub hitung_total()
 Dim a, b, c As Integer
 b = Val(tb_harga.Text)
 c = Val(tb_jumlah.Text)
 a = b * c
 tb_total.Text = a
 End Sub

 Sub add()
 dg_tbarang.Columns(0).Name = tb_kodebarang.Text
 dg_tbarang.Columns(1).Name = tb_namabarang.Text
 dg_tbarang.Columns(2).Name = tb_harga.Text
 dg_tbarang.Columns(3).Name = tb_jumlah.Text
 dg_tbarang.Columns(4).Name = tb_total.Text

 Dim row As String() = New String() {tb_kodebarang.Text,
 tb_namabarang.Text, tb_harga.Text, tb_jumlah.Text, tb_total.Text}
 dg_tbarang.Rows.Add(row)
 End Sub

 Private Sub btn_retur_Click(ByVal sender As System.Object, ByVal e As
 System.EventArgs) Handles btn_retur.Click
 Try
 If tb_tanggal.Text = "" Or dg_tbarang.RowCount = 0 Then
 MsgBox("Mohon lengkapi data", MsgBoxStyle.Information,
 "Information")
 Else
 Dim sql As String
 sql = "exec sp_simpan_Head_retpem " & tb_nopem.Text & ", " &
 tb_tanggal.Text & ""
 Dim cmd As New SqlCommand(sql, Module1.koneksi)
 cmd.ExecuteNonQuery()
 Module1.koneksi.Close()
 coba()
 dtgrd_in_to_detail()
 MsgBox("data telah disimpan", MsgBoxStyle.Information, "Information")
 aktif()
 bersih()
 End If
 Catch ex As Exception
 MsgBox(ex.Message)
 End Try
 End Sub

 Sub dtgrd_in_to_detail()
 Dim txt1, txt4 As String
 Dim a, b
 b = dg_tbarang.RowCount
 b = b - 2
 For a = 0 To b Step 1

```

```

txt1 = dg_tbarang.Item(0, a).Value.ToString
txt4 = dg_tbarang.Item(3, a).Value.ToString
Dim sql As String
sql = "exec Sp_Simpan_Det_retpem " & tb_noretur.Text & ", " & txt1 &
", " & txt4 & ", 'ReturBeli'"
Dim cmd As New SqlCommand(Sql, Module1.koneksi)
cmd.ExecuteNonQuery()
Next a
End Sub

```

```

Sub coba()
Dim sql As String
Dim red As SqlDataReader
Dim cmd As SqlCommand
sql = "select No_ret from T_Head_retpem WHERE (No_ret =(SELECT
MAX(No_ret)FROM T_Head_retpem))"

```

```

Try
cmd = New SqlCommand(sql, Module1.koneksi)
red = cmd.ExecuteReader
While red.Read
tb_noretur.Text = red.Item(0)
End While
cmd.Dispose()
red.Close()
Catch ex As Exception
MsgBox(ex.Message)
End Try
End Sub

```

```

Private Sub Btn_hapus_Click(ByVal sender As System.Object, ByVal e As
System.EventArgs) Handles Btn_hapus.Click
If Not dg_tbarang.CurrentRow.IsNewRow Then
dg_tbarang.Rows.Remove(dg_tbarang.CurrentRow)
End If
tb_totalbayar.Clear()
End Sub
End Class

```

- **Program Module1**

```

Imports System.Data.SqlClient
Module Module1
Public Function koneksi() As SqlConnection

Dim kon As SqlConnection
kon = New SqlConnection("Data source= NASA-PC; initial catalog=penjualan;
integrated security=true ")
kon.Open()
Return kon

End Function
End Module

```