

LAMPIRAN

- Berikut merupakan *listing code* dari Form Verifikasi:

```
Imports System.IO

Public Class FrmVerifikasi_vb

 Dim FPDatabase As New FingerspotETouchSDK.FinFPDatabase

 Dim WithEvents verifikasi As FingerspotETouchSDK.FinFPVerification

 Sub clear()

 lblIDver.Text = Nothing

 lblStatus.Text = Nothing

 lblUser.Text = Nothing

 PicUser.Image = Nothing

 End Sub

 Private Sub FrmVerifikasi_vb_Disposed(ByVal sender As Object, ByVal
e As System.EventArgs) Handles Me.Disposed

 Try

 verifikasi.FPVerificationCancel()

 verifikasi = Nothing

 Catch ex As Exception

 Return

 End Try

 End Sub

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

 'TODO: This line of code loads data into the
'FortunaDataSet1.fingerprint_t' table. You can move, or remove it, as needed.

 Me.BringToFront()

 Me.Focus()

 clear()

 End Sub

End Class
```

```

 If FPDatabase.ActiveConnection("Driver={MySQL ODBC 5.1
Driver};Server=localhost;Database=fortuna; User=root;Password=;Option=3;") =
FingerspotETouchSDK.ConnectionStatus.sc_Fail Then

 MsgBox("Koneksi Database gagal")

 Else

 verifikasi = New FingerspotETouchSDK.FinFPVerification

 verifikasi.PictureSamplePath = My.Application.Info.DirectoryPath
& "\FPTemp.BMP"

 verifikasi.PictureSampleHeight =
Microsoft.VisualBasic.Compatibility.VB6.PixelsToTwipsY(PictureBox1.Height)

 verifikasi.PictureSampleWidth =
Microsoft.VisualBasic.Compatibility.VB6.PixelsToTwipsX(PictureBox1.Width)

 verifikasi.FPVerification()

 End If

 End Sub

 Private Sub Verification_FPVerificationID(ByRef ID As String, ByRef
FingerNr As FingerspotETouchSDK.FingerNumber) Handles
verifikasi.FPVerificationID

 lblIdVer.Text = ID

 lblUser.Text = Fingerprint_tTableAdapter.dapetFinger(ID, FingerNr)

 FrmPembelian.namaKar = lblUser.Text

 FrmPenjualan.namakar = lblUser.Text

 'PicUser.ImageLocation =
Fingerprint_tTableAdapter.dapetUserpicture(ID)

 Dim bitGbr As Byte() =
Fingerprint_tTableAdapter.dapetUserpicture(ID)

 Dim gbr As Image = Image.FromStream(New
System.IO.MemoryStream(bitGbr))

 PicUser.Image = gbr

 MsgBox("Selamat Datang " & lblUser.Text, MsgBoxStyle.OkOnly +
MsgBoxStyle.Exclamation, "Login Sukses!")

 FrmUtama.Show()

```

```

Me.Hide()

verifikasi.FPVerificationCancel()

verifikasi = Nothing

End Sub

Private Sub Verification_FPVerificationImage() Handles
verifikasi.FPVerificationImage

 Dim imgFile As System.IO.FileStream = New
System.IO.FileStream(My.Application.Info.DirectoryPath & "\FPTemp.BMP",
System.IO.FileMode.Open, System.IO.FileAccess.Read,
System.IO.FileShare.ReadWrite)

 Dim fileBytes(imgFile.Length) As Byte

 imgFile.Read(fileBytes, 0, fileBytes.Length)

 imgFile.Close()

 Dim ms As System.IO.MemoryStream = New
MemoryStream(fileBytes)

 PictureBox1.Image = Image.FromStream(ms)

End Sub

Private Sub Verification_FPVerificationStatus(ByRef Status As
FingerspotETouchSDK.VerificationStatus) Handles
verifikasi.FPVerificationStatus

 Select Case Status

 Case FingerspotETouchSDK.VerificationStatus.v_MultipleMatch

 lblStatus.Text = "Ditemukan Lebih Dari Satu!!"

 Case FingerspotETouchSDK.VerificationStatus.v_OK

 lblStatus.Text = "Selamat Datang!"

 Case FingerspotETouchSDK.VerificationStatus.v_NotFound

 clear()

 lblStatus.Text = "Tidak Ditemukan"

 Exit Sub

 Case FingerspotETouchSDK.VerificationStatus.v_VerFailed

```

```

 lblStatus.Text = "Verifikasi gagal, mohon dicoba lagi"
 Exit Sub

 Case FingerspotETouchSDK.VerificationStatus.v_NoDevice
 MsgBox("Alat Fingerprint Tidak ditemukan")
 Me.Dispose()
 Exit Sub

 Case FingerspotETouchSDK.VerificationStatus.v_PoorQuality
 lblStatus.Text = "Verifikasi gagal, mohon dicoba lagi"
 Exit Sub

End Select

verifikasi.FPVerification()

End Sub

Private Sub tblBatal_Click(ByVal sender As System.Object, ByVal e As
System.EventArgs) Handles tblBatal.Click
 Me.Dispose()
End Sub

End Class

```

- Berikut merupakan *listing code* dari Form Jari:

```

Public Class FrmJari

 Sub ambilID()

 Dim teksID As Integer

 If Not
(Fingerprint_tTableAdapter.dapetID().Equals(System.DBNull.Value)) Then

 If (Fingerprint_tTableAdapter.dapetID() >= 1) Then

 teksID = Fingerprint_tTableAdapter.dapetID()

 teksID += 1

 Else

 teksID = 1

 End If

 End If

 txtID.Text = teksID

 End Sub

 Private Sub FrmJari_Disposed(ByVal sender As Object, ByVal e As
System.EventArgs) Handles Me.Disposed

 FrmUtama.Visible = True

 End Sub

 Private Sub FrmJari_KeyPress(ByVal sender As Object, ByVal e As
System.Windows.Forms.KeyPressEventArgs) Handles Me.KeyPress

 If Keys.Enter Then

 tblSimpan.PerformClick()

 End If

 End Sub

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

 lstJari.Focus()

```

```

 ambilID()
 End Sub

 Private Sub tblSimpan_Click(ByVal sender As System.Object, ByVal e
As System.EventArgs) Handles tblSimpan.Click
 id = txtID.Text
 jari = CByte(lstJari.SelectedIndex)
 usrName = CStr(txtUser.Text)
 If String.IsNullOrEmpty(jari) Then
 MsgBox("anda belum memilih jari yang akan diregistrasikan!!",
MsgBoxStyle.Information)
 End If
 frmRegistrasi.Show()
 Me.Visible = False
 lstJari.Text = Nothing
 End Sub

 Private Sub tblBatal_Click(ByVal sender As System.Object, ByVal e As
System.EventArgs) Handles tblBatal.Click
 Me.Dispose()
 End Sub

 Private Sub FrmJari_VisibleChanged(ByVal sender As Object, ByVal e
As System.EventArgs) Handles Me.VisibleChanged
 If Me.Visible = True Then
 ambilID()
 End If
 End Sub
End Class

```

- Berikut merupakan *listing code* dari Form Registrasi:

```
Imports System.IO
```

```

Imports System.Drawing

Public Class FrmRegistrasi

 Dim FPDatabase As New FingerspotETouchSDK.FinFPDatabase

 Dim WithEvents Registration As
FingerspotETouchSDK.FinFPRegistration

 Dim file_path As String = "C:\Users\dodol\Documents\Visual Studio
2010\Projects\SistemLogin\SistemLogin\Userpicture\"

 Dim file_path_user As String = "C:\Users\dodol\Documents\Visual
Studio 2010\Projects\SistemLogin\SistemLogin\Userpicture\" & userName &
".jpeg"

 Dim rawData As Byte()

 Dim fs As FileStream

 Dim gedeFile As UInt32

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

 'TODO: This line of code loads data into the
'FortunaDataSet1.fingerprint_t' table. You can move, or remove it, as needed.

 Me.Fingerprint_tTableAdapter.Fill(Me.FortunaDataSet1.fingerprint_t)

 tblSimpan.Enabled = False

 If FPDatabase.ActiveConnection("Driver={MySQL ODBC 5.1
Driver};Server=localhost;Database=fortuna; User=root;Password=;Option=3;") =
FingerspotETouchSDK.ConnectionStatus.sc_Fail Then

 MsgBox("Koneksi Database Gagal")

 Else

 Registration = New FingerspotETouchSDK.FinFPRegistration

 Registration.PictureSamplePath =
My.Application.Info.DirectoryPath & "\FPTemp.BMP"

 Registration.PictureSampleHeight =
Microsoft.VisualBasic.Compatibility.VB6.PixelsToTwipsY(PictureBox1.Height)

 Registration.PictureSampleWidth =
Microsoft.VisualBasic.Compatibility.VB6.PixelsToTwipsX(PictureBox1.Width)

```


```

End If

Registration.FPRegistration(id, jari)

End Sub

Private Sub Registration_FPRegistrationImage() Handles
Registration.FPRegistrationImage

 Dim imgFile As System.IO.FileStream = New
System.IO.FileStream(My.Application.Info.DirectoryPath & "\FPTemp.BMP",
System.IO.FileMode.Open, System.IO.FileAccess.Read,
System.IO.FileShare.ReadWrite)

 Dim fileBytes(imgFile.Length) As Byte

 imgFile.Read(fileBytes, 0, fileBytes.Length)

 imgFile.Close()

 Dim ms As System.IO.MemoryStream = New
MemoryStream(fileBytes)

 PictureBox1.Image = Image.FromStream(ms)

End Sub

Private Sub Registration_FPRegistrationStatus(ByRef Status As
FingerspotETouchSDK.RegistrationStatus) Handles
Registration.FPRegistrationStatus

 Select Case Status

 Case FingerspotETouchSDK.RegistrationStatus.r_OK

 MsgBox("Registrasi Sukses. Sidik Jari anda sudah disimpan
dalam Database", vbInformation)

 tblSimpan.Enabled = True

 Case FingerspotETouchSDK.RegistrationStatus.r_FpIdAlreadyExist

 MsgBox("ID dan finger number sudah ada!!", vbInformation)

 If vbOK Then

 Me.Dispose()

 End If

 Case FingerspotETouchSDK.RegistrationStatus.r_NoDevice

```

```

 MsgBox("Pemindai Sidik Jari Tidak Ditemukan, silahkan Cek
Koneksi anda!!", vbInformation)

 Case FingerspotETouchSDK.RegistrationStatus.r_RegFailed

 MsgBox("Registrasi Anda Gagal, silahkan ulangi sekali Lagi",
vbExclamation)

 Case FingerspotETouchSDK.RegistrationStatus.r_WrongFingerNr

 MsgBox("Anda belum memilih Jari yang akan di registrasikan
Pilih Batal!!", vbExclamation)

 End Select

 End Sub

 Private Sub Registration_FPSamplesNeeded(ByRef Samples As Short)
Handles Registration.FPSamplesNeeded

 lblSample.Text = Samples

 End Sub

 Private Sub btnBrowse_Click(ByVal sender As System.Object, ByVal e
As System.EventArgs) Handles btnBrowse.Click

 Dim bukaBrowse As New OpenFileDialog

 Dim tPic As Integer = gbrUser.Height

 Dim lPic As Integer = gbrUser.Width

 Dim skalaH As Single

 Dim skalaW As Single

 With bukaBrowse

 .CheckFileExists = True

 .ShowReadOnly = True

 .Filter = "All Files|*.*|Bitmap Files (*)|*.bmp;*.jpg;*.gif"

 .FilterIndex = 2

 If .ShowDialog = Windows.Forms.DialogResult.OK Then

 Dim picSource As New Bitmap(Image.FromFile(.FileName))

 If picSource.Height > tPic Then

```

```

 skalaH = CSng(tPic / picSource.Height)
 End If

 If (picSource.Width * skalaH) > lPic Then
 skalaW = CSng(lPic / picSource.Width)
 End If

 Dim picDest As New Bitmap(CInt(picSource.Width * skalaW),
 CInt(picSource.Height * skalaH))

 Dim tempPic As Graphics = Graphics.FromImage(picDest)

 tempPic.DrawImage(picSource, 0, 0, picDest.Width + 1,
 picDest.Height + 1)

 gbrUser.Image = picDest

 picDest.Save(file_path & usrName & ".jpeg",
 System.Drawing.Imaging.ImageFormat.Jpeg)

 fs = New FileStream(file_path & usrName & ".jpeg",
 FileMode.Open, FileAccess.Read)

 gedeFile = fs.Length

 rawData = New Byte(gedeFile) { }

 fs.Read(rawData, 0, gedeFile)

 fs.Close()

 File.Delete(file_path_user)

 End If

 End With

 End Sub

 Private Sub tblSimpan_Click(ByVal sender As System.Object, ByVal e
 As System.EventArgs) Handles tblSimpan.Click

 Fingerprint_tTableAdapter.updateFingerprint(usrName, rawData, id)

 'FrmUtama.Visible = True

 Me.Dispose()

 FrmJari.Visible = True

```

```

End Sub

Private Sub tblBatal_Click_1(ByVal sender As System.Object, ByVal e
As System.EventArgs) Handles tblBatal.Click

 FrmUtama.Visible = True

 Registration.FPRegistrationCancel()

 Me.Dispose()

End Sub

End Class

```

- **Berikut merupakan *listing code* dari Form Utama:**

```

Public Class FrmUtama

 Private Sub FrmUtama_FormClosing(ByVal sender As Object, ByVal e
As System.Windows.Forms.FormClosingEventArgs) Handles Me.FormClosing

 Dim hasil As MsgBoxResult = MsgBox("Apakah Anda Yakin ingin
menutup aplikasi?", MsgBoxStyle.OkCancel + MsgBoxStyle.Exclamation,
"Peringatan")

 If hasil = MsgBoxResult.Ok Then

 Me.Dispose()

 FrmVerifikasi_vb.Dispose()

 Else

 e.Cancel = True

 Return

 End If

 End Sub

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

 If FrmPembelian.namaKar = "dony perdana" Then

 tblkaryawan.Visible = True

 End If

 End Sub

```

End Sub

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

```
 FrmBarang.Show()
```

End Sub

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

```
 FrmBarang.Show()
```

```
 With FrmBarang
```

```
 If .tblEdit.Text = "&Edit" Then
```

```
 teks.bersih(FrmBarang)
```

```
 grid.dapetGridTeks({.txtKdBrg, .txtNamaBarang},  
.MasterTemplate, 0)
```

```
 grid.dapetGridMask({.txtHargaBeli, .txtR1, .txtR2, .txtR3, .txtR4,  
.txtStok}, .MasterTemplate, 2)
```

```
 grid.dapetGridCombo({.lstKategoriBarang, .lstSatuan},  
.MasterTemplate, 8)
```

```
 tbl.aturEdit(FrmBarang, True)
```

```
 .tblEdit.Text = "Selesai"
```

```
 .enbEdit = True
```

```
 Else
```

```
 .tblEdit.Text = "&Edit"
```

```
 tbl.aturEdit(FrmBarang, False)
```

```
 .enbEdit = False
```

```
 .clearGrid()
```

```
 End If
```

```
 End With
```

End Sub

```

Private Sub mnHapusBarang_Click(ByVal sender As System.Object,
ByVal e As System.EventArgs) Handles mnHapusBarang.Click

 FrmBarang.Show()

 With FrmBarang

 If .tblEdit.Text = "&Edit" Then

 teks.bersih(FrmBarang)

 grid.dapetGridTeks({.txtKdBrg, .txtNamaBarang},
.MasterTemplate, 0)

 grid.dapetGridMask({.txtHargaBeli, .txtR1, .txtR2, .txtR3, .txtR4,
.txtStok}, .MasterTemplate, 2)

 grid.dapetGridCombo({.lstKategoriBarang, .lstSatuan},
.MasterTemplate, 8)

 tbl.aturEdit(FrmBarang, True)

 .tblEdit.Text = "Selesai"

 .enbEdit = True

 Else

 .tblEdit.Text = "&Edit"

 tbl.aturEdit(FrmBarang, False)

 .enbEdit = False

 .clearGrid()

 End If

 End With

End Sub

```

```

Private Sub mnLapBarang_Click(ByVal sender As System.Object, ByVal
e As System.EventArgs) Handles mnLapBarang.Click

 FrmLapBarang.Show()

End Sub

```

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

```
 FrmSupplier.Show()
```

```
End Sub
```

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

```
 FrmSupplier.Show()
```

```
 With FrmSupplier
```

```
 If .tblEditSup.Text = "&Edit" Then
```

```
 teks.bersih(FrmSupplier)
```

```
 grid.dapetGridTeks({.txtKdSup, .txtNamaSup, .txtAlamatSup,  
.txtkdPos}, .gridSupplier, 0)
```

```
 grid.dapetGridCombo({.lstKota}, .gridSupplier, 4)
```

```
 grid.dapetGridTeks({.txtKontak, .txtTelepon}, .gridSupplier, 5)
```

```
 tbl.aturEdit(FrmSupplier, True)
```

```
 .tblEditSup.Text = "Selesai"
```

```
 .enbEdit = True
```

```
 Else
```

```
 .tblEditSup.Text = "&Edit"
```

```
 tbl.aturEdit(FrmSupplier, False)
```

```
 .enbEdit = False
```

```
 .clear()
```

```
 End If
```

```
 End With
```

```
End Sub
```

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

```
 FrmSupplier.Show()
```

```
 With FrmSupplier
```

```
 If .tblEditSup.Text = "&Edit" Then
```

```
 teks.bersih(FrmSupplier)
```

```
 grid.dapetGridTeks({.txtKdSup, .txtNamaSup, .txtAlamatSup,  
.txtkdPos}, .gridSupplier, 0)
```

```
 grid.dapetGridCombo({.lstKota}, .gridSupplier, 4)
```

```
 grid.dapetGridTeks({.txtKontak, .txtTelepon}, .gridSupplier, 5)
```

```
 tbl.aturEdit(FrmSupplier, True)
```

```
 .tblEditSup.Text = "Selesai"
```

```
 .enbEdit = True
```

```
 Else
```

```
 .tblEditSup.Text = "&Edit"
```

```
 tbl.aturEdit(FrmSupplier, False)
```

```
 .enbEdit = False
```

```
 .clear()
```

```
 End If
```

```
 End With
```

```
End Sub
```

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

```
 FrmLapSupplier.Show()
```

```
End Sub
```

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


```
FrmPembelian.Show()
```

```
End Sub
```

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

```
FrmMasterPembelian.Show()
```

```
End Sub
```

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

```
FrmMasterPembelian.Show()
```

```
End Sub
```

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

```
FrmLapPembelian.Show()
```

```
End Sub
```

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

```
FrmPenjualan.Show()
```

```
End Sub
```

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

```
FrmMasterPenjualan.Show()
```

```
End Sub
```

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

```

 FrmLapPenjualan.Show()
 End Sub

 Private Sub mnHapusPenjualan_Click(ByVal sender As System.Object,
ByVal e As System.EventArgs) Handles mnHapusPenjualan.Click
 FrmMasterPenjualan.Show()
 End Sub

 Private Sub mnTambahKar_Click(ByVal sender As System.Object,
ByVal e As System.EventArgs) Handles mnTambahKar.Click
 FrmJari.Show()
 End Sub

 Private Sub mnMasterKar_Click(ByVal sender As System.Object, ByVal
e As System.EventArgs) Handles mnMasterKar.Click
 FrmMasterKaryawan.Show()
 End Sub
End Class

```

- **Berikut merupakan *listing code* dari Form Barang:**

```

Imports MySql.Data
Imports Telerik.WinControls.UI
Imports Telerik.WinControls.Data
Public Class FrmBarang
 Public enbEdit As Boolean
 Dim i As Integer

```

```

Dim kat As String
Dim sat As String
Dim kolom As String

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

 Me.ViewbarangTableAdapter.Fill(Me.FortunaDataSet1.viewbarang)
 Me.TblsatuanTableAdapter.Fill(Me.FortunaDataSet1.tblsatuan)

Me.TblkategoribarangTableAdapter.Fill(Me.FortunaDataSet1.tblkategoribarang)

 'lstKategoriBarang.SelectionStart = 0
 tbl.atuEdit(Me, False)

End Sub

Sub convTextToID()
 kat =
TblkategoribarangTableAdapter.getIDKat(lstKategoriBarang.Text)
 sat = TblsatuanTableAdapter.getIDSatuan(lstSatuan.Text)
End Sub

Sub clearGrid()
 Me.ViewbarangTableAdapter.ClearBeforeFill = True
 Me.ViewbarangTableAdapter.Fill(Me.FortunaDataSet1.viewbarang)
 MasterTemplate.Refresh()
 teks.bersih(Me)
 teks.bersihMask(Me)
 lstKategoriBarang.SelectedIndex = 0
 lstSatuan.SelectedIndex = 0
 i = MasterTemplate.Rows.Count
 Me.MasterTemplate.Rows(i - 1).IsCurrent = True

```

End Sub

Private Sub tblTambahBarang_Click(ByVal sender As System.Object,
ByVal e As System.EventArgs) Handles tblTambahBarang.Click

Try

If String.IsNullOrEmpty(txtKdBrg.Text) Then

 pesan.peringatan("Barang")

 Exit Sub

End If

 convTextToID()

 teks.potong(Me)

 TblbarangTableAdapter.tambahBarang(txtKdBrg.Text,
txtNamaBarang.Text, CDec(txtHargaBeli.Value), CDec(txtR1.Value),
CDec(txtR2.Value), CDec(txtR3.Value), CDec(txtR4.Value),
CDec(txtStok.Value), (kat), (sat))

 clearGrid()

Catch ex As MySqlClient.MySqlException

 pesan.validasiTambah("Data Barang")

End Try

End Sub

Private Sub tblUbahBarang_Click(ByVal sender As System.Object,
ByVal e As System.EventArgs) Handles tblPerbaikiBarang.Click

Try

 teks.potong(Me)

 convTextToID()

 TblbarangTableAdapter.UpdateBarang(txtNamaBarang.Text,
CDec(txtHargaBeli.Value), CDec(txtR1.Value), CDec(txtR2.Value),
CDec(txtR3.Value), CDec(txtR4.Value), CDec(txtStok.Value), kat, sat,
txtKdBrg.Text)

 clearGrid()

```

Catch ex As MySqlConnection.MySqlException
 pesan.validasiUpdate()
End Try
End Sub

Private Sub tblHapusBarang_Click(ByVal sender As System.Object,
ByVal e As System.EventArgs) Handles tblHapusBarang.Click
 Try
 Dim terselek As GridViewRowInfo() =
MasterTemplate.SelectedRows.ToArray()
 Dim j As Integer
 For j = 0 To terselek.Length - 1
 TblbarangTableAdapter.hapusBarang(terselek(j).Cells(0).Value)
 Next
 clearGrid()
 Catch ex As MySqlConnection.MySqlException
 pesan.validasiHapus()
 End Try
End Sub

Private Sub MasterTemplate_Click(ByVal sender As System.Object,
ByVal e As System.EventArgs) Handles MasterTemplate.Click
 teks.bersihCombo(Me)
 If enbEdit = True Then
 grid.dapetGridTeks({txtKdBrg, txtNamaBarang}, MasterTemplate,
0)
 grid.dapetGridMask({txtHargaBeli, txtR1, txtR2, txtR3, txtR4,
txtStok}, MasterTemplate, 2)
 grid.dapetGridCombo({lstKategoriBarang, lstSatuan},
MasterTemplate, 8)
 End If

```

End Sub

Private Sub tblCetakBarang_Click(ByVal sender As System.Object,
ByVal e As System.EventArgs) Handles tblCetakBarang.Click

FrmLapBarang.Show()

End Sub

Private Sub tblEdit_Click(ByVal sender As System.Object, ByVal e As
System.EventArgs) Handles tblEdit.Click

If tblEdit.Text = "&Edit" Then

teks.bersih(Me)

grid.dapetGridTeks({txtKdBrg, txtNamaBarang}, MasterTemplate,
0)

grid.dapetGridMask({txtHargaBeli, txtR1, txtR2, txtR3, txtR4,
txtStok}, MasterTemplate, 2)

grid.dapetGridCombo({lstKategoriBarang, lstSatuan},
MasterTemplate, 8)

tbl.aturEdit(Me, True)

tblEdit.Text = "Selesai"

enbEdit = True

Else

tblEdit.Text = "&Edit"

tbl.aturEdit(Me, False)

enbEdit = False

clearGrid()

End If

End Sub

Private Sub tblTambahKat_Click(ByVal sender As System.Object,
ByVal e As System.EventArgs) Handles tblTambahKat.Click

FrmKategoriBarang.Show()

Me.Enabled = False

End Sub

Private Sub MasterTemplate_CustomFiltering(ByVal sender As Object,
ByVal e As Telerik.Windows.Controls.UI.GridViewCustomFilteringEventArgs)
Handles MasterTemplate.CustomFiltering

 grid.gridCustomFilter(e, txtCariBarang, MasterTemplate)

End Sub

Private Sub txtCariBarang_TextChanged(ByVal sender As
System.Object, ByVal e As System.EventArgs) Handles
txtCariBarang.TextChanged

 Me.MasterTemplate.MasterTemplate.Refresh()

End Sub

Private Sub tblTambahSat_Click(ByVal sender As System.Object, ByVal
e As System.EventArgs) Handles tblTambahSat.Click

 FrmSatuan.Show()

 Me.Enabled = False

End Sub

End Class

- **Berikut merupakan *listing code* dari Form Supplier:**

Imports MySql.Data

Imports Telerik.Windows.Controls.UI

Imports Telerik.Windows.Controls.Data

Public Class FrmSupplier

 Dim i As Integer

 Dim kot As String

 Dim kolom As String

 Public enbEdit As Boolean

 Sub clear()

Me.ViewdetilsupplierTableAdapter.Fill(Me.FortunaDataSet1.viewdetilsupplier)

 Me.TblkotaTableAdapter.Fill(Me.FortunaDataSet1.tblkota)

 Me.ViewsupplierTableAdapter.Fill(Me.FortunaDataSet1.viewsupplier)

 teks.bersih(Me)

 i = gridSupplier.Rows.Count

 Me.gridSupplier.Rows(i - 1).IsCurrent = True

 lstKota.SelectedIndex = 0

End Sub

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

'TODO: This line of code loads data into the 'FortunaDataSet1.viewdetilsupplier' table. You can move, or remove it, as needed.

Me.ViewdetilsupplierTableAdapter.Fill(Me.FortunaDataSet1.viewdetilsupplier)

Me.TblkotaTableAdapter.Fill(Me.FortunaDataSet1.tblkota)

Me.ViewsupplierTableAdapter.Fill(Me.FortunaDataSet1.viewsupplier)
tbl.atuEdit(Me, False)

End Sub

Private Sub tblSimpanSup_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles tblTambahSup.Click

Try

If String.IsNullOrEmpty(txtKdSup.Text) Then
pesan.peringatan("Supplier")

Exit Sub

End If

teks.potong(Me)

kot = TblkotaTableAdapter.getIDFromKota(1stKota.Text)

TblsupplierTableAdapter.tambahSupplier(txtKdSup.Text,
txtNamaSup.Text, txtAlamatSup.Text, txtkdPos.Text, kot, txtKontak.Text,
txtTelepon.Text)

clear()

'Me.gridSupplier.Rows(i + 1).IsCurrent = True

Catch ex As MySqlClient.MySqlException
pesan.validasiTambah("Data Supplier")

End Try

End Sub

Private Sub tblTambahKota_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles tblTambahKota.Click

FrmKota.Show()

Me.Enabled = False

End Sub

Private Sub tblEditSup_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles tblEditSup.Click

If tblEditSup.Text = "&Edit" Then

teks.bersih(Me)

grid.dapetGridTeks({ txtKdSup, txtNamaSup, txtAlamatSup,
txtkdPos }, gridSupplier, 0)

grid.dapetGridCombo({ 1stKota }, gridSupplier, 4)

grid.dapetGridTeks({ txtKontak, txtTelepon }, gridSupplier, 5)

tbl.atuEdit(Me, True)

tblEditSup.Text = "Selesai"

enbEdit = True


```

Else
 tblEditSup.Text = "&Edit"
 tbl.atuEdit(Me, False)
 enbEdit = False
 clear()
End If
End Sub
Private Sub tblHapusSup_Click(ByVal sender As System.Object, ByVal e
As System.EventArgs) Handles tblHapusSup.Click
 Try
 Dim terselek As GridViewRowInfo() =
gridSupplier.SelectedRows.ToArray()
 Dim j As Integer
 For j = 0 To terselek.Length - 1
 TblsupplierTableAdapter.hapusSupplier(terselek(j).Cells(0).Value)
 Next
 clear()
 Catch ex As MySqlClient.MySqlException
 pesan.validasiHapus()
 End Try
End Sub
Private Sub tblPerbaikiSup_Click(ByVal sender As System.Object, ByVal e
As System.EventArgs) Handles tblPerbaikiSup.Click
 Try
 teks.potong(Me)
 kot = TblkotaTableAdapter.getIDFromKota(1stKota.Text)
 TblsupplierTableAdapter.updateSupplier(txtNamaSup.Text,
txtAlamatSup.Text, txtkdPos.Text, kot, txtKontak.Text, txtTelepon.Text,
txtKdSup.Text)
 clear()
 Catch ex As MySqlClient.MySqlException
 pesan.validasiUpdate()
 End Try
End Sub
Private Sub gridSupplier_Click(ByVal sender As System.Object, ByVal e
As System.EventArgs) Handles gridSupplier.Click
 teks.bersihCombo(Me)
 FrmDetilSupplier.passIDSup = gridSupplier.CurrentRow.Cells(0).Value
 If enbEdit = True Then
 grid.dapetGridTeks({ txtKdSup, txtNamaSup, txtAlamatSup,
txtkdPos }, gridSupplier, 0)
 grid.dapetGridCombo({ 1stKota }, gridSupplier, 4)
 grid.dapetGridTeks({ txtKontak, txtTelepon }, gridSupplier, 5)
 End If
End Sub

```

```

Private Sub gridSupplier_CustomFiltering(ByVal sender As Object, ByVal
e As Telerik.WinControls.UI.GridViewCustomFilteringEventArgs) Handles
gridSupplier.CustomFiltering
 grid.gridCustomFilter(e, txtCariSupplier, gridSupplier)
End Sub
Private Sub txtCariSupplier_TextChanged(ByVal sender As System.Object,
ByVal e As System.EventArgs) Handles txtCariSupplier.TextChanged
 Me.gridSupplier.MasterTemplate.Refresh()
End Sub
Private Sub tblTambahbrg_Click(ByVal sender As System.Object, ByVal e
As System.EventArgs) Handles tblTambahbrg.Click
 FrmDetilSupplier.Show()
 Me.Enabled = False
End Sub
Private Sub tblCetakSup_Click(ByVal sender As System.Object, ByVal e
As System.EventArgs) Handles tblCetakSup.Click
 FrmLapSupplier.Show()
End Sub
End Class

```

- **Berikut merupakan *listing code* dari Form Detil Supplier:**

```

Imports Telerik.WinControls.Data
Public Class FrmDetilSupplier
 Friend passIDSup As String
 Dim idBrg As String
 Sub filterBaris()
 'passing passIDSup dari frmSupplier lalu, filter menggunakan
 gridfiltering(berhubung SQL IN kagak bisa...)

 ViewdetilsupplierTableAdapter.FillByKdSup(Me.FortunaDataSet.viewdetil
supplier, passIDSup)
 gridbrg.FilterDescriptors.Clear()
 Dim isibrs As Integer
 Dim baris As Integer = gridDetilSup.Rows.Count
 For baris = 0 To baris - 1
 isibrs = gridDetilSup.Rows(baris).Cells(1).Value
 cr.GridFiltering(gridbrg, isibrs, "kdBarang")
 Next baris

 End Sub

```

```
Private Sub FrmDetilSupplier_Disposed(ByVal sender As Object, ByVal e As System.EventArgs) Handles Me.Disposed
```

```
FrmSupplier.ViewsupplierTableAdapter.Fill(FrmSupplier.FortunaDataSet1.viewsupplier)
```

```
FrmSupplier.ViewdetilsupplierTableAdapter.Fill(FrmSupplier.FortunaDataSet1.viewdetilsupplier)
```

```
 FrmSupplier.Enabled = True
```

```
End Sub
```

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

```
 'TODO: This line of code loads data into the 'FortunaDataSet.tbldetilsupplier' table. You can move, or remove it, as needed.
```

```
Me.TbldetilsupplierTableAdapter.Fill(Me.FortunaDataSet.tbldetilsupplier)
```

```
Me.TblbarangTableAdapter.Fill(Me.FortunaDataSet.tblbarang)
```

```
'kalo kedeteksi nol...ambil baris sekarang yang ke select...
```

```
If String.IsNullOrEmpty(passIDSup) Then
```

```
 passIDSup = FrmSupplier.gridSupplier.CurrentRow.Cells(0).Value
```

```
End If
```

```
filterBaris()
```

```
gridbrg.Rows(0).IsSelected = True
```

```
'filter berdasarkan passIDSup...
```

```
End Sub
```

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

```
Try
```

```
 Dim pilihBrs = gridbrg.SelectedRows.ToArray()
```

```
 For i As Integer = 0 To pilihBrs.Length - 1
```

```
 idBrg = pilihBrs(i).Cells(0).Value
```

```
 TbldetilsupplierTableAdapter.tambahDetilSup(passIDSup, idBrg)
```

```
 Next i
```

```
 filterBaris()
```

```
 gridDetilSup.Rows(gridDetilSup.Rows.Count - 1).IsCurrent = True
```

```
Catch ex As Exception
```

```
 Exit Sub
```

```
End Try
```

```
End Sub
```

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

```
Try
```

```
 Dim idSup As String
```

```
 Dim pilihBrsDet = gridDetilSup.SelectedRows.ToArray
```

```
 For i As Integer = 0 To pilihBrsDet.Length - 1
```

```

 idSup = pilihBrsDet(i).Cells(1).Value
 TbldetilsupplierTableAdapter.hapusDetilSup(idSup)
 Next i
 filterBaris()
 gridbrg.Rows(gridbrg.Rows.Count - 1).IsCurrent = True
Catch ex As Exception
 Exit Sub
End Try
End Sub
End Class

```

- **Berikut merupakan *listing code* dari Form Customer:**

```

Imports Telerik.WinControls.UI

Public Class FrmCustomer
 Dim kot As String
 Dim tipe As String
 Dim i As Integer
 Dim enbEdit As Boolean
 Private Sub FrmCustomer_Load(ByVal sender As System.Object, ByVal
e As System.EventArgs) Handles MyBase.Load
 'TODO: This line of code loads data into the
'FortunaDataSet.tblcustomer' table. You can move, or remove it, as needed.
 Me.TblcustomerTableAdapter.Fill(Me.FortunaDataSet.tblcustomer)
 'TODO: This line of code loads data into the
'FortunaDataSet.tbltipepelanggan' table. You can move, or remove it, as
needed.

Me.TbltipepelangganTableAdapter.Fill(Me.FortunaDataSet.tbltipepelangga
n)
 'TODO: This line of code loads data into the 'FortunaDataSet.tblkota'
table. You can move, or remove it, as needed.
 Me.TblkotaTableAdapter.Fill(Me.FortunaDataSet.tblkota)
 'TODO: This line of code loads data into the
'FortunaDataSet.viewcustomer' table. You can move, or remove it, as
needed.

Me.ViewcustomerTableAdapter.Fill(Me.FortunaDataSet.viewcustomer)
 'TODO: This line of code loads data into the
'FortunaDataSet.viewcustomer' table. You can move, or remove it, as
needed.

Me.ViewcustomerTableAdapter.Fill(Me.FortunaDataSet.viewcustomer)
 tbl.atuEdit(Me, False)
 End Sub
 Sub convTextToID()

```

```

 kot = TblkotaTableAdapter.getIDFromKota(lstKota.Text)
 tipe =
TbltipepelangganTableAdapter.getIDFromTipePelanggan(lstTipeCust.Text)
 End Sub
 Sub clearGrid()
 Me.ViewcustomerTableAdapter.ClearBeforeFill = True

Me.ViewcustomerTableAdapter.Fill(Me.FortunaDataSet.viewcustomer)
 gridCustomer.Refresh()
 teks.bersih(Me)
 lstKota.SelectedIndex = 0
 lstTipeCust.SelectedIndex = 0
 i = gridCustomer.Rows.Count - 1
 Me.gridCustomer.Rows(i).IsCurrent = True
 End Sub
 Private Sub tblTambahCust_Click(ByVal sender As System.Object,
ByVal e As System.EventArgs) Handles tblTambahCust.Click
 Try
 If String.IsNullOrEmpty(txtKdCust.Text) Then
 pesan.peringatan("Barang")
 Exit Sub
 End If
 convTextToID()
 teks.potong(Me)
 TblcustomerTableAdapter.tambahCustomer(txtKdCust.Text,
txtNamaCustomer.Text, txtAlamatCust.Text, kot, txtkdPos.Text,
txtCP.Text, tipe)
 clearGrid()
 Catch ex As Exception
 pesan.validasiTambah("Kode Customer")
 End Try
 End Sub
 Private Sub gridCustomer_Click(ByVal sender As System.Object, ByVal
e As System.EventArgs) Handles gridCustomer.Click
 If enbEdit = True Then
 teks.bersihCombo(Me)
 grid.dapetGridTeks({txtKdCust, txtNamaCustomer, txtAlamatCust},
gridCustomer, 0)
 grid.dapetGridCombo({lstKota}, gridCustomer, 3)
 grid.dapetGridTeks({txtkdPos, txtCP}, gridCustomer, 4)
 grid.dapetGridCombo({lstTipeCust}, gridCustomer, 6)
 End If
 End Sub
 Private Sub tblEditCust_Click(ByVal sender As System.Object, ByVal e
As System.EventArgs) Handles tblEditCust.Click
 Try

```

```

 If tblEditCust.Text = "&Edit" Then
 teks.bersih(Me)
 grid.dapetGridTeks({txtKdCust, txtNamaCustomer,
txtAlamatCust}, gridCustomer, 0)
 grid.dapetGridCombo({lstKota}, gridCustomer, 3)
 grid.dapetGridTeks({txtkdPos, txtCP}, gridCustomer, 4)
 grid.dapetGridCombo({lstTipeCust}, gridCustomer, 6)
 tbl.aturEdit(Me, True)
 tblEditCust.Text = "Selesai"
 enbEdit = True
 Else
 tblEditCust.Text = "&Edit"
 tbl.aturEdit(Me, False)
 enbEdit = False
 clearGrid()
 End If
 Catch ex As Exception

 End Try
End Sub
Private Sub tblPerbaikiCust_Click(ByVal sender As System.Object,
ByVal e As System.EventArgs) Handles tblPerbaikiCust.Click
 Try
 teks.potong(Me)
 convTextToID()
 TblcustomerTableAdapter.updateCustomer(txtNamaCustomer.Text,
txtAlamatCust.Text, kot, txtkdPos.Text, txtCP.Text, tipe, txtKdCust.Text)
 clearGrid()
 Catch ex As Exception
 pesan.validasiUpdate()
 End Try
End Sub

Private Sub tblHapusCust_Click(ByVal sender As System.Object, ByVal
e As System.EventArgs) Handles tblHapusCust.Click
 Try
 Dim terselek As GridViewRowInfo() =
gridCustomer.SelectedRows.ToArray()
 Dim j As Integer
 For j = 0 To terselek.Length - 1

TblcustomerTableAdapter.hapusCustomer(terselek(j).Cells(0).Value)
 Next
 clearGrid()
 i = gridCustomer.Rows.Count
 Me.gridCustomer.Rows(i - 1).IsCurrent = True
 End Try
End Sub

```

```

 i -= 1
 Catch ex As Exception
 pesan.validasiHapus()
 End Try
 End Sub
 Private Sub gridCustomer_CustomFiltering(ByVal sender As Object,
ByVal e As Telerik.WinControls.UI.GridViewCustomFilteringEventArgs)
Handles gridCustomer.CustomFiltering
 grid.gridCustomFilter(e, txtCariCust, gridCustomer)
 End Sub
 Private Sub txtCariCust_TextChanged(ByVal sender As System.Object,
ByVal e As System.EventArgs) Handles txtCariCust.TextChanged
 Me.gridCustomer.MasterTemplate.Refresh()
 End Sub
 Private Sub tblTambahKota_Click(ByVal sender As System.Object,
ByVal e As System.EventArgs) Handles tblTambahKota.Click
 FrmKota.Show()
 End Sub

 Private Sub tblCetakCust_Click(ByVal sender As System.Object, ByVal
e As System.EventArgs) Handles tblCetakCust.Click
 FrmLapCustomer.Show()
 End Sub
End Class

```

- **Berikut merupakan *listing code* dari Form Pembelian:**

```

Imports Telerik.WinControls.UI
Public Class FrmPembelian
 Dim kdBrg, nmBrg, sat As String
 Dim qty, hgBli As Integer
 Public namaKar As String
 Sub reset()
 txtUser.Text = namaKar
 mcKdBrg.Text = Nothing
 lblDataBarang.Text = Nothing
 txtNoPembelian.Text = Nothing
 txtQty.Text = Nothing
 gridDetilPembelian.Rows.Clear()
 End Sub
 Sub resetMaster()
 mcKdBrg.Text = Nothing
 txtQty.Text = Nothing

Me.ViewdetilpembelianTableAdapter.FillBydodol(FortunaDataSet1.viewdetilpe
mbelian, FrmMasterPembelian.dapetPemb())
 subtotalcolEdit()

```

```

End Sub
Private Sub subtotalcolEdit()
 Me.gridEditPembelian.Columns("SubTotal").Expression = "HargaBeli *
QtyBeli"
 Dim nilai, total As Integer
 Dim baris As Integer = gridEditPembelian.Rows.Count
 If baris >= 0 Then
 For baris = 0 To baris - 1
 nilai = Me.gridEditPembelian.Rows(baris).Cells(6).Value
 total += nilai
 Next
 End If
 txtTotal.Value = total
End Sub
Private Sub totalcol()
 Me.gridDetilPembelian.Columns("TotalHarga").Expression = "HargaBeli *
Quantity"

 Dim nilai, total As Integer
 Dim baris As Integer = gridDetilPembelian.Rows.Count
 If baris >= 0 Then
 For baris = 0 To baris - 1
 nilai = Me.gridDetilPembelian.Rows(baris).Cells(5).Value
 total += nilai
 Next
 End If
 txtTotal.Value = total
End Sub
Private Sub FrmPembelian_Disposed(ByVal sender As Object, ByVal e As
System.EventArgs) Handles Me.Disposed
 If FrmMasterPembelian.Enabled = False Then
 FrmMasterPembelian.Enabled = True
 FrmMasterPembelian.BringToFront()
 End If
End Sub
Private Sub FrmPembelian_Load(ByVal sender As System.Object, ByVal e As
System.EventArgs) Handles MyBase.Load
 'TODO: This line of code loads data into the
'FortunaDataSet.tbldetilpembelian' table. You can move, or remove it, as needed.

Me.TbldetilpembelianTableAdapter.Fill(Me.FortunaDataSet.tbldetilpembelian)
 'TODO: This line of code loads data into the 'FortunaDataSet.viewpembelian'
table. You can move, or remove it, as needed.
 Me.ViewpembelianTableAdapter.Fill(Me.FortunaDataSet.viewpembelian)
 'TODO: This line of code loads data into the
'FortunaDataSet1.viewdetilsupplier' table. You can move, or remove it, as needed.

```


Me.ViewdetilsupplierTableAdapter.Fill(Me.FortunaDataSet1.viewdetilsupplier)
'TODO: This line of code loads data into the
'FortunaDataSet1.viewdetilsupplier' table. You can move, or remove it, as needed.

Me.ViewdetilsupplierTableAdapter.Fill(Me.FortunaDataSet1.viewdetilsupplier)
'TODO: This line of code loads data into the 'FortunaDataSet1.tblsupplier'
table. You can move, or remove it, as needed.

Me.TblsupplierTableAdapter.Fill(Me.FortunaDataSet1.tblsupplier)
'TODO: This line of code loads data into the 'FortunaDataSet1.tblpembelian'
table. You can move, or remove it, as needed.

Me.TblpembelianTableAdapter.Fill(Me.FortunaDataSet1.tblpembelian)
'TODO: This line of code loads data into the
'FortunaDataSet1.viewdetilpembelian' table. You can move, or remove it, as
needed.

Me.ViewdetilpembelianTableAdapter.Fill(Me.FortunaDataSet1.viewdetilpembeli
an)

```
txtUser.Text = namaKar  
mcKdBrg.Text = Nothing  
lblDataBarang.Text = Nothing
```

```
mcc.filterMultiCombo(mcKdBrg, "NamaBarang")  
mcKdBrg.MultiColumnComboBoxElement.DropDownWidth = 550  
mcKdBrg.MultiColumnComboBoxElement.DropDownHeight = 300  
mcNamaSupplier.MultiColumnComboBoxElement.DropDownHeight = 300  
mcNamaSupplier.MultiColumnComboBoxElement.DropDownWidth = 550  
Timer1.Start()  
totalcol()
```

```
End Sub
```

```
Private Sub Timer1_Tick(ByVal sender As System.Object, ByVal e As  
System.EventArgs) Handles Timer1.Tick
```

```
frms.tanggalJam(lblTanggal, lblJam)
```

```
End Sub
```

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

```
Try
```

```
If tblProses.Text = "Proses" Then
```

```
With mcKdBrg.EditorControl.Rows(mcKdBrg.SelectedIndex)
```

```
kdBrg = .Cells(1).Value
```

```
nmBrg = .Cells(2).Value
```

```
hgBli = .Cells(3).Value
```

```
sat = .Cells(6).Value
```

```
End With
```

```
If String.IsNullOrEmpty(txtQty.Text) Then
```

```
qty = 0
```

```

Else
 qty = txtQty.Value
End If
Me.gridDetilPembelian.Rows.Add(kdBrg, nmBrg, sat, hgBli, qty)
totalcol()
lblDataBarang.Text = nmBrg
Else
 kdBrg =
mcKdBrg.EditorControl.Rows(mcKdBrg.SelectedIndex).Cells(1).Value

TbldetilpembelianTableAdapter.tambahDetilPembelian(txtNoPembelian.Text,
kdBrg, txtQty.Text)
 resetMaster()
 lblDataBarang.Text =
mcKdBrg.EditorControl.Rows(mcKdBrg.SelectedIndex).Cells(2).Value
End If
Catch ex As Exception
 pesan.pesan("Proses Penambahan Item Gagal, Silahkan Kontak
Administrator anda")
End Try
End Sub
Private Sub tblHapusItem_Click(ByVal sender As System.Object, ByVal e As
System.EventArgs) Handles tblHapusItem.Click
 Try
 If tblProses.Text = "Proses" Then
 Dim baris As Integer
 baris =
gridDetilPembelian.Rows.IndexOf(Me.gridDetilPembelian.CurrentRow)
 gridDetilPembelian.Rows.RemoveAt(baris)
 Else

 Dim i As Integer
 Dim terselek As GridViewRowInfo() =
gridEditPembelian.SelectedRows.ToArray()
 For i = 0 To terselek.Length - 1

TbldetilpembelianTableAdapter.hapusDetilPembelian(txtNoPembelian.Text,
terselek(i).Cells(1).Value)
 Next
 resetMaster()
 End If
 Catch ex As Exception
 pesan.pesan("Masukan Satu Atau Lebih Item!!")
 End Try
 End Sub

```

```

Private Sub tblHapusAll_Click(ByVal sender As System.Object, ByVal e As
System.EventArgs) Handles tblHapusAll.Click
 If tblProses.Text = "Proses" Then
 Me.gridDetilPembelian.Rows.Clear()
 Else
 Dim i As Integer
 For i = 0 To gridEditPembelian.Rows.Count - 1

```

```

TbldetilpembelianTableAdapter.hapusDetilPembelian(txtNoPembelian.Text,
gridEditPembelian.Rows(i).Cells(1).Value)
 Next
 resetMaster()
 End If
End Sub

```

```

Private Sub tblProses_Click(ByVal sender As System.Object, ByVal e As
System.EventArgs) Handles tblProses.Click
 If tblProses.Text = "Proses" Then
 If String.IsNullOrEmpty(txtNoPembelian.Text) Then
 pesan.peringatan("Transaksi")
 Exit Sub
 End If
 frmProsesPembelian.Show()
 Me.Enabled = False
 Else
 frmProsesPembelian.tblSimpanPembelian.Text = "Update Data"
 frmProsesPembelian.Show()
 Me.Enabled = False
 End If
End Sub

```

```

Private Sub mcNamaSupplier_SelectedIndexChanged(ByVal sender As
System.Object, ByVal e As System.EventArgs) Handles
mcNamaSupplier.SelectedIndexChanged

```

```

Me.ViewdetilsupplierTableAdapter.FillByKdSup(FortunaDataSet1.viewdetilsupp
lier, mcNamaSupplier.Text)

```

```

End Sub

```

```

Sub updatePemb()

```

```

 Me.gridEditPembelian.Visible = True

```

```

 Me.txtNoPembelian.Enabled = False

```

```

 Me.txtNoPembelian.Text = FrmMasterPembelian.dapetPemb()

```

```

 Me.tblProses.Text = "Simpan Perubahan"

```

```

Me.ViewdetilpembelianTableAdapter.FillBydodol(FortunaDataSet1.viewdetilpe
mbelian, FrmMasterPembelian.dapetPemb())

```

```

 Me.txtUser.Text =

```

```

ViewpembelianTableAdapter.dptUsername(FrmMasterPembelian.dapetPemb())

```

```

 Me.txtUser.Enabled = False

```

```

 Me.mcNamaSupplier.Text =
TbIpembelianTableAdapter.dptKdSupplier(FrmMasterPembelian.dapetPemb())
 Me.mcNamaSupplier.Enabled = False
 subtotalcolEdit()
 FrmMasterPembelian.Enabled = False
End Sub
Private Sub RadButton3_Click(ByVal sender As System.Object, ByVal e As
System.EventArgs) Handles RadButton3.Click
 Me.Dispose()
End Sub
End Class

```

- **Berikut merupakan *listing code* dari Form Verifikasi:**

```

Imports Telerik.Reporting

Public Class frmProsesPembelian

 Dim kdBrg As String

 Dim status As String = "BELUM LUNAS"

 Dim qty, hgBli As Integer

 Private Sub aturList(ByVal hidup As Boolean)

 lstJthTempo.Visible = hidup

 RadLabel1.Visible = hidup

 End Sub

 Private Sub frmProsesPembelian_Disposed(ByVal sender As Object,
ByVal e As System.EventArgs) Handles Me.Disposed

 FrmPembelian.Enabled = True

 FrmPembelian.BringToFront()

 FrmPembelian.reset()

 End Sub

 Private Sub frmProsesPembelian_KeyDown(ByVal sender As Object,
ByVal e As System.Windows.Forms.KeyEventArgs) Handles Me.KeyDown

 Select Case e.KeyCode

 Case Keys.F1

 txtBayarPembelian.Value = txtTotal.Value

```

```

 Case Keys.Enter
 tblSimpanPembelian_Click(sender, e)
 Case Keys.Escape
 Me.Dispose()
 End Select
End Sub

Private Sub frmProsesPembelian_Load(ByVal sender As System.Object,
ByVal e As System.EventArgs) Handles MyBase.Load
 'TODO: This line of code loads data into the
'FortunaDataSet.fingerprint_t' table. You can move, or remove it, as needed.
 Me.Fingerprint_tTableAdapter.Fill(Me.FortunaDataSet.fingerprint_t)
 'TODO: This line of code loads data into the
'FortunaDataSet1.tblbarang' table. You can move, or remove it, as needed.
 Me.TblbarangTableAdapter.Fill(Me.FortunaDataSet1.tblbarang)
 'TODO: This line of code loads data into the
'FortunaDataSet1.tbldetilpembelian' table. You can move, or remove it, as needed.
 Me.TbldetilpembelianTableAdapter.Fill(Me.FortunaDataSet1.tbldetilpembelian)
 'TODO: This line of code loads data into the
'FortunaDataSet.tblpembelian' table. You can move, or remove it, as needed.
 Me.TblpembelianTableAdapter.Fill(Me.FortunaDataSet.tblpembelian)
 'TODO: This line of code loads data into the
'FortunaDataSet.tbljenispembayaran' table. You can move, or remove it, as
needed.
 Me.TbljenispembayaranTableAdapter.Fill(Me.FortunaDataSet.tbljenispembayara
n)
 Me.lstJthTempo.Value = Date.Today.AddDays(7)
 Me.txtTotal.Value = FrmPembelian.txtTotal.Value
 Me.txtSisaBayar.Value = FrmPembelian.txtTotal.Value
End Sub

```

```
Private Sub lstMetodePembayaran_SelectedIndexChanged(ByVal sender  
As System.Object, ByVal e As  
Telerik.WinControls.UI.Data.PositionChangedEventArgs) Handles  
lstMetodePembayaran.SelectedIndexChanged
```

```
 If (lstMetodePembayaran.SelectedIndex = 1) Or  
(lstMetodePembayaran.SelectedIndex = 2) Then
```

```
 aturList(True)
```

```
 Else
```

```
 aturList(False)
```

```
 End If
```

```
End Sub
```

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

```
 Try
```

```
 Dim setok As Integer
```

```
 Dim kdhutang As Integer
```

```
 Dim kdBeli As String = FrmPembelian.txtNoPembelian.Text
```

```
 Dim kdSup As String = FrmPembelian.mcNamaSupplier.Text
```

```
 Dim idKar As Integer =  
Fingerprint_tTableAdapter.dapetUsername(FrmPembelian.txtUser.Text)
```

```
 Dim i As Integer
```

```
 Dim tgl As DateTime = Date.Now()
```

```
 If tblSimpanPembelian.Text = "Simpan" Then
```

```
 TblpembelianTableAdapter.tambahPembelian(kdBeli, kdSup, tgl,  
lstMetodePembayaran.SelectedIndex + 1, idKar)
```

```
 If (txtSisaBayar.Value = 0) And  
(lstMetodePembayaran.SelectedIndex = 0) Then
```

```

 status = "LUNAS"
 Else
 status = "BELUM LUNAS"
 End If
 With FrmPembelian.gridDetilPembelian
 For i = 0 To .Rows.Count() - 1
 kdBrg = .Rows(i).Cells(0).Value
 qty = .Rows(i).Cells(4).Value

 TbldetilpembelianTableAdapter.tambahDetilPembelian(kdBeli, kdBrg, qty)
 setok = TblbarangTableAdapter.DapatStok(kdBrg)
 TblbarangTableAdapter.updateStok((qty + setok), kdBrg)
 Next i
 End With
 TblhutangTableAdapter.tambahHutang(kdBeli,
 lstJthTempo.Value, status, txtSisaBayar.Value)

 MsgBox("Apakah anda ingin Mencetak Laporan", vbOKCancel +
 vbInformation, "Cetak Laporan")

 If vbOK Then
 FrmLapPembelian.Show()
 Else
 Me.Dispose()
 End If

 Me.tblCetakLap.Enabled = True
Else
 kdhutang = TblhutangTableAdapter.dapatKdHutang(kdBeli)
 TblhutangTableAdapter.updateHutang(kdBeli,
 lstJthTempo.Value, status, txtSisaBayar.Value, kdhutang)

```

```

 MsgBox("Apakah anda ingin Mencetak Laporan?", vbOKCancel
+ vbInformation, "Cetak Laporan")
 If vbOK Then
 FrmLapPembelian.Show()
 Else
 Me.Dispose()
 End If
 End If

 Catch ex As Exception
 pesan.pesan("Sistem Error!!")
 Me.Dispose()
 End Try
End Sub

Private Sub txtBayarPembelian_ValueChanged(ByVal sender As
System.Object, ByVal e As System.EventArgs) Handles
txtBayarPembelian.ValueChanged
 txtSisaBayar.Value = CInt(txtTotal.Value) -
CInt(txtBayarPembelian.Value)
End Sub

Private Sub tblBatal_Click(ByVal sender As System.Object, ByVal e As
System.EventArgs) Handles tblBatal.Click
 Me.Dispose()
End Sub

Private Sub tblCetakLap_Click(ByVal sender As System.Object, ByVal e
As System.EventArgs) Handles tblCetakLap.Click
 Dim kdbeli = FrmPembelian.txtNoPembelian.Text
 FrmLapPembelian.Show()
End Sub
End Class

```


- Berikut merupakan *listing code* dari Form Master Pembelian:

```
Imports Telerik.WinControls.UI
Imports Telerik.WinControls.UI.Export
Imports Telerik.WinControls
Imports System.IO

Public Class FrmMasterPembelian

 Public Function dapetPemb()

 Dim kdPemb As String =
Me.gridMasterPembelian.CurrentRow.Cells(0).Value.ToString

 Return kdPemb

 End Function

 Private Sub IterateChildRows(ByVal rowInfo As
GridViewDataRowInfo)

 Dim childRows As GridViewRowInfo() =
rowInfo.ChildRows.ToArray()

 For i As Integer = 0 To childRows.Length - 1

 MsgBox(childRows(i).Cells(1).Value &
childRows(i).Cells(2).Value)

 Next

 End Sub

 Private Sub FrmMasterPembelian_EnabledChanged(ByVal sender As
Object, ByVal e As System.EventArgs) Handles Me.EnabledChanged

 If Me.Enabled = True Then

Me.ViewdetilpembelianTableAdapter.Fill(Me.FortunaDataSet.viewdetilpembelia
n)

Me.ViewpembelianTableAdapter.Fill(Me.FortunaDataSet.viewpembelian)

 End If

 End Sub

End Class
```

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

```
'TODO: This line of code loads data into the
'FortunaDataSet.tblpembelian' table. You can move, or remove it, as needed.
```

```
Me.TblpembelianTableAdapter.Fill(Me.FortunaDataSet.tblpembelian)
```

```
'TODO: This line of code loads data into the
'FortunaDataSet.viewdetilpembelian' table. You can move, or remove it, as
needed.
```

```
Me.ViewdetilpembelianTableAdapter.Fill(Me.FortunaDataSet.viewdetilpembelia
n)
```

```
'TODO: This line of code loads data into the
'FortunaDataSet.viewpembelian' table. You can move, or remove it, as needed.
```

```
Me.ViewpembelianTableAdapter.Fill(Me.FortunaDataSet.viewpembelian)
```

```
Me.gridMasterPembelian.MasterTemplate.Templates(0).Columns("SubTotal").Ex
pression = "HargaBeli * QtyBeli"
```

```
End Sub
```

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

```
FrmPembelian.Show()
```

```
FrmPembelian.updatePemb()
```

```
End Sub
```

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

```
Try
```

```
Dim i As Integer
```

```
Dim terselek As GridViewRowInfo() =
gridMasterPembelian.SelectedRows.ToArray()
```

```
For i = 0 To gridMasterPembelian.SelectedRows.ToArray.Length -
```

```
1
```

```

TbIpembelianTableAdapter.hapusPembelian(terselek(i).Cells(0).Value)
 Next

Me.ViewdetilpembelianTableAdapter.Fill(Me.FortunaDataSet.viewdetilpembelian)

Me.ViewpembelianTableAdapter.Fill(Me.FortunaDataSet.viewpembelian)
 Catch ex As Exception
 pesan.pesan("Penghapusan Gagal!!, Silahkan Kontak Administrator
Anda!!")
 End Try
End Sub

Private Sub gridMasterPembelian_CustomFiltering(ByVal sender As
Object, ByVal e As
Telerik.WinControls.UI.GridViewCustomFilteringEventArgs) Handles
gridMasterPembelian.CustomFiltering
 grid.gridCustomFilter(e, txtCariPembelian, gridMasterPembelian)
End Sub

Private Sub txtCariPembelian_TextChanged(ByVal sender As
System.Object, ByVal e As System.EventArgs) Handles
txtCariPembelian.TextChanged
 Me.gridMasterPembelian.MasterTemplate.Refresh()
End Sub

Private Sub tblCetakMaster_Click(ByVal sender As System.Object,
ByVal e As System.EventArgs) Handles tblCetakMaster.Click
 Dim exporter As New ExportToPDF(Me.gridMasterPembelian)
 exporter.FileExtension = "pdf"
 exporter.HiddenColumnOption =
Telerik.WinControls.UI.Export.HiddenOption.DoNotExport
 exporter.ExportVisualSettings = False

```

```

exporter.PageTitle = "Laporan Master Pembelian"
exporter.SummariesExportOption = SummariesOption.ExportAll
exporter.FitToPageWidth = True
exporter.Scale = 1.20000005F
exporter.PdfExportSettings.PageHeight = 210
exporter.PdfExportSettings.PageWidth = 297
exporter.ExportHierarchy = True

'dialog..
 If SaveFileDialog1.ShowDialog() <>
System.Windows.Forms.DialogResult.OK Then
 Return
 End If
 If SaveFileDialog1.FileName.Equals(String.Empty) Then
 pesan.pesan("Silahkan Isi Nama Dokumen Terlebih Dahulu")
 Return
 End If
 Try
 Dim namaFile As String = Me.SaveFileDialog1.FileName
 exporter.RunExport(namaFile)
 Dim dr As DialogResult = MsgBox("Data Telah Berhasil Dibuat,
Apakah Anda ingin Membuka File Tersebut?", MsgBoxStyle.Question +
MessageBoxButtons.YesNo, "Perhatian")
 If dr = System.Windows.Forms.DialogResult.Yes Then
 Process.Start(namaFile + ".pdf")
 End If
 Catch ex As Exception
 pesan.pesan("Proses Gagal!! Silakan Hubungi Administrator
Anda!!")

```

```

 End Try
 End Sub

 Private Sub tblCetakLaporan_Click(ByVal sender As System.Object,
ByVal e As System.EventArgs) Handles tblCetakLaporan.Click
 FrmLapPembelian.Show()
 End Sub
End Class

```

- **Berikut merupakan *listing code* dari Form Verifikasi:**

```

Imports Telerik.WinControls.UI
Public Class FrmPenjualan
 Dim kdBrg, nmBrg, sat As String
 Dim qty, hgJual, stokdb As Integer
 Public namakar As String
 Sub getID()
 Try
 txtNoPenjualan.Text = TblpenjualanTableAdapter.getIDPenjualan()
 Catch ex As Exception
 pesan.pesan("Koneksi Database Gagal!")
 End Try
 End Sub
 Private Sub totalcol()
 Me.gridDetilPenjualan.Columns("TotalHarga").Expression = "Harga *
Quantity"

 Dim nilai, total As Integer

```

```

Dim baris As Integer = gridDetilPenjualan.Rows.Count
If baris >= 0 Then
 For baris = 0 To baris - 1
 nilai = Me.gridDetilPenjualan.Rows(baris).Cells(5).Value
 total += nilai
 Next
End If
txtTotal.Value = total
End Sub

Private Sub subtotalcolEdit()
 Me.gridEditPembelian.Columns("SubTotal").Expression = "HargaJual
* QtyBeli"

 Dim nilai, total As Integer

 Dim baris As Integer = gridEditPembelian.Rows.Count
 If baris >= 0 Then
 For baris = 0 To baris - 1
 nilai = Me.gridEditPembelian.Rows(baris).Cells(6).Value
 total += nilai
 Next
 End If
 txtTotal.Value = total
End Sub

Sub reset()
 mcCustomer.Text = Nothing
 lblDataBarang.Text = Nothing
 mcNamaBarang.Text = Nothing
 txtQty.Text = Nothing

```

```
gridDetilPenjualan.Rows.Clear()
```

```
End Sub
```

```
Sub resetMaster()
```

```
mcNamaBarang.Text = Nothing
```

```
txtQty.Text = Nothing
```

```
Me.ViewdetilpenjualanTableAdapter.FillBykdPenjualan(FortunaDataSet.viewdetilpenjualan, FrmMasterPenjualan.dapetPenj())
```

```
subtotalcolEdit()
```

```
End Sub
```

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

```
'TODO: This line of code loads data into the  
'FortunaDataSet.tbldetilpenjualan' table. You can move, or remove it, as needed.
```

```
Me.TbldetilpenjualanTableAdapter.Fill(Me.FortunaDataSet.tbldetilpenjualan)
```

```
'TODO: This line of code loads data into the  
'FortunaDataSet.viewpenjualan' table. You can move, or remove it, as needed.
```

```
Me.ViewpenjualanTableAdapter.Fill(Me.FortunaDataSet.viewpenjualan)
```

```
'TODO: This line of code loads data into the  
'FortunaDataSet.viewdetilpenjualan' table. You can move, or remove it, as  
needed.
```

```
Me.ViewdetilpenjualanTableAdapter.Fill(Me.FortunaDataSet.viewdetilpenjualan)
```

```
'TODO: This line of code loads data into the  
'FortunaDataSet.tblpenjualan' table. You can move, or remove it, as needed.
```

```
Me.TblpenjualanTableAdapter.Fill(Me.FortunaDataSet.tblpenjualan)
```

```
'TODO: This line of code loads data into the  
'FortunaDataSet.viewbarang' table. You can move, or remove it, as needed.
```

```
Me.ViewbarangTableAdapter.Fill(Me.FortunaDataSet.viewbarang)
```

'TODO: This line of code loads data into the 'FortunaDataSet.viewcustomer' table. You can move, or remove it, as needed.

```
txtUser.Text = namakar
```

```
Me.ViewcustomerTableAdapter.Fill(Me.FortunaDataSet.viewcustomer)
```

```
 mcc.filterMultiCombo(mcCustomer, "NamaCustomer")
```

```
 mcc.filterMultiCombo(mcNamaBarang, "NamaBarang")
```

```
 mcNamaBarang.MultiColumnComboBoxElement.DropDownWidth =  
550
```

```
 mcNamaBarang.MultiColumnComboBoxElement.DropDownHeight =  
300
```

```
 mcCustomer.MultiColumnComboBoxElement.DropDownHeight =  
300
```

```
 mcCustomer.MultiColumnComboBoxElement.DropDownWidth = 550
```

```
 Timer1.Start()
```

```
 totalcol()
```

```
 getID()
```

```
End Sub
```

```
Private Sub Timer1_Tick(ByVal sender As System.Object, ByVal e As  
System.EventArgs) Handles Timer1.Tick
```

```
 frms.tanggalJam(lblTanggal, lblJam)
```

```
End Sub
```

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

```
 If tblProses.Text = "Proses" Then
```

```
 With
```

```
mcNamaBarang.EditorControl.Rows(mcNamaBarang.SelectedIndex)
```

```
 kdBrg = .Cells(0).Value
```

```
 nmBrg = .Cells(1).Value
```

```
 stokdb = .Cells(6).Value
```


```

If txtQty.Value > stokdb Then
 pesan.pesan("Stok Tidak Mencukupi!")
 Return
End If

Select Case
mcCustomer.EditorControl.Rows(mcCustomer.SelectedIndex).Cells(6).Value
 Case "Distributor"
 hgJual = .Cells(2).Value
 Case "Retail"
 hgJual = .Cells(3).Value
 Case "Grosir"
 hgJual = .Cells(4).Value
 Case "Kelontong"
 hgJual = .Cells(5).Value
End Select

sat = .Cells(6).Value

End With

If String.IsNullOrEmpty(txtQty.Text) Then
 qty = 0
Else

 qty = txtQty.Value
End If

Me.gridDetilPenjualan.Rows.Add(kdBrg, nmBrg, sat, hgJual, qty)
totalcol()

lblDataBarang.Text = nmBrg

Else

```

```

 With
 mcNamaBarang.EditorControl.Rows(mcNamaBarang.SelectedIndex)

 Select Case
 mcCustomer.EditorControl.Rows(mcCustomer.SelectedIndex).Cells(6).Value

 Case "Distributor"

 hgJual = .Cells(2).Value

 Case "Retail"

 hgJual = .Cells(3).Value

 Case "Grosir"

 hgJual = .Cells(4).Value

 Case "Kelontong"

 hgJual = .Cells(5).Value

 End Select

 End With

 kdBrg =
 mcNamaBarang.EditorControl.Rows(mcNamaBarang.SelectedIndex).Cells(1).Value

 TblDetailpenjualanTableAdapter.tambahDetilPenjualan(txtNoPenjualan.Text,
 kdBrg, hgJual, txtQty.Text)

 resetMaster()

 lblDataBarang.Text =
 mcNamaBarang.EditorControl.Rows(mcNamaBarang.SelectedIndex).Cells(1).Value

 End If

 End Sub

 Private Sub tblHapusItem_Click(ByVal sender As System.Object, ByVal
 e As System.EventArgs) Handles tblHapusItem.Click

 Try

```

```

 If tblProses.Text = "Proses" Then
 Dim baris As Integer
 baris =
gridDetilPenjualan.Rows.IndexOf(Me.gridDetilPenjualan.CurrentRow)
 gridDetilPenjualan.Rows.RemoveAt(baris)
 Else
 Dim i As Integer
 Dim tersele As GridViewRowInfo() =
gridEditPembelian.SelectedRows.ToArray()
 For i = 0 To tersele.Length - 1
 TbldetilpenjualanTableAdapter.hapusDetilPenjualan(txtNoPenjualan.Text,
 tersele(i).Cells(0).Value)
 Next
 resetMaster()
 End If
 Catch ex As Exception
 pesan.pesan("Masukan Satu Atau Lebih Item!!")
 End Try
End Sub

```

```

Private Sub tblHapusAll_Click(ByVal sender As System.Object, ByVal e
As System.EventArgs) Handles tblHapusAll.Click

```

```

 If tblProses.Text = "Proses" Then
 Me.gridDetilPenjualan.Rows.Clear()
 Else
 Dim i As Integer
 For i = 0 To gridEditPembelian.Rows.Count - 1

```

```

TbldetilpenjualanTableAdapter.hapusDetilPenjualan(txtNoPenjualan.Text,
gridEditPembelian.Rows(i).Cells(0).Value)

 Next

 resetMaster()

End If

End Sub

Private Sub tblProses_Click(ByVal sender As System.Object, ByVal e As
System.EventArgs) Handles tblProses.Click

 If tblProses.Text = "Proses" Then

 FrmProsesPenjualan.Show()

 Me.Enabled = False

 Else

 FrmProsesPenjualan.tblSimpanPenjualan.Text = "Update Data"

 FrmProsesPenjualan.Show()

 Me.Enabled = False

 End If

End Sub

Private Sub RadButton3_Click(ByVal sender As System.Object, ByVal e
As System.EventArgs) Handles RadButton3.Click

 Me.Dispose()

End Sub

Private Sub updatePenj()

 Me.gridEditPembelian.Visible = True

 Me.txtNoPenjualan.Text = FrmMasterPenjualan.dapetPenj()

 Me.tblProses.Text = "Simpan Perubahan"

Me.ViewdetilpenjualanTableAdapter.fillBykdPenjualan(FortunaDataSet.viewdetil
penjualan, FrmMasterPenjualan.dapetPenj())

```

```

 Me.txtUser.Text =
ViewpenjualanTableAdapter.dapetUsername(FrmMasterPenjualan.dapetPenj())

 Me.txtUser.Enabled = False

 Me.mcCustomer.Text =
ViewcustomerTableAdapter.dapetNamaCust(FrmMasterPenjualan.dapetPenj())

 Me.mcCustomer.Enabled = False

 subtotalcolEdit()

 FrmMasterPembelian.Enabled = False

 End Sub

End Class

```

- **Berikut merupakan *listing code* dari Form Proses Penjualan:**

```

Public Class FrmProsesPenjualan

 Dim kdBrg As String

 Dim status As String = "BELUM LUNAS"

 Dim qty, hgJual As Integer

 Dim sisa As Double

 Private Sub aturList(ByVal hidup As Boolean)

 lstJthTempo.Visible = hidup

 RadLabel1.Visible = hidup

 End Sub

 Private Sub FrmProsesPenjualan_Disposed(ByVal sender As Object,
ByVal e As System.EventArgs) Handles Me.Disposed

 FrmPenjualan.Enabled = True

 FrmPenjualan.BringToFront()

 FrmPenjualan.reset()

 FrmPenjualan.getID()

```

End Sub

Private Sub FrmProsesPenjualan_KeyDown(ByVal sender As Object, ByVal e As System.Windows.Forms.KeyEventArgs) Handles Me.KeyDown

Select Case e.KeyCode

Case Keys.F1

txtBayarPenjualan.Value = txtTotal.Value

Case Keys.Enter

tblSimpanPenjualan_Click(sender, e)

Case Keys.Escape

Me.Dispose()

End Select

End Sub

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

'TODO: This line of code loads data into the 'FortunaDataSet.fingerprint_t' table. You can move, or remove it, as needed.

Me.Fingerprint_tTableAdapter.Fill(Me.FortunaDataSet.fingerprint_t)

'TODO: This line of code loads data into the 'FortunaDataSet.tblbarang' table. You can move, or remove it, as needed.

Me.TblbarangTableAdapter.Fill(Me.FortunaDataSet.tblbarang)

'TODO: This line of code loads data into the 'FortunaDataSet.tblpiutang' table. You can move, or remove it, as needed.

Me.TblpiutangTableAdapter.Fill(Me.FortunaDataSet.tblpiutang)

'TODO: This line of code loads data into the 'FortunaDataSet.tbldetailpenjualan' table. You can move, or remove it, as needed.

Me.TbldetailpenjualanTableAdapter.Fill(Me.FortunaDataSet.tbldetailpenjualan)

'TODO: This line of code loads data into the 'FortunaDataSet.tblpenjualan' table. You can move, or remove it, as needed.

Me.TblpenjualanTableAdapter.Fill(Me.FortunaDataSet.tblpenjualan)

'TODO: This line of code loads data into the 'FortunaDataSet.tbljenispembayaran' table. You can move, or remove it, as needed.

```
Me.TbljenispembayaranTableAdapter.Fill(Me.FortunaDataSet.tbljenispembayara  
n)
```

```
Me.lstJthTempo.Value = Date.Today.AddDays(7)
```

```
Me.txtTotal.Value = FrmPenjualan.txtTotal.Value
```

```
Me.txtSisaBayar.Value = FrmPenjualan.txtTotal.Value
```

```
End Sub
```

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

```
Dim setok As Integer
```

```
Dim kdjual As String = FrmPenjualan.txtNoPenjualan.Text
```

```
Dim kdcust As String =  
FrmPenjualan.mcCustomer.EditorControl.Rows(FrmPenjualan.mcCustomer.Selec  
tedIndex).Cells(0).Value
```

```
Dim idKar As Integer =  
Fingerprint_tTableAdapter.dapetUsername(FrmPenjualan.txtUser.Text)
```

```
Dim i As Integer
```

```
Dim tgl As DateTime = Date.Now()
```

```
Dim hgJual As Integer
```

```
If tblSimpanPenjualan.Text = "Simpan" Then
```

```
TblpenjualanTableAdapter.tambahPenjualan(kdcust, tgl,  
lstMetodePembayaran.SelectedIndex + 1, idKar)
```

```
If (txtSisaBayar.Value = 0) And  
(lstMetodePembayaran.SelectedIndex = 0) Then
```

```
status = "LUNAS"
```

```
Else
```

```
status = "BELUM LUNAS"
```

```

End If
With FrmPenjualan.gridDetilPenjualan
 For i = 0 To .Rows.Count() - 1
 kdBrg = .Rows(i).Cells(0).Value
 qty = .Rows(i).Cells(4).Value
 hgJual = .Rows(i).Cells(3).Value
 TbldetilpenjualanTableAdapter.tambahDetilPenjualan(kdjual,
kdBrg, hgJual, qty)
 setok = TblbarangTableAdapter.DapatStok(kdBrg)
 TblbarangTableAdapter.updateStok((qty - setok), kdBrg)
 Next i
End With
TblpiutangTableAdapter.tambahPiutang(kdjual, lstJthTempo.Value,
status, txtSisaBayar.Value)
MsgBox("Apakah anda ingin Mencetak Laporan", vbOKCancel +
vbInformation, "Cetak Laporan")
If vbOK Then
 FrmLapPenjualan.Show()
Else
 Me.Dispose()
End If
Else
 TblpiutangTableAdapter.updetPiutang(lstJthTempo.Value, status,
txtSisaBayar.Value, kdjual)
 MsgBox("Apakah anda ingin Mencetak Laporan?", vbOKCancel +
vbInformation, "Cetak Laporan")
 If vbOK Then
 FrmLapPenjualan.Show()
 If vbCancel Then

```


```

 Me.Dispose()
 End If
End If
End If
End Sub

Private Sub lstMetodePembayaran_SelectedIndexChanged(ByVal sender
As System.Object, ByVal e As
Telerik.WinControls.UI.Data.PositionChangedEventArgs) Handles
lstMetodePembayaran.SelectedIndexChanged

 If (lstMetodePembayaran.SelectedIndex = 1) Or
(lstMetodePembayaran.SelectedIndex = 2) Then

 aturList(True)

 Else

 aturList(False)

 End If

End Sub

Private Sub txtBayarPenjualan_ValueChanged(ByVal sender As
System.Object, ByVal e As System.EventArgs) Handles
txtBayarPenjualan.ValueChanged

 If Double.TryParse(txtSisaBayar.Value, sisa) Then

 If txtSisaBayar.Value > 0 Then

 txtSisaBayar.Value = Cdbl(Me.txtTotal.Value) -
Cdbl(Me.txtBayarPenjualan.Value)

 End If

 End If

 If (txtSisaBayar.Value) < 0 Then

 txtSisaBayar.Value = 0

 End If

End Sub

```

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

```
Me.Dispose()
```

```
End Sub
```

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

```
FrmLapPembelian.Show()
```

```
End Sub
```

```
End Class
```

- **Berikut merupakan *listing code* dari Form Master Penjualan:**

```
Imports Telerik.WinControls.UI.Export
```

```
Imports Telerik.WinControls.UI
```

```
Public Class FrmMasterPenjualan
```

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

```
'TODO: This line of code loads data into the 'FortunaDataSet.tblpenjualan' table. You can move, or remove it, as needed.
```

```
Me.TblpenjualanTableAdapter.Fill(Me.FortunaDataSet.tblpenjualan)
```

```
'TODO: This line of code loads data into the 'FortunaDataSet.viewdetilpenjualan' table. You can move, or remove it, as needed.
```

```
Me.ViewdetilpenjualanTableAdapter.Fill(Me.FortunaDataSet.viewdetilpenjualan)
```

```
'TODO: This line of code loads data into the 'FortunaDataSet.viewpenjualan' table. You can move, or remove it, as needed.
```

```
Me.ViewpenjualanTableAdapter.Fill(Me.FortunaDataSet.viewpenjualan)
```

```
Me.gridMasterPenjualan.MasterTemplate.Templates(0).Columns("SubTotal").Expression = "HargaJual * QtyJual"
```

```
End Sub
```

```
Public Function dapetPenj()
```

```
Dim kdPemb As String =
```

```
Me.gridMasterPenjualan.CurrentRow.Cells(0).Value.ToString
```

```
Return kdPemb
```

```
End Function
```

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

End Sub

```
Private Sub tblCetakMaster_Click(ByVal sender As System.Object, ByVal e
As System.EventArgs) Handles tblCetakMaster.Click
 Dim exporter As New ExportToPDF(Me.gridMasterPenjualan)
 exporter.FileExtension = ".pdf"
 exporter.HiddenColumnOption =
Telerik.WinControls.UI.Export.HiddenOption.DoNotExport
 exporter.ExportVisualSettings = False
 exporter.PageTitle = "Laporan Master Penjualan"
 exporter.SummariesExportOption = SummariesOption.ExportAll
 exporter.FitToPageWidth = True
 exporter.Scale = 1.20000005F
 exporter.PdfExportSettings.PageHeight = 210
 exporter.PdfExportSettings.PageWidth = 297
 exporter.ExportHierarchy = True

 'dialog..
 If SaveFileDialog1.ShowDialog() <>
System.Windows.Forms.DialogResult.OK Then
 Return
 End If
 If SaveFileDialog1.FileName.Equals(String.Empty) Then
 pesan.pesan("Silahkan Isi Nama Dokumen Terlebih Dahulu")
 Return
 End If
 Try
 Dim namaFile As String = Me.SaveFileDialog1.FileName
 exporter.RunExport(namaFile)
 Dim dr As DialogResult = MsgBox("Data Telah Berhasil Dibuat, Apakah
Anda ingin Membuka File Tersebut?", MsgBoxStyle.Question +
MessageBoxButtons.YesNo, "Perhatian")
 If dr = System.Windows.Forms.DialogResult.Yes Then
 Process.Start(namaFile + ".pdf")
 End If
 Catch ex As Exception
 pesan.pesan("Proses Gagal!! Silakan Hubungi Administrator Anda!!")
 End Try
End Sub

Private Sub txtCariPenjualan_TextChanged(ByVal sender As System.Object,
ByVal e As System.EventArgs) Handles txtCariPenjualan.TextChanged
 Me.gridMasterPenjualan.MasterTemplate.Refresh()
End Sub
```

```

Private Sub gridMasterPenjualan_CustomFiltering(ByVal sender As Object,
ByVal e As Telerik.WinForms.Controls.UI.GridViewCustomFilteringEventArgs)
Handles gridMasterPenjualan.CustomFiltering
 grid.gridCustomFilter(e, txtCariPenjualan, gridMasterPenjualan)
End Sub

```

```

Private Sub tblHapusPenjualan_Click(ByVal sender As System.Object, ByVal
e As System.EventArgs) Handles tblHapusPenjualan.Click
 Try
 Dim i As Integer
 Dim terselek As GridViewRowInfo() =
gridMasterPenjualan.SelectedRows.ToArray()
 For i = 0 To gridMasterPenjualan.SelectedRows.ToArray.Length - 1
 TblpenjualanTableAdapter.hapusPenjualan(terselek(i).Cells(0).Value)
 Next

```

```

Me.ViewdetilpenjualanTableAdapter.Fill(Me.FortunaDataSet.viewdetilpenjualan)
Me.ViewpenjualanTableAdapter.Fill(Me.FortunaDataSet.viewpenjualan)
Catch ex As Exception
 pesan.pesan("Penghapusan Gagal!!, Silahkan Kontak Administrator
Anda!!")
End Try
End Sub

```

```

Private Sub RadButton3_Click(ByVal sender As System.Object, ByVal e As
System.EventArgs) Handles RadButton3.Click
 Me.Dispose()
End Sub
End Class

```