

LAMPIRAN A

KODE PROGRAM

```
unit UnitFormUtama;  
  
interface  
  
uses  
 Windows, Messages, SysUtils, Variants, Classes, Graphics,  
 Controls, Forms,  
 Dialogs, ExtCtrls, Menus, StdCtrls;  
  
type  
 TFormUtama = class(TForm)  
 Shape1: TShape;  
 MainMenu1: TMainMenu;  
 DATAMASTER1: TMenuItem;  
 USER1: TMenuItem;  
 DOKTER1: TMenuItem;  
 POLIKLINIK1: TMenuItem;  
 PESERTA1: TMenuItem;  
 KELASINAP1: TMenuItem;  
 PAKETASURANSI1: TMenuItem;  
 OBAT1: TMenuItem;  
 KELUAR1: TMenuItem;  
 LAYANAN1: TMenuItem;  
 RAWATJALAN1: TMenuItem;  
 RAWATINAP1: TMenuItem;  
 KEUANGAN1: TMenuItem;  
 PENERIMAAN1: TMenuItem;  
 PENGELUARAN1: TMenuItem;  
 LAPORAN1: TMenuItem;  
 PENGELUARAN2: TMenuItem;  
 PEN1: TMenuItem;  
 PENERIMAAN2: TMenuItem;  
 PENGELUARAN3: TMenuItem;  
 RAWATJALAN2: TMenuItem;  
 RAWATINAP2: TMenuItem;  
 Label1: TLabel;  
 NamaUser: TLabel;
```

```

 procedure KELUAR1Click(Sender: TObject);
 procedure USER1Click(Sender: TObject);
 procedure DOKTER1Click(Sender: TObject);
 procedure POLIKLINIK1Click(Sender: TObject);
 procedure KELASINAP1Click(Sender: TObject);
 procedure PAKETASURANSI1Click(Sender: TObject);
 procedure OBAT1Click(Sender: TObject);
 procedure PESERTA1Click(Sender: TObject);
 procedure PENERIMAAN1Click(Sender: TObject);
 procedure PENGELUARAN1Click(Sender: TObject);
 procedure RAWATJALAN1Click(Sender: TObject);
 procedure RAWATINAP1Click(Sender: TObject);
 procedure PENERIMAAN2Click(Sender: TObject);
 procedure PENGELUARAN3Click(Sender: TObject);
 procedure RAWATJALAN2Click(Sender: TObject);
 procedure RAWATINAP2Click(Sender: TObject);
 procedure FormActivate(Sender: TObject);
 procedure FormCreate(Sender: TObject);
private
 { Private declarations }
public
 { Public declarations }
end;

var
 FormUtama: TFormUtama;

implementation

uses UnitFormUser, UnitFormDokter, UnitFormPoliklinik,
 UnitFormKelasInap,
 UnitFormPaketAsuransi, UnitFormObat, UnitFormPeserta,
 UnitPenerimaanKeuangan, UnitPengeluaranKeuangan,
 UnitRawatJalan,
 UnitRawatInap, UnitLapPenerimaan, UnitLapPengeluaran,
 UnitLapRawatJalan,
 UnitLapRawatInap;

{$R *.dfm}

procedure TFormUtama.KELUAR1Click(Sender: TObject);
begin
 Application.Terminate;
end;

```

```
procedure TFormUtama.USER1Click(Sender: TObject);
begin
  FormUser.ShowModal;
end;

procedure TFormUtama.DOKTER1Click(Sender: TObject);
begin
  FormDokter.ShowModal;
end;

procedure TFormUtama.POLIKLINIK1Click(Sender: TObject);
begin
  FormPoliklinik.ShowModal;
end;

procedure TFormUtama.KELASINAP1Click(Sender: TObject);
begin
  FormKelasInap.ShowModal;
end;

procedure TFormUtama.PAKETASURANSI1Click(Sender: TObject);
begin
  FormPaketAsuransi.ShowModal;
end;

procedure TFormUtama.OBAT1Click(Sender: TObject);
begin
  FormObat.ShowModal;
end;

procedure TFormUtama.PESERTA1Click(Sender: TObject);
begin
  FormPeserta.ShowModal;
end;

procedure TFormUtama.PENERIMAAN1Click(Sender: TObject);
begin
  FormPenerimaanKeuangan>NamaUser.Caption
:=FormUtama>NamaUser.Caption;
  FormPenerimaanKeuangan.ShowModal;
end;

procedure TFormUtama.PENGELUARAN1Click(Sender: TObject);
begin
```

```
 FormPengeluaranKeuangan>NamaUser.Caption :=
FormUtama>NamaUser.Caption;
 FormPengeluaranKeuangan.ShowModal;
end;

procedure TFormUtama.RAWATJALAN1Click(Sender: TObject);
begin
 FormRawatJalan>NamaUser.Caption :=
FormUtama>NamaUser.Caption;
 FormRawatJalan.ShowModal;
end;

procedure TFormUtama.RAWATINAP1Click(Sender: TObject);
begin
 FormRawatInap>NamaUser.Caption :=
FormUtama>NamaUser.Caption;
 FormRawatInap.ShowModal;
end;

procedure TFormUtama.PENERIMAAN2Click(Sender: TObject);
begin
 FormLaporanPenerimaan.ShowModal;
end;

procedure TFormUtama.PENGELUARAN3Click(Sender: TObject);
begin
 FormLaporanPengeluaran.ShowModal;
end;

procedure TFormUtama.RAWATJALAN2Click(Sender: TObject);
begin
 FormLaporanRawatJalan.ShowModal;
end;

procedure TFormUtama.RAWATINAP2Click(Sender: TObject);
begin
 FormLaporanRawatInap.ShowModal;
end;

procedure TFormUtama.FormActivate(Sender: TObject);
begin
 if FormUtama.Caption = '1' then
 begin
 DataMaster1.Enabled := false;
 Laporan1.Enabled := false;
 end;
end;
```

```

end;
if FormUtama.Caption = '2' then
begin
  User1.Enabled := false;
  Dokter1.Enabled := false;
  Poliklinik1.Enabled := false;
  KelasInap1.Enabled := false;
  PaketAsuransil.Enabled := false;
  Obat1.Enabled := false;
  Layanan1.Enabled := false;
  Keuangan1.Enabled := false;
  Laporan1.Enabled := false;
end;
end;

procedure TFormUtama.FormCreate(Sender: TObject);
begin

end;

end.

```

unit UnitFormLogin;

```
interface
```

```
uses
```

```
  Windows, Messages, SysUtils, Variants, Classes, Graphics,
  Controls, Forms,
  Dialogs, ExtCtrls, StdCtrls, Buttons;
```

```
type
```

```
  TFormLogin = class(TForm)
 Shape1: TShape;
 Label1: TLabel;
 Label2: TLabel;
 NamaUser: TEdit;
 KataKunci: TEdit;
 BtnBatal: TBitBtn;
 BtnLogin: TBitBtn;
 procedure BtnBatalClick(Sender: TObject);
 procedure FormActivate(Sender: TObject);
 procedure NamaUserKeyPress(Sender: TObject; var Key:
  Char);

```

```

 procedure BtnLoginClick(Sender: TObject);
 private
 { Private declarations }
 public
 { Public declarations }
 end;

var
 FormLogin: TFormLogin;

implementation

uses UnitFormUtama, UnitDataModul;

{$R *.dfm}

procedure TFormLogin.BtnBatalClick(Sender: TObject);
begin
 Close;
end;

procedure TFormLogin.FormActivate(Sender: TObject);
begin
 NamaUser.Text := '';
 KataKunci.Text := '';
 NamaUser.SetFocus;
end;

procedure TFormLogin>NamaUserKeyPress(Sender: TObject; var
Key: Char);
begin
 key := UpCase(key);
end;

procedure TFormLogin.BtnLoginClick(Sender: TObject);
begin
 if (NamaUser.Text <> '') and (KataKunci.Text <> '') then
 begin
 DataModul.QueryID.Close;
 DataModul.QueryID.SQL.Clear;
 DataModul.QueryID.SQL.Add('select namauser, katakunci,
hakakses, iduser from m_user');
 DataModul.QueryID.SQL.Add('where namauser =
'+QuotedStr(NamaUser.Text));
 DataModul.QueryID.Open;

```

```

if DataModul.QueryID.IsEmpty then
begin
  ShowMessage('USER TIDAK ADA !');
  NamaUser.Text := '';
  KataKunci.Text := '';
  NamaUser.SetFocus;
end else
begin
  if DataModul.QueryID.Fields[1].Value = KataKunci.Text
then
  begin
 NamaUser.Text := '';
 KataKunci.Text := '';
 FormUtama.Caption :=
DataModul.QueryID.Fields[2].Value;
 FormUtama>NamaUser.Caption :=
DataModul.QueryID.Fields[0].Value;
 FormUtama.ShowModal;
  end else
  begin
 ShowMessage('PASSWORD SALAH !');
 KataKunci.Text := '';
 KataKunci.SetFocus;
  end;
end;
end;
end;
end.

```

```
unit UnitFormUser;
```

```
interface
```

```
uses
```

```
  Windows, Messages, SysUtils, Variants, Classes, Graphics,
Controls, Forms,
  Dialogs, ExtCtrls, DBCtrls, Grids, DBGrids, StdCtrls,
Buttons, Mask;
```

```
type
```

```
  TFormUser = class(TForm)
 Shapel: TShape;
 DBGrid1: TDBGrid;
```

```

 DBNavigator1: TDBNavigator;
 Panel: TPanel;
 BtnTambah: TBitBtn;
 BtnEdit: TBitBtn;
 BtnHapus: TBitBtn;
 BtnTutup: TBitBtn;
 DBEditNamaUser: TDBEdit;
 Label1: TLabel;
 Label2: TLabel;
 DBEditKataKunci: TDBEdit;
 Label3: TLabel;
 DBEditHakAkses: TDBEdit;
 BtnSimpan: TBitBtn;
 BtnBatal: TBitBtn;
 procedure FormActivate(Sender: TObject);
 procedure BtnTutupClick(Sender: TObject);
 procedure BtnTambahClick(Sender: TObject);
 procedure BtnBatalClick(Sender: TObject);
 procedure BtnSimpanClick(Sender: TObject);
 procedure BtnEditClick(Sender: TObject);
 procedure BtnHapusClick(Sender: TObject);
 procedure DBEditNamaUserKeyPress(Sender: TObject; var
Key: Char);
 procedure DBEditNamaUserExit(Sender: TObject);
 private
 { Private declarations }
 public
 { Public declarations }
 end;

var
 FormUser: TFormUser;

implementation

uses UnitDataModul;

{$R *.dfm}

procedure TFormUser.FormActivate(Sender: TObject);
begin
 Panel.Enabled := false;
end;

procedure TFormUser.BtnTutupClick(Sender: TObject);

```


```
begin
  if not Panel.Enabled then Close;
end;

procedure TFormUser.BtnTambahClick(Sender: TObject);
var
  id : integer;
begin
  if not Panel.Enabled then
 begin
 DataModul.QueryID.Close;
 DataModul.QueryID.SQL.Clear;
 DataModul.QueryID.SQL.Add(' select max(iduser) from
m_user');
 DataModul.QueryID.Open;
 if DataModul.QueryID.Fields[0].AsString = '' then
 id := 1 else id := DataModul.QueryID.Fields[0].Value +
1;
 Panel.Enabled := true;
 DataModul.TabelMUser.Insert;
 DataModul.TabelMUser.FieldName('iduser').Value := id;
 DBEditNamaUser.SetFocus;
 end;
end;

procedure TFormUser.BtnBatalClick(Sender: TObject);
begin
  DataModul.TabelMUser.Cancel;
  Panel.Enabled := false;
end;

procedure TFormUser.BtnSimpanClick(Sender: TObject);
begin
  DataModul.TabelMUser.Post;
  DataModul.TabelMUser.CommitUpdates;
  Panel.Enabled := false;
end;

procedure TFormUser.BtnEditClick(Sender: TObject);
begin
  if not Panel.Enabled then
 begin
 Panel.Enabled := true;
 DataModul.TabelMUser.Edit;
 DBEditNamaUser.SetFocus;
 end;
end;
```

```

 end;
end;

procedure TFormUser.BtnHapusClick(Sender: TObject);
begin
 if not Panel.Enabled then
 begin
 if MessageDlg('HAPUS DATA USER ?',
mtconfirmation,[mbytes,mbno],0)=mryes then
 begin
 DataModul.TabelMUser.Delete;
 DataModul.TabelMUser.CommitUpdates;
 end;
 end;
 end;
end;

procedure TFormUser.DBEditNamaUserKeyPress(Sender: TObject;
var Key: Char);
begin
 key := UpCase(key)
end;

procedure TFormUser.DBEditNamaUserExit(Sender: TObject);
begin
 DataModul.QueryNama.Close;
 DataModul.QueryNama.SQL.Clear;
 DataModul.QueryNama.SQL.Add('select * from m_user where
namauser = '+QuotedStr(DBEditNamaUser.Text));
 DataModul.QueryNama.Open;
 if not DataModul.QueryNama.IsEmpty then
 begin
 ShowMessage('User Sudah Ada !');
 DBEditNamaUser.SetFocus;
 end;
 end;
end;

end.

```

```
unit UnitFormPeserta;
```

```
interface
```

```
uses
```

Windows, Messages, SysUtils, Variants, Classes, Graphics,
 Controls, Forms,
 Dialogs, ExtCtrls, StdCtrls, Mask, DBCtrls, Buttons,
 Grids, DBGrids;

type

```

TFormPeserta = class(TForm)
  Shapel: TShape;
  DBGrid1: TDBGrid;
  DBNavigator1: TDBNavigator;
  BtnTambah: TBitBtn;
  BtnEdit: TBitBtn;
  BtnHapus: TBitBtn;
  Panel: TPanel;
  Label1: TLabel;
  Label2: TLabel;
  Label4: TLabel;
  DBEditNamaPeserta: TDBEdit;
  DBEditTL: TDBEdit;
  BtnSimpan: TBitBtn;
  BtnBatal: TBitBtn;
  DBEditAlamat: TDBEdit;
  BtnTutup: TBitBtn;
  Label3: TLabel;
  DBEditPekerjaan: TDBEdit;
  Label5: TLabel;
  EditFilter: TEdit;
  Label6: TLabel;
  DBComboBoxPaket: TDBComboBox;
  procedure FormActivate(Sender: TObject);
  procedure BtnTutupClick(Sender: TObject);
  procedure BtnTambahClick(Sender: TObject);
  procedure BtnEditClick(Sender: TObject);
  procedure BtnHapusClick(Sender: TObject);
  procedure BtnBatalClick(Sender: TObject);
  procedure BtnSimpanClick(Sender: TObject);
  procedure EditFilterChange(Sender: TObject);
  procedure FormClose(Sender: TObject; var Action:
TCloseAction);
  private
 { Private declarations }
  public
 { Public declarations }
end;

```

```

var
  FormPeserta: TFormPeserta;

implementation

uses UnitDataModul;

{$R *.dfm}

procedure TFormPeserta.FormActivate(Sender: TObject);
begin
  DBComboBoxPaket.Clear;
  DBComboBoxPaket.Items.Add('');
  DataModul.TabelPaketAsuransi.First;
  while not DataModul.TabelPaketAsuransi.Eof do
 begin
 DBComboBoxPaket.Items.Add(DataModul.TabelPaketAsuransi.Field
 ByName('namapaket').Value);
 DataModul.TabelPaketAsuransi.Next;
 end;
  Panel.Enabled := false;
  EditFilter.Text := '';
end;

procedure TFormPeserta.BtnTutupClick(Sender: TObject);
begin
  if not Panel.Enabled then Close;
end;

procedure TFormPeserta.BtnTambahClick(Sender: TObject);
var
  id : string;
begin
  if not Panel.Enabled then
 begin
 DataModul.QueryID.Close;
 DataModul.QueryID.SQL.Clear;
 DataModul.QueryID.SQL.Add(' select max(idpeserta) from
 m_peserta');
 DataModul.QueryID.Open;
 if DataModul.QueryID.Fields[0].AsString = '' then
 id := '0001'
 else

```

```

 id :=
FormatFloat('0000',StrToInt(DataModul.QueryID.Fields[0].Value) + 1);
 Panel.Enabled := true;
 DataModul.TabelMPeserta.Insert;
 DataModul.TabelMPeserta.FieldByName('idpeserta').Value :=
id;
 DBEditNamaPeserta.SetFocus;
end;
end;

procedure TFormPeserta.BtnEditClick(Sender: TObject);
begin
 if not Panel.Enabled then
 begin
 Panel.Enabled := true;
 DataModul.TabelMPeserta.Edit;
 DBEditNamaPeserta.SetFocus;
 end;
end;

procedure TFormPeserta.BtnHapusClick(Sender: TObject);
begin
 if not Panel.Enabled then
 begin
 if MessageDlg('HAPUS DATA PESERTA ?',
mtconfirmation,[mbyes,mbno],0)=mryes then
 begin
 DataModul.TabelMPeserta.Delete;
 DataModul.TabelMPeserta.CommitUpdates;
 end;
 end;
end;

procedure TFormPeserta.BtnBatalClick(Sender: TObject);
begin
 DataModul.TabelMPeserta.Cancel;
 Panel.Enabled := false;
end;

procedure TFormPeserta.BtnSimpanClick(Sender: TObject);
begin
 DataModul.TabelMPeserta.Post;
 DataModul.TabelMPeserta.CommitUpdates;
 Panel.Enabled := false;
end;

```

```
end;

procedure TFormPeserta.EditFilterChange(Sender: TObject);
begin
  if EditFilter.Text <> '' then
  begin
 DataModul.TabelMPeserta.Filter := 'namapeserta =
'+QuotedStr(EditFilter.Text+'*');
 DataModul.TabelMPeserta.Filtered := true;
  end else
  begin
 DataModul.TabelMPeserta.Filtered := false;
  end;
end;

procedure TFormPeserta.FormClose(Sender: TObject;
  var Action: TCloseAction);
begin
  DataModul.TabelMPeserta.Filtered := false;
end;

end.
```

unit UnitFormDokter;

```
interface
```

```
uses
```

```
  Windows, Messages, SysUtils, Variants, Classes, Graphics,
  Controls, Forms,
  Dialogs, ExtCtrls, StdCtrls, Mask, DBCtrls, Buttons,
  Grids, DBGrids;
```

```
type
```

```
  TFormDokter = class(TForm)
 Shape1: TShape;
 DBGrid1: TDBGrid;
 DBNavigator1: TDBNavigator;
 BtnTambah: TBitBtn;
 BtnEdit: TBitBtn;
 BtnHapus: TBitBtn;
 Panel: TPanel;
 Label1: TLabel;
 Label2: TLabel;
```

```

 DBEditNamaDokter: TDBEdit;
 DBEditSpesialisasi: TDBEdit;
 BtnSimpan: TBitBtn;
 BtnBatal: TBitBtn;
 BtnTutup: TBitBtn;
 Label4: TLabel;
 DBEditBiaya: TDBEdit;
 procedure BtnTambahClick(Sender: TObject);
 procedure BtnEditClick(Sender: TObject);
 procedure BtnHapusClick(Sender: TObject);
 procedure BtnTutupClick(Sender: TObject);
 procedure BtnBatalClick(Sender: TObject);
 procedure BtnSimpanClick(Sender: TObject);
 procedure FormActivate(Sender: TObject);
private
 { Private declarations }
public
 { Public declarations }
end;

var
 FormDokter: TFormDokter;

implementation

uses UnitDataModul;

{$R *.dfm}

procedure TFormDokter.BtnTambahClick(Sender: TObject);
var
 id : integer;
begin
 if not Panel.Enabled then
 begin
 DataModul.QueryID.Close;
 DataModul.QueryID.SQL.Clear;
 DataModul.QueryID.SQL.Add(' select max(iddokter) from
dokter');
 DataModul.QueryID.Open;
 if DataModul.QueryID.Fields[0].AsString = '' then
 id := 1 else id := DataModul.QueryID.Fields[0].Value +
1;
 Panel.Enabled := true;
 DataModul.TabelDokter.Insert;

```

```
 DataModul.TabelDokter.FieldByName('iddokter').Value :=  
id;  
 DEditNamaDokter.SetFocus;  
end;  
end;
```

```
procedure TFormDokter.BtnEditClick(Sender: TObject);  
begin  
 if not Panel.Enabled then  
 begin  
 Panel.Enabled := true;  
 DataModul.TabelDokter.Edit;  
 DEditNamaDokter.SetFocus;  
 end;  
end;
```

```
procedure TFormDokter.BtnHapusClick(Sender: TObject);  
begin  
 if not Panel.Enabled then  
 begin  
 if MessageDlg('HAPUS DATA DOKTER ?',  
mtconfirmation,[mbyes,mbno],0)=mryes then  
 begin  
 DataModul.TabelDokter.Delete;  
 DataModul.TabelDokter.CommitUpdates;  
 end;  
 end;  
end;
```

```
procedure TFormDokter.BtnTutupClick(Sender: TObject);  
begin  
 if not Panel.Enabled then Close;  
end;
```

```
procedure TFormDokter.BtnBatalClick(Sender: TObject);  
begin  
 DataModul.TabelDokter.Cancel;  
 Panel.Enabled := false;  
end;
```

```
procedure TFormDokter.BtnSimpanClick(Sender: TObject);  
begin  
 DataModul.TabelDokter.Post;  
 DataModul.TabelDokter.CommitUpdates;  
 Panel.Enabled := false;
```


```
end;
```

```
procedure TFormDokter.FormActivate(Sender: TObject);
begin
  Panel.Enabled := false;
end;
```

```
end.
```

```
unit UnitFormPoliklinik;
```

```
interface
```

```
uses
```

```
  Windows, Messages, SysUtils, Variants, Classes, Graphics,
  Controls, Forms,
  Dialogs, ExtCtrls, StdCtrls, Mask, DBCtrls, Buttons,
  Grids, DBGrids;
```

```
type
```

```
  TFormPoliklinik = class(TForm)
 Shapel: TShape;
 DBGrid1: TDBGrid;
 DBNavigator1: TDBNavigator;
 BtnTambah: TBitBtn;
 BtnEdit: TBitBtn;
 BtnHapus: TBitBtn;
 BtnTutup: TBitBtn;
 Panel: TPanel;
 Label1: TLabel;
 DBEditNamaPoli: TDBEdit;
 DBEditBiaya: TDBEdit;
 BtnSimpan: TBitBtn;
 BtnBatal: TBitBtn;
 Label2: TLabel;
 procedure BtnTambahClick(Sender: TObject);
 procedure BtnEditClick(Sender: TObject);
 procedure BtnHapusClick(Sender: TObject);
 procedure FormActivate(Sender: TObject);
 procedure BtnTutupClick(Sender: TObject);
 procedure BtnBatalClick(Sender: TObject);
 procedure BtnSimpanClick(Sender: TObject);
 procedure DBEditNamaPoliKeyPress(Sender: TObject; var
Key: Char);
```

```

private
  { Private declarations }
public
  { Public declarations }
end;

var
  FormPoliklinik: TFormPoliklinik;

implementation

uses UnitDataModul;

{$R *.dfm}

procedure TFormPoliklinik.BtnTambahClick(Sender: TObject);
var
  id : integer;
begin
  if not Panel.Enabled then
 begin
 DataModul.QueryID.Close;
 DataModul.QueryID.SQL.Clear;
 DataModul.QueryID.SQL.Add(' select max(idpoliklinik) from
poliklinik');
 DataModul.QueryID.Open;
 if DataModul.QueryID.Fields[0].AsString = '' then
 id := 1 else id := DataModul.QueryID.Fields[0].Value +
1;
 Panel.Enabled := true;
 DataModul.TabelPoliklinik.Insert;

DataModul.TabelPoliklinik.FieldName('idpoliklinik').Value
:= id;
 DBEditNamaPoli.SetFocus;
 end;
  end;

procedure TFormPoliklinik.BtnEditClick(Sender: TObject);
begin
  if not Panel.Enabled then
 begin
 Panel.Enabled := true;
 DataModul.TabelPoliklinik.Edit;
 DBEditNamaPoli.SetFocus;
 end;
  end;

```

```
 end;
end;

procedure TFormPoliklinik.BtnHapusClick(Sender: TObject);
begin
 if not Panel.Enabled then
 begin
 if MessageDlg('HAPUS DATA POLIKLINIK ?',
mtconfirmation,[mbytes,mbno],0)=mryes then
 begin
 DataModul.TabelPoliklinik.Delete;
 DataModul.TabelPoliklinik.CommitUpdates;
 end;
 end;
 end;
end;

procedure TFormPoliklinik.FormActivate(Sender: TObject);
begin
 Panel.Enabled := false;
end;

procedure TFormPoliklinik.BtnTutupClick(Sender: TObject);
begin
 if not Panel.Enabled then Close;
end;

procedure TFormPoliklinik.BtnBatalClick(Sender: TObject);
begin
 DataModul.TabelPoliklinik.Cancel;
 Panel.Enabled := false;
end;

procedure TFormPoliklinik.BtnSimpanClick(Sender: TObject);
begin
 DataModul.TabelPoliklinik.Post;
 DataModul.TabelPoliklinik.CommitUpdates;
 Panel.Enabled := false;
end;

procedure TFormPoliklinik.DBEditNamaPoliKeyPress(Sender:
TObject;
 var Key: Char);
begin
 key := UpCase(key)
end;
```

end.

unit UnitFormKelasInap;

interface

uses

Windows, Messages, SysUtils, Variants, Classes, Graphics,
Controls, Forms,
Dialogs, ExtCtrls, StdCtrls, Mask, DBCtrls, Buttons,
Grids, DBGrids;

type

```
TFormKelasInap = class(TForm)
  Shape1: TShape;
  DBGrid1: TDBGrid;
  DBNavigator1: TDBNavigator;
  BtnTambah: TBitBtn;
  BtnEdit: TBitBtn;
  BtnHapus: TBitBtn;
  Panel: TPanel;
  Label1: TLabel;
  Label2: TLabel;
  DBEditNamaKelas: TDBEdit;
  DBEditBiaya: TDBEdit;
  BtnSimpan: TBitBtn;
  BtnBatal: TBitBtn;
  BtnTutup: TBitBtn;
  procedure FormActivate(Sender: TObject);
  procedure BtnTutupClick(Sender: TObject);
  procedure BtnTambahClick(Sender: TObject);
  procedure BtnEditClick(Sender: TObject);
  procedure BtnHapusClick(Sender: TObject);
  procedure BtnBatalClick(Sender: TObject);
  procedure BtnSimpanClick(Sender: TObject);
private
  { Private declarations }
public
  { Public declarations }
end;
```

var

```
FormKelasInap: TFormKelasInap;
```

```
implementation

uses UnitDataModul;

{$R *.dfm}

procedure TFormKelasInap.FormActivate(Sender: TObject);
begin
  Panel.Enabled := false;
end;

procedure TFormKelasInap.BtnTutupClick(Sender: TObject);
begin
  if not Panel.Enabled then Close;
end;

procedure TFormKelasInap.BtnTambahClick(Sender: TObject);
begin
  if not Panel.Enabled then
  begin
 Panel.Enabled := true;
 DataModul.TabelKelasInap.Insert;
 DBEditNamaKelas.SetFocus;
  end;
end;

procedure TFormKelasInap.BtnEditClick(Sender: TObject);
begin
  if not Panel.Enabled then
  begin
 Panel.Enabled := true;
 DataModul.TabelKelasInap.Edit;
 DBEditNamaKelas.SetFocus;
  end;
end;

procedure TFormKelasInap.BtnHapusClick(Sender: TObject);
begin
  if not Panel.Enabled then
  begin
 if MessageDlg('HAPUS DATA KELAS INAP ?',
mtconfirmation,[mbyes,mbno],0)=mryes then
 begin
 DataModul.TabelKelasInap.Delete;
```

```

 DataModul.TabelKelasInap.CommitUpdates;
 end;
end;
end;

procedure TFormKelasInap.BtnBatalClick(Sender: TObject);
begin
 DataModul.TabelKelasInap.Cancel;
 Panel.Enabled := false;
end;

procedure TFormKelasInap.BtnSimpanClick(Sender: TObject);
begin
 DataModul.TabelKelasInap.Post;
 DataModul.TabelKelasInap.CommitUpdates;
 Panel.Enabled := false;
end;

end.

```

unit UnitFormPaketAsuransi;

```

interface

uses

 Windows, Messages, SysUtils, Variants, Classes, Graphics,
 Controls, Forms,
 Dialogs, ExtCtrls, StdCtrls, Mask, DBCtrls, Buttons,
 Grids, DBGrids;

type
 TFormPaketAsuransi = class(TForm)
 Shape1: TShape;
 DBGrid1: TDBGrid;
 DBNavigator1: TDBNavigator;
 BtnTambah: TBitBtn;
 BtnEdit: TBitBtn;
 BtnHapus: TBitBtn;
 Panel: TPanel;
 Label1: TLabel;
 Label2: TLabel;
 DBEditNamaPaket: TDBEdit;
 DBEditPremi: TDBEdit;
 BtnSimpan: TBitBtn;
 end;

```

```

 BtnBatal: TBitBtn;
 BtnTutup: TBitBtn;
 Label3: TLabel;
 DBEditKelas: TDBEdit;
 Label4: TLabel;
 Label5: TLabel;
 DBEditRJ: TDBEdit;
 DBEdit2: TDBEdit;
 procedure FormActivate(Sender: TObject);
 procedure BtnTutupClick(Sender: TObject);
 procedure BtnTambahClick(Sender: TObject);
 procedure BtnEditClick(Sender: TObject);
 procedure BtnHapusClick(Sender: TObject);
 procedure BtnBatalClick(Sender: TObject);
 procedure BtnSimpanClick(Sender: TObject);
private
 { Private declarations }
public
 { Public declarations }
end;

var
 FormPaketAsuransi: TFormPaketAsuransi;

implementation

uses UnitDataModul;

{$R *.dfm}

procedure TFormPaketAsuransi.FormActivate(Sender: TObject);
begin
 Panel.Enabled := false;
end;

procedure TFormPaketAsuransi.BtnTutupClick(Sender: TObject);
begin
 if not Panel.Enabled then Close;
end;

procedure TFormPaketAsuransi.BtnTambahClick(Sender:
TObject);
var
 id : integer;
begin

```

```

if not Panel.Enabled then
begin
  DataModul.QueryID.Close;
  DataModul.QueryID.SQL.Clear;
  DataModul.QueryID.SQL.Add(' select max(idpaket) from
paketasuransi');
  DataModul.QueryID.Open;
  if DataModul.QueryID.Fields[0].AsString = '' then
 id := 1 else id := DataModul.QueryID.Fields[0].Value +
1;
  Panel.Enabled := true;
  DataModul.TabelPaketAsuransi.Insert;
  DataModul.TabelPaketAsuransi.FieldName('idpaket').Value
:= id;
  DBEditNamaPaket.SetFocus;
end;
end;

procedure TFormPaketAsuransi.BtnEditClick(Sender: TObject);
begin
  if not Panel.Enabled then
  begin
 Panel.Enabled := true;
 DataModul.TabelPaketAsuransi.Edit;
 DBEditNamaPaket.SetFocus;
  end;
end;

procedure TFormPaketAsuransi.BtnHapusClick(Sender: TObject);
begin
  if not Panel.Enabled then
  begin
 if MessageDlg('HAPUS DATA PAKET ASURANSI ?',
mtconfirmation,[mbytes,mbno],0)=mryes then
 begin
 DataModul.TabelPaketAsuransi.Delete;
 DataModul.TabelPaketAsuransi.CommitUpdates;
 end;
  end;
end;

procedure TFormPaketAsuransi.BtnBatalClick(Sender: TObject);
begin
  DataModul.TabelPaketAsuransi.Cancel;
  Panel.Enabled := false;

```


```

end;

procedure TFormPaketAsuransi.BtnSimpanClick(Sender:
TObject);
begin
  DataModul.TabelPaketAsuransi.Post;
  DataModul.TabelPaketAsuransi.CommitUpdates;
  Panel.Enabled := false;
end;

end.

```

```
unit UnitFormObat;
```

```
interface
```

```
uses
```

```
  Windows, Messages, SysUtils, Variants, Classes, Graphics,
Controls, Forms,
  Dialogs, ExtCtrls, StdCtrls, Mask, DBCtrls, Buttons,
Grids, DBGrids;
```

```
type
```

```

TFormObat = class(TForm)
  Shapel: TShape;
  DBGrid1: TDBGrid;
  DBNavigator1: TDBNavigator;
  BtnTambah: TBitBtn;
  BtnEdit: TBitBtn;
  BtnHapus: TBitBtn;
  Panel: TPanel;
  Label1: TLabel;
  Label2: TLabel;
  Label3: TLabel;
  DBEditNamaObat: TDBEdit;
  DBEditSatuan: TDBEdit;
  BtnSimpan: TBitBtn;
  BtnBatal: TBitBtn;
  DBEditKelas: TDBEdit;
  BtnTutup: TBitBtn;
  Label6: TLabel;
  EditFilter: TEdit;
  procedure FormActivate(Sender: TObject);
  procedure BtnTutupClick(Sender: TObject);

```

```

 procedure BtnTambahClick(Sender: TObject);
 procedure BtnEditClick(Sender: TObject);
 procedure BtnHapusClick(Sender: TObject);
 procedure BtnBatalClick(Sender: TObject);
 procedure BtnSimpanClick(Sender: TObject);
 procedure EditFilterChange(Sender: TObject);
 procedure FormClose(Sender: TObject; var Action:
TCloseAction);
 private
 { Private declarations }
 public
 { Public declarations }
 end;

var
 FormObat: TFormObat;

implementation

uses UnitDataModul;

{$R *.dfm}

procedure TFormObat.FormActivate(Sender: TObject);
begin
 Panel.Enabled := false;
 EditFilter.Text := '';
end;

procedure TFormObat.BtnTutupClick(Sender: TObject);
begin
 if not Panel.Enabled then Close;
end;

procedure TFormObat.BtnTambahClick(Sender: TObject);
var
 id : integer;
begin
 if not Panel.Enabled then
 begin
 DataModul.QueryID.Close;
 DataModul.QueryID.SQL.Clear;
 DataModul.QueryID.SQL.Add(' select max(idobat) from
masterobat ');
 DataModul.QueryID.Open;

```

```
 if DataModul.QueryID.Fields[0].AsString = '' then
 id := 1 else id := DataModul.QueryID.Fields[0].Value +
1;
 Panel.Enabled := true;
 DataModul.TabelMObat.Insert;
 DataModul.TabelMObat.FieldByName('idobat').Value := id;
 DBEditNamaObat.SetFocus;
end;
end;
```

```
procedure TFormObat.BtnEditClick(Sender: TObject);
begin
 if not Panel.Enabled then
 begin
 Panel.Enabled := true;
 DataModul.TabelMObat.Edit;
 DBEditNamaObat.SetFocus;
 end;
end;
```

```
procedure TFormObat.BtnHapusClick(Sender: TObject);
begin
 if not Panel.Enabled then
 begin
 if MessageDlg('HAPUS DATA OBAT ?',
mtconfirmation,[mbyes,mbno],0)=mryes then
 begin
 DataModul.TabelMObat.Delete;
 DataModul.TabelMObat.CommitUpdates;
 end;
 end;
end;
```

```
procedure TFormObat.BtnBatalClick(Sender: TObject);
begin
 DataModul.TabelMObat.Cancel;
 Panel.Enabled := false;
end;
```

```
procedure TFormObat.BtnSimpanClick(Sender: TObject);
begin
 DataModul.TabelMObat.Post;
 DataModul.TabelMObat.CommitUpdates;
 Panel.Enabled := false;
end;
```

```

procedure TFormObat.EditFilterChange(Sender: TObject);
begin
  if EditFilter.Text <> '' then
  begin
 DataModul.TabelMObat.Filter := 'namaobat =
'+QuotedStr(EditFilter.Text+'*');
 DataModul.TabelMObat.Filtered := true;
  end else
  begin
 DataModul.TabelMObat.Filtered := false;
  end;
end;

procedure TFormObat.FormClose(Sender: TObject; var Action:
TCloseAction);
begin
  DataModul.TabelMObat.Filtered := false;
end;

end.

```

unit UnitTambahDetilObatInap;

interface

uses

Windows, Messages, SysUtils, Variants, Classes, Graphics,
Controls, Forms,
Dialogs, StdCtrls, Mask, DBCtrls, Buttons, ExtCtrls;

type

TFormTambahDetilObatInap = class(TForm)

 Shapel: TShape;
 Label1: TLabel;
 Label2: TLabel;
 BtnCariObat: TBitBtn;
 DBTextID: TDBText;
 DBText2: TDBText;
 DBText1: TDBText;
 Label3: TLabel;
 Label4: TLabel;
 DBText3: TDBText;

```

 DBEditJumlahObat: TDBEdit;
 Label5: TLabel;
 BtnBatal: TBitBtn;
 BtnSimpan: TBitBtn;
 procedure BtnBatalClick(Sender: TObject);
 procedure BtnSimpanClick(Sender: TObject);
 procedure BtnCariObatClick(Sender: TObject);
private
 { Private declarations }
public
 { Public declarations }
end;

var
 FormTambahDetilObatInap: TFormTambahDetilObatInap;

implementation

uses UnitDataModul, UnitFormCariNama;

{$R *.dfm}

procedure TFormTambahDetilObatInap.BtnBatalClick(Sender:
TObject);
begin
 DataModul.TabelDetilObatInap.Cancel;
 Close;
end;

procedure TFormTambahDetilObatInap.BtnSimpanClick(Sender:
TObject);
begin
 if DBEditJumlahObat.Text <> '' then
 begin

DataModul.TabelDetilObatInap.FieldByName('biayaobat').Value
:=
 DataModul.TabelDetilObatInap.FieldByName('harga').Value
*
DataModul.TabelDetilObatInap.FieldByName('jumlahobat').Value
;
 DataModul.TabelDetilObatInap.Post;
 DataModul.TabelRawatInap.FieldByName('biayaobat').Value
:=

```

```

 DataModul.TabelRawatInap.FieldName('biayaobat').Value
 +
 DataModul.TabelDetilObatInap.FieldName('biayaobat').Value;
 DataModul.TabelRawatInap.FieldName('totalbiaya').Value
 :=
 DataModul.TabelRawatInap.FieldName('totalbiaya').Value
 +
 DataModul.TabelDetilObatInap.FieldName('biayaobat').Value;
 DataModul.TabelDetilObatInap.CommitUpdates;
 Close
 end;
end;

procedure TFormTambahDetilObatInap.BtnCariObatClick(Sender:
TObject);
begin
 FormCariNama.Caption := 'OBATINAP';
 FormCariNama.ShowModal;
end;

end.

```

unit UnitTambahDetilObatJalan;

```
interface
```

```
uses
```

```

 Windows, Messages, SysUtils, Variants, Classes, Graphics,
 Controls, Forms,
 Dialogs, StdCtrls, Buttons, ExtCtrls, Mask, DBCtrls;

```

```
type
```

```
TFormTambahDetilObatJalan = class(TForm)
```

```

 Shape1: TShape;
 BtnBatal: TBitBtn;
 BtnSimpan: TBitBtn;
 Label1: TLabel;
 Label2: TLabel;
 Label3: TLabel;
 Label4: TLabel;
 Label5: TLabel;
 DBTextID: TDBText;
 DBText1: TDBText;
 DBText2: TDBText;

```

```

 DBText3: TDBText;
 DBEditJumlahObat: TDBEdit;
 BtnCariObat: TBitBtn;
 procedure BtnBatalClick(Sender: TObject);
 procedure BtnCariObatClick(Sender: TObject);
 procedure BtnSimpanClick(Sender: TObject);
private
 { Private declarations }
public
 { Public declarations }
end;

var
 FormTambahDetilObatJalan: TFormTambahDetilObatJalan;

implementation

uses UnitDataModul, UnitFormCariNama;

{$R *.dfm}

procedure TFormTambahDetilObatJalan.BtnBatalClick(Sender:
TObject);
begin
 DataModul.TabelDetilObatJalan.Cancel;
 Close;
end;

procedure TFormTambahDetilObatJalan.BtnCariObatClick(Sender:
TObject);
begin
 FormCariNama.Caption := 'OBATJALAN';
 FormCariNama.ShowModal;
end;

procedure TFormTambahDetilObatJalan.BtnSimpanClick(Sender:
TObject);
begin
 if DBEditJumlahObat.Text <> '' then
 begin

DataModul.TabelDetilObatJalan.FieldByName('biayaobat').Value
:=
 DataModul.TabelDetilObatJalan.FieldByName('harga').Value
*

```

```

DataModul.TabelDetilObatJalan.FieldByName('jumlahobat').Value;
DataModul.TabelDetilObatJalan.Post;
DataModul.TabelRawatJalan.FieldByName('biayaobat').Value
:=
 DataModul.TabelRawatJalan.FieldByName('biayaobat').Value
+
DataModul.TabelDetilObatJalan.FieldByName('biayaobat').Value
;
 DataModul.TabelRawatJalan.FieldByName('totalbiaya').Value
:=
 DataModul.TabelRawatJalan.FieldByName('totalbiaya').Value +
 DataModul.TabelDetilObatJalan.FieldByName('biayaobat').Value
;
 DataModul.TabelDetilObatJalan.CommitUpdates;
 Close
end;
end;

end.

```

```
unit UnitFormCariNama;
```

```
interface
```

```
uses
```

```
 Windows, Messages, SysUtils, Variants, Classes, Graphics,
 Controls, Forms,
 Dialogs, StdCtrls, Grids, DBGrids, ExtCtrls;
```

```
type
```

```
 TFormCariNama = class(TForm)
 Shapel: TShape;
 DBGrid1: TDBGrid;
 EditCari: TEdit;
 procedure FormActivate(Sender: TObject);
 procedure DBGrid1KeyPress(Sender: TObject; var Key:
Char);
 procedure EditCariChange(Sender: TObject);
 private
 { Private declarations }
 public
 { Public declarations }

```


```

end;

var
  FormCariNama: TFormCariNama;

implementation

uses UnitDataModul, UnitPenerimaanKeuangan;

{$R *.dfm}

procedure TFormCariNama.FormActivate(Sender: TObject);
begin
  if (FormCariNama.Caption='KEUANGAN') or
  (FormCariNama.Caption='NAMAPESERTAJALAN') or
  (FormCariNama.Caption='NAMAPESERTAINAP') then
 begin
 DataModul.QueryNama.Close;
 DataModul.QueryNama.SQL.Clear;
 DataModul.QueryNama.SQL.Add('select
m_peserta.namapeserta, m_peserta.idpeserta,
paketasuransi.premi from m_peserta, paketasuransi');
 DataModul.QueryNama.SQL.Add('where
m_peserta.namapaket=paketasuransi.namapaket');
 DataModul.QueryNama.Open;
 DataModul.QueryNama.First;
 end;
  if (FormCariNama.Caption='NAMAPOLIKLINIKJALAN') then
 begin
 DataModul.QueryNama.Close;
 DataModul.QueryNama.SQL.Clear;
 DataModul.QueryNama.SQL.Add('select namapoliklinik,
idpoliklinik from poliklinik');
 DataModul.QueryNama.Open;
 DataModul.QueryNama.First;
 end;
  if (FormCariNama.Caption='NAMADOKTERJALAN') or
  (FormCariNama.Caption='NAMADOKTERINAP') then
 begin
 DataModul.QueryNama.Close;
 DataModul.QueryNama.SQL.Clear;
 DataModul.QueryNama.SQL.Add('select namadokter, iddokter,
spesialisasi from dokter');
 DataModul.QueryNama.Open;
 DataModul.QueryNama.First;
 end;
end;

```

```

end;
if (FormCariNama.Caption='OBATJALAN') or
(FormCariNama.Caption='OBATINAP') then
begin
  DataModul.QueryNama.Close;
  DataModul.QueryNama.SQL.Clear;
  DataModul.QueryNama.SQL.Add('select namaobat, idobat from
masterobat');
  DataModul.QueryNama.Open;
  DataModul.QueryNama.First;
end;
if (FormCariNama.Caption='KELASINAP') then
begin
  DataModul.QueryNama.Close;
  DataModul.QueryNama.SQL.Clear;
  DataModul.QueryNama.SQL.Add('select * from kelasinap');
  DataModul.QueryNama.Open;
  DataModul.QueryNama.First;
end;
DBGrid1.SetFocus;
EditCari.Text := '';
end;

procedure TFormCariNama.DBGrid1KeyPress(Sender: TObject; var
Key: Char);
begin
  if key=#27 then
  begin
 FormCariNama.Close;
  end else
  begin
 if key=#13 then
 begin
 FormCariNama.Close;
 if not DataModul.QueryNama.IsEmpty then
 begin
 if FormCariNama.Caption='KEUANGAN' then
 begin

DataModul.TabelPenerimaanKeuangan.FieldName('idpeserta').V
alue := DataModul.QueryNama.Fields[1].Value;

DataModul.TabelPenerimaanKeuangan.FieldName('jumlah').Valu
e := DataModul.QueryNama.Fields[2].Value;
 end;

```


```

 end else
 begin
 EditCari.Text := EditCari.Text + key;
 end;
 end;
end;

procedure TFormCariNama.EditCariChange(Sender: TObject);
begin
 if (FormCariNama.Caption='KEUANGAN') or
 (FormCariNama.Caption='NAMAPESERTAJALAN') or
 (FormCariNama.Caption='NAMAPESERTAINAP') then
 begin
 DataModul.QueryNama.Close;
 DataModul.QueryNama.SQL.Clear;
 DataModul.QueryNama.SQL.Add('select
m_peserta.namapeserta, m_peserta.idpeserta,
paketasuransi.premi from m_peserta, paketasuransi');
 DataModul.QueryNama.SQL.Add('where m_peserta.namapeserta
like '+QuotedStr(EditCari.Text+'%'));
 DataModul.QueryNama.SQL.Add('and
m_peserta.namapaket=paketasuransi.namapaket');
 DataModul.QueryNama.Open;
 DataModul.QueryNama.First;
 end;
 if (FormCariNama.Caption='NAMAPOLIKLINIKJALAN') then
 begin
 DataModul.QueryNama.Close;
 DataModul.QueryNama.SQL.Clear;
 DataModul.QueryNama.SQL.Add('select namapoliklinik,
idpoliklinik from poliklinik');
 DataModul.QueryNama.SQL.Add('where namapoliklinik like
'+QuotedStr(EditCari.Text+'%'));
 DataModul.QueryNama.Open;
 DataModul.QueryNama.First;
 end;
 if (FormCariNama.Caption='NAMADOKTERJALAN') or
 (FormCariNama.Caption='NAMADOKTERINAP') then
 begin
 DataModul.QueryNama.Close;
 DataModul.QueryNama.SQL.Clear;
 DataModul.QueryNama.SQL.Add('select namadokter, iddokter,
spesialisasi from dokter');

```

```

 DataModul.QueryNama.SQL.Add('where namadokter like
'+QuotedStr(EditCari.Text+'%'));
 DataModul.QueryNama.Open;
 DataModul.QueryNama.First;
end;
if (FormCariNama.Caption='OBATJALAN') or
(FormCariNama.Caption='OBATINAP') then
begin
 DataModul.QueryNama.Close;
 DataModul.QueryNama.SQL.Clear;
 DataModul.QueryNama.SQL.Add('select namaobat, idobat from
masterobat');
 DataModul.QueryNama.SQL.Add('where namaobat like
'+QuotedStr(EditCari.Text+'%'));
 DataModul.QueryNama.Open;
 DataModul.QueryNama.First;
end;
if (FormCariNama.Caption='KELASINAP') then
begin
 DataModul.QueryNama.Close;
 DataModul.QueryNama.SQL.Clear;
 DataModul.QueryNama.SQL.Add('select * from kelasinap');
 DataModul.QueryNama.SQL.Add('where idkelas like
'+QuotedStr(EditCari.Text+'%'));
 DataModul.QueryNama.Open;
 DataModul.QueryNama.First;
end;
end;

end.

```

UnitRawatJalan;

```
interface
```

```
uses
```

```

 Windows, Messages, SysUtils, Variants, Classes, Graphics,
Controls, Forms,
 Dialogs, ExtCtrls, StdCtrls, Buttons, DBCtrls, Grids,
DBGrids, Mask;

```

```
type
```

```

 TFormRawatJalan = class(TForm)
 Shapel: TShape;

```

```
BtnTutup: TBitBtn;  
Shape2: TShape;  
T: TBitBtn;  
BtnEdit: TBitBtn;  
BtnHapus: TBitBtn;  
DBNavigator1: TDBNavigator;  
Panel: TPanel;  
Label1: TLabel;  
DBTextID: TDBText;  
Label2: TLabel;  
DBEditTanggal: TDBEdit;  
Label3: TLabel;  
Label4: TLabel;  
Label5: TLabel;  
DBEditIDPeserta: TDBEdit;  
DBEditIDPoliklinik: TDBEdit;  
DBEditIDDokter: TDBEdit;  
BtnCariPeserta: TBitBtn;  
BtnCariPoliklinik: TBitBtn;  
BtnCariDokter: TBitBtn;  
DBText1: TDBText;  
DBText2: TDBText;  
DBText3: TDBText;  
Label6: TLabel;  
Label7: TLabel;  
Label8: TLabel;  
DBText4: TDBText;  
DBText6: TDBText;  
DBGrid1: TDBGrid;  
BtnTambahObat: TBitBtn;  
BtnHapusObat: TBitBtn;  
BtnBatal: TBitBtn;  
BtnSimpan: TBitBtn;  
DBEditBiayaTindakan: TDBEdit;  
Label9: TLabel;  
Label10: TLabel;  
Label11: TLabel;  
DBText5: TDBText;  
DBText7: TDBText;  
Mode: TLabel;  
Label12: TLabel;  
NamaUser: TLabel;  
DBText8: TDBText;  
procedure BtnTutupClick(Sender: TObject);  
procedure FormActivate(Sender: TObject);
```

```

 procedure BtnHapusClick(Sender: TObject);
 procedure TClick(Sender: TObject);
 procedure BtnCariPesertaClick(Sender: TObject);
 procedure BtnBatalClick(Sender: TObject);
 procedure BtnSimpanClick(Sender: TObject);
 procedure BtnEditClick(Sender: TObject);
 procedure BtnCariPoliklinikClick(Sender: TObject);
 procedure BtnCariDokterClick(Sender: TObject);
 procedure DBEditBiayaTindakanExit(Sender: TObject);
 procedure DBEditBiayaTindakanEnter(Sender: TObject);
 procedure BtnHapusObatClick(Sender: TObject);
 procedure BtnTambahObatClick(Sender: TObject);
private
 { Private declarations }
public
 { Public declarations }
end;

var
 FormRawatJalan: TFormRawatJalan;

implementation

uses UnitDataModul, UnitFormCariNama,
 UnitTambahDetilObatJalan;

{$R *.dfm}

procedure TFormRawatJalan.BtnTutupClick(Sender: TObject);
begin
 if not Panel.Enabled then Close;
end;

procedure TFormRawatJalan.FormActivate(Sender: TObject);
begin
 DataModul.TabelRawatJalan.Last;
 Panel.Enabled := false;
end;

procedure TFormRawatJalan.BtnHapusClick(Sender: TObject);
begin
 if not Panel.Enabled then
 begin
 if MessageDlg('HAPUS DATA RAWAT JALAN ?',
 mtconfirmation,[mbytes,mbno],0)=mryes then

```

```

begin
 DataModul.QueryHapus.SQL.Clear;
 DataModul.QueryHapus.SQL.Add('delete from
detilobatjalan');
 DataModul.QueryHapus.SQL.Add('where
idrawatjalan='+quotedstr(DataModul.TabelRawatJalan.FieldByName('idrawatjalan').Value));
 DataModul.QueryHapus.ExecSQL;
 DataModul.TabelRawatJalan.Delete;
 DataModul.TabelRawatJalan.CommitUpdates;
end;
end;
end;

procedure TFormRawatJalan.TClick(Sender: TObject);
var
 id : integer;
begin
 if not Panel.Enabled then
 begin
 Mode.Caption := 'TAMBAH';
 DataModul.QueryID.Close;
 DataModul.QueryID.SQL.Clear;
 DataModul.QueryID.SQL.Add(' select max(idrawatjalan) from
rawatjalan');
 DataModul.QueryID.Open;
 if DataModul.QueryID.Fields[0].AsString = '' then
 id := 1 else id := DataModul.QueryID.Fields[0].Value +
1;
 Panel.Enabled := true;
 DataModul.TabelRawatJalan.Insert;

DataModul.TabelRawatJalan.FieldByName('idrawatjalan').Value
:= id;
 DataModul.TabelRawatJalan.FieldByName('tanggal').Value :=
date;
 DataModul.TabelRawatJalan.FieldByName('biayaobat').Value
:= 0;

DataModul.TabelRawatJalan.FieldByName('biayatindakan').Value
:= 0;
 DataModul.TabelRawatJalan.FieldByName('totalbiaya').Value
:= 0;
 DBEditTanggal.SetFocus;
end;
end;

```


```
end;

procedure TFormRawatJalan.BtnCariPesertaClick(Sender:
TObject);
begin
  FormCariNama.Caption := 'NAMAPESERTAJALAN';
  FormCariNama.ShowModal;
end;

procedure TFormRawatJalan.BtnBatalClick(Sender: TObject);
begin
  if Mode.Caption = 'TAMBAH' then
  begin
 DataModul.QueryHapus.SQL.Clear;
 DataModul.QueryHapus.SQL.Add('delete from
detilobatjalan');
 DataModul.QueryHapus.SQL.Add('where
idrawatjalan='+quotedstr(DataModul.TabelRawatJalan.FieldByNa
me('idrawatjalan').Value));
 DataModul.QueryHapus.ExecSQL;
  end;
  DataModul.TabelDetilObatJalan.CommitUpdates;
  DataModul.TabelRawatJalan.Cancel;
  Mode.Caption := '';
  Panel.Enabled := false;
end;

procedure TFormRawatJalan.BtnSimpanClick(Sender: TObject);
begin
  Mode.Caption := '';
  DataModul.TabelRawatJalan.FieldByName('namauser').Value :=
NamaUser.Caption;
  DataModul.TabelRawatJalan.Post;
  DataModul.TabelRawatJalan.CommitUpdates;
  Panel.Enabled := false;
end;

procedure TFormRawatJalan.BtnEditClick(Sender: TObject);
begin
  if not Panel.Enabled then
  begin
 Mode.Caption := 'EDIT';
 Panel.Enabled := true;
 DataModul.TabelRawatJalan.Edit;
 DBEditTanggal.SetFocus;
```

```

 end;
end;

procedure TFormRawatJalan.BtnCariPoliklinikClick(Sender:
TObject);
begin
 FormCariNama.Caption := 'NAMAPOLIKLINIKJALAN';
 FormCariNama.ShowModal;
end;

procedure TFormRawatJalan.BtnCariDokterClick(Sender:
TObject);
begin
 FormCariNama.Caption := 'NAMADOKTERJALAN';
 FormCariNama.ShowModal;
end;

procedure TFormRawatJalan.DBEditBiayaTindakanExit(Sender:
TObject);
begin
 if DBEditBiayaTindakan.Text = '' then
DBEditBiayaTindakan.Text := '0';
 DataModul.TabelRawatJalan.FieldByName('totalbiaya').Value
:= DataModul.TabelRawatJalan.FieldByName('totalbiaya').Value
+ StrToInt(DBEditBiayaTindakan.Text);
end;

procedure TFormRawatJalan.DBEditBiayaTindakanEnter(Sender:
TObject);
begin
 DataModul.TabelRawatJalan.FieldByName('totalbiaya').Value
:= DataModul.TabelRawatJalan.FieldByName('totalbiaya').Value
- StrToInt(DBEditBiayaTindakan.Text);
end;

procedure TFormRawatJalan.BtnHapusObatClick(Sender:
TObject);
begin
 if MessageDlg('HAPUS DATA DETIL OBAT ?',
mtconfirmation,[mbyes,mbno],0)=mryes then
 begin
 DataModul.TabelRawatJalan.FieldByName('biayaobat').Value
:= DataModul.TabelRawatJalan.FieldByName('biayaobat').Value
-

```

```

DataModul.TabelDetilObatJalan.FieldByName('biayaobat').Value
;
 DataModul.TabelRawatJalan.FieldByName('totalbiaya').Value
:= DataModul.TabelRawatJalan.FieldByName('totalbiaya').Value
-
DataModul.TabelDetilObatJalan.FieldByName('biayaobat').Value
;
 DataModul.TabelDetilObatJalan.Delete;
 DataModul.TabelDetilObatJalan.CommitUpdates;
end;
end;

procedure TFormRawatJalan.BtnTambahObatClick(Sender:
TObject);
begin
 DataModul.TabelDetilObatJalan.Insert;
 FormTambahDetilObatJalan.ShowModal;
end;

end.

```

unit UnitRawatInap;

```
interface
```

```
uses
```

```

 Windows, Messages, SysUtils, Variants, Classes, Graphics,
Controls, Forms,
 Dialogs, ExtCtrls, StdCtrls, Buttons, DBCtrls, Mask,
Grids, DBGrids;

```

```
type
```

```

TFormRawatInap = class(TForm)
 Shape1: TShape;
 BtnTutup: TBitBtn;
 Label9: TLabel;
 Shape2: TShape;
 DBNavigator1: TDBNavigator;
 BtnHapus: TBitBtn;
 BtnEdit: TBitBtn;
 BtnTambah: TBitBtn;
 Panel: TPanel;
 Label1: TLabel;
 Label3: TLabel;

```

```
Label4: TLabel;  
Label5: TLabel;  
Label2: TLabel;  
DBEditTanggal: TDBEdit;  
Label6: TLabel;  
Label7: TLabel;  
Label8: TLabel;  
BtnCariPeserta: TBitBtn;  
BtnCariPoliklinik: TBitBtn;  
BtnCariDokter: TBitBtn;  
DBEditIDPeserta: TDBEdit;  
DBEditIDKelas: TDBEdit;  
DBEditIDDokter: TDBEdit;  
EditJumlahHari: TEdit;  
DBTextID: TDBText;  
DBText1: TDBText;  
DBText2: TDBText;  
DBText3: TDBText;  
DBText4: TDBText;  
Label10: TLabel;  
DBGrid1: TDBGrid;  
BtnHapusObat: TBitBtn;  
BtnTambahObat: TBitBtn;  
Label11: TLabel;  
DBText5: TDBText;  
DBEditBiayaTindakan: TDBEdit;  
Label12: TLabel;  
Label13: TLabel;  
BtnBatal: TBitBtn;  
BtnSimpan: TBitBtn;  
DBText6: TDBText;  
DBText7: TDBText;  
Label14: TLabel;  
Mode: TLabel;  
Label15: TLabel;  
NamaUser: TLabel;  
DBText8: TDBText;  
procedure BtnTutupClick(Sender: TObject);  
procedure FormActivate(Sender: TObject);  
procedure BtnCariPesertaClick(Sender: TObject);  
procedure BtnCariPoliklinikClick(Sender: TObject);  
procedure BtnCariDokterClick(Sender: TObject);  
procedure BtnHapusClick(Sender: TObject);  
procedure BtnTambahClick(Sender: TObject);  
procedure EditJumlahHariExit(Sender: TObject);
```

```

 procedure EditJumlahHariEnter(Sender: TObject);
 procedure DBEditBiayaTindakanExit(Sender: TObject);
 procedure DBEditBiayaTindakanEnter(Sender: TObject);
 procedure BtnEditClick(Sender: TObject);
 procedure BtnBatalClick(Sender: TObject);
 procedure BtnSimpanClick(Sender: TObject);
 procedure BtnHapusObatClick(Sender: TObject);
 procedure BtnTambahObatClick(Sender: TObject);
private
 { Private declarations }
public
 { Public declarations }
end;

var
 FormRawatInap: TFormRawatInap;

implementation

uses UnitDataModul, UnitFormCariNama,
 UnitTambahDetilObatInap;

{$R *.dfm}

procedure TFormRawatInap.BtnTutupClick(Sender: TObject);
begin
 if not Panel.Enabled then Close;
end;

procedure TFormRawatInap.FormActivate(Sender: TObject);
begin
 DataModul.TabelRawatInap.Last;
 Panel.Enabled := false;
end;

procedure TFormRawatInap.BtnCariPesertaClick(Sender:
TObject);
begin
 FormCariNama.Caption := 'NAMAPESERTAINAP';
 FormCariNama.ShowModal
end;

procedure TFormRawatInap.BtnCariPoliklinikClick(Sender:
TObject);
begin

```

```

 FormCariNama.Caption := 'KELASINAP';
 FormCariNama.ShowModal
end;

procedure TFormRawatInap.BtnCariDokterClick(Sender:
TObject);
begin
 FormCariNama.Caption := 'NAMADOKTERINAP';
 FormCariNama.ShowModal
end;

procedure TFormRawatInap.BtnHapusClick(Sender: TObject);
begin
 if not Panel.Enabled then
 begin
 if MessageDlg('HAPUS DATA RAWAT INAP ?',
mtconfirmation,[mbyes,mbno],0)=mryes then
 begin
 DataModul.QueryHapus.SQL.Clear;
 DataModul.QueryHapus.SQL.Add('delete from
detilobatinap');
 DataModul.QueryHapus.SQL.Add('where
idrawatinap='+quotedstr(DataModul.TabelRawatInap.FieldName
('idrawatinap').Value));
 DataModul.QueryHapus.ExecSQL;
 DataModul.TabelRawatInap.Delete;
 DataModul.TabelRawatInap.CommitUpdates;
 end;
 end;
 end;
end;

procedure TFormRawatInap.BtnTambahClick(Sender: TObject);
var
 id : integer;
begin
 if not Panel.Enabled then
 begin
 Mode.Caption := 'TAMBAH';
 DataModul.QueryID.Close;
 DataModul.QueryID.SQL.Clear;
 DataModul.QueryID.SQL.Add(' select max(idrawatinap) from
rawatinap');
 DataModul.QueryID.Open;
 if DataModul.QueryID.Fields[0].AsString = '' then

```

```

 id := 1 else id := DataModul.QueryID.Fields[0].Value +
1;
 Panel.Enabled := true;
 DataModul.TabelRawatInap.Insert;
 DataModul.TabelRawatInap.FieldByName('idrawatinap').Value
:= id;

DataModul.TabelRawatInap.FieldByName('tanggalmasuk').Value
:= date;

DataModul.TabelRawatInap.FieldByName('tanggalkeluar').Value
:= date;
 DataModul.TabelRawatInap.FieldByName('biayaobat').Value
:= 0;

DataModul.TabelRawatInap.FieldByName('biayatindakan').Value
:= 0;
 DataModul.TabelRawatInap.FieldByName('totalbiaya').Value
:= 0;
 DBEditTanggal.SetFocus;
 EditJumlahHari.Text := '';
 end;
end;

procedure TFormRawatInap.EditJumlahHariExit(Sender:
TObject);
var
 TotalBiaya : integer;
begin
 if (EditJumlahHari.Text = '') or (EditJumlahHari.Text =
'0') then EditJumlahHari.Text := '1';
 TotalBiaya := StrToInt(EditJumlahHari.Text)*
(DataModul.TabelRawatInap.FieldByName('biyakelas').Value +
DataModul.TabelRawatInap.FieldByName('biyadokter').Value);
 DataModul.TabelRawatInap.FieldByName('tanggalkeluar').Value
:=
DataModul.TabelRawatInap.FieldByName('tanggalmasuk').Value +
StrToInt(EditJumlahHari.Text);
 DataModul.TabelRawatInap.FieldByName('totalbiaya').Value :=
 DataModul.TabelRawatInap.FieldByName('totalbiaya').Value +
TotalBiaya;
end;

procedure TFormRawatInap.EditJumlahHariEnter(Sender:
TObject);

```

```

var
  TotalBiaya : integer;
begin
  if EditJumlahHari.Text = '' then EditJumlahHari.Text :=
'0';
  TotalBiaya := StrToInt(EditJumlahHari.Text)*
(DataModul.TabelRawatInap.FieldByName('biayakelas').Value +
DataModul.TabelRawatInap.FieldByName('biyadokter').Value);
  DataModul.TabelRawatInap.FieldByName('totalbiaya').Value :=
  DataModul.TabelRawatInap.FieldByName('totalbiaya').Value -
TotalBiaya;
end;

procedure TFormRawatInap.DBEditBiayaTindakanExit(Sender:
TObject);
begin
  if DBEditBiayaTindakan.Text = '' then
DBEditBiayaTindakan.Text := '0';
  DataModul.TabelRawatInap.FieldByName('totalbiaya').Value :=
DataModul.TabelRawatInap.FieldByName('totalbiaya').Value +
StrToInt(DBEditBiayaTindakan.Text);
end;

procedure TFormRawatInap.DBEditBiayaTindakanEnter(Sender:
TObject);
begin
  if DBEditBiayaTindakan.Text = '' then
DBEditBiayaTindakan.Text := '0';
  DataModul.TabelRawatInap.FieldByName('totalbiaya').Value :=
DataModul.TabelRawatInap.FieldByName('totalbiaya').Value -
StrToInt(DBEditBiayaTindakan.Text);
end;

procedure TFormRawatInap.BtnEditClick(Sender: TObject);
begin
  if not Panel.Enabled then
  begin
 Mode.Caption := 'EDIT';
 Panel.Enabled := true;
 DataModul.TabelRawatInap.Edit;
 DBEditTanggal.SetFocus;
  end;
end;

procedure TFormRawatInap.BtnBatalClick(Sender: TObject);

```


```

begin
  if Mode.Caption = 'TAMBAH' then
 begin
 DataModul.QueryHapus.SQL.Clear;
 DataModul.QueryHapus.SQL.Add('delete from
detilobatinap');
 DataModul.QueryHapus.SQL.Add('where
idrawatinap='+quotedstr(DataModul.TabelRawatInap.FieldName
('idrawatinap').Value));
 DataModul.QueryHapus.ExecSQL;
 DataModul.TabelDetilObatInap.CommitUpdates;
 end;
 DataModul.TabelRawatInap.Cancel;
 Mode.Caption := '';
 Panel.Enabled := false;
  end;

procedure TFormRawatInap.BtnSimpanClick(Sender: TObject);
begin
  Mode.Caption := '';
  DataModul.TabelRawatInap.FieldName('namauser').Value :=
NamaUser.Caption;
  DataModul.TabelRawatInap.Post;
  DataModul.TabelRawatInap.CommitUpdates;
  Panel.Enabled := false;
end;

procedure TFormRawatInap.BtnHapusObatClick(Sender: TObject);
begin
  if MessageDlg('HAPUS DATA DETIL OBAT ?',
mtconfirmation,[mbyes,mbno],0)=mryes then
 begin
 DataModul.TabelRawatInap.FieldName('biayaobat').Value
:= DataModul.TabelRawatInap.FieldName('biayaobat').Value -
DataModul.TabelDetilObatInap.FieldName('biayaobat').Value;
 DataModul.TabelRawatInap.FieldName('totalbiaya').Value
:= DataModul.TabelRawatInap.FieldName('totalbiaya').Value
-
DataModul.TabelDetilObatInap.FieldName('biayaobat').Value;
 DataModul.TabelDetilObatInap.Delete;
 DataModul.TabelDetilObatInap.CommitUpdates;
 end;
  end;
end;

```

```

procedure TFormRawatInap.BtnTambahObatClick(Sender:
TObject);
begin
  DataModul.TabelDetilObatInap.Insert;
  FormTambahDetilObatInap.ShowModal;
end;

end.

```

unit UnitPenerimaanKeuangan;

```

interface

uses
  Windows, Messages, SysUtils, Variants, Classes, Graphics,
  Controls, Forms,
  Dialogs, StdCtrls, Buttons, ExtCtrls, DBCtrls, Mask,
  Grids, DBGrids;

type
  TFormPenerimaanKeuangan = class(TForm)
 Shapel: TShape;
 BtnTutup: TBitBtn;
 DBGrid1: TDBGrid;
 Panel: TPanel;
 Label1: TLabel;
 Label2: TLabel;
 Label4: TLabel;
 DBEditIDPeserta: TDBEdit;
 DBEditTanggal: TDBEdit;
 BtnSimpan: TBitBtn;
 BtnBatal: TBitBtn;
 DBEditJumlah: TDBEdit;
 DBNavigator1: TDBNavigator;
 BtnTambah: TBitBtn;
 BtnEdit: TBitBtn;
 BtnHapus: TBitBtn;
 Btncari: TBitBtn;
 Label3: TLabel;
 DBTextNama: TDBText;
 Label12: TLabel;
 NamaUser: TLabel;
 procedure BtnTutupClick(Sender: TObject);
 procedure FormActivate(Sender: TObject);
  end;

```

```

 procedure BtnTambahClick(Sender: TObject);
 procedure BtnBatalClick(Sender: TObject);
 procedure BtnSimpanClick(Sender: TObject);
 procedure BtnCariClick(Sender: TObject);
 procedure BtnEditClick(Sender: TObject);
 procedure BtnHapusClick(Sender: TObject);
 private
 { Private declarations }
 public
 { Public declarations }
 end;

var
 FormPenerimaanKeuangan: TFormPenerimaanKeuangan;

implementation

uses UnitDataModul, UnitFormCariNama;

{$R *.dfm}

procedure TFormPenerimaanKeuangan.BtnTutupClick(Sender:
TObject);
begin
 if not Panel.Enabled then Close;
end;

procedure TFormPenerimaanKeuangan.FormActivate(Sender:
TObject);
begin
 Panel.Enabled := false;
end;

procedure TFormPenerimaanKeuangan.BtnTambahClick(Sender:
TObject);
var
 id : integer;
begin
 if not Panel.Enabled then
 begin
 DataModul.QueryID.Close;
 DataModul.QueryID.SQL.Clear;
 DataModul.QueryID.SQL.Add(' select max(idpenerimaan) from
penerimaan');
 DataModul.QueryID.Open;

```

```

 if DataModul.QueryID.Fields[0].AsString = '' then
 id := 1 else id := DataModul.QueryID.Fields[0].Value +
1;
 Panel.Enabled := true;
 DataModul.TabelPenerimaanKeuangan.Insert;

DataModul.TabelPenerimaanKeuangan.FieldName('idpenerimaan'
).Value := id;
 DBEditIDPeserta.SetFocus;
 end;
end;

procedure TFormPenerimaanKeuangan.BtnBatalClick(Sender:
TObject);
begin
 DataModul.TabelPenerimaanKeuangan.Cancel;
 Panel.Enabled := false;
end;

procedure TFormPenerimaanKeuangan.BtnSimpanClick(Sender:
TObject);
begin

DataModul.TabelPenerimaanKeuangan.FieldName('namauser').Va
lue := NamaUser.Caption;
 DataModul.TabelPenerimaanKeuangan.Post;
 DataModul.TabelPenerimaanKeuangan.CommitUpdates;
 Panel.Enabled := false;
end;

procedure TFormPenerimaanKeuangan.BtnCariClick(Sender:
TObject);
begin
 FormCariNama.Caption := 'KEUANGAN';
 FormCariNama.ShowModal;
end;

procedure TFormPenerimaanKeuangan.BtnEditClick(Sender:
TObject);
begin
 if not Panel.Enabled then
 begin
 Panel.Enabled := true;
 DataModul.TabelPenerimaanKeuangan.Edit;
 DBEditIDPeserta.SetFocus;

```

```

 end;
end;

procedure TFormPenerimaanKeuangan.BtnHapusClick(Sender:
TObject);
begin
 if not Panel.Enabled then
 begin
 if MessageDlg('HAPUS DATA PENERIMAAN KEUANGAN ?',
mtconfirmation,[mbytes,mbno],0)=mryes then
 begin
 DataModul.TabelPenerimaanKeuangan.Delete;
 DataModul.TabelPenerimaanKeuangan.CommitUpdates;
 end;
 end;
end;

end.

```

unit UnitPengeluaranKeuangan;

```
interface
```

```
uses
```

```

 Windows, Messages, SysUtils, Variants, Classes, Graphics,
Controls, Forms,
 Dialogs, ExtCtrls, StdCtrls, Mask, DBCtrls, Buttons,
Grids, DBGrids, DB;

```

```
type
```

```

TFormPengeluaranKeuangan = class(TForm)
 Shape1: TShape;
 DBGrid1: TDBGrid;
 DBNavigator1: TDBNavigator;
 BtnEdit: TBitBtn;
 BtnHapus: TBitBtn;
 Panel: TPanel;
 Label2: TLabel;
 Label4: TLabel;
 DBEditTanggal: TDBEdit;
 BtnSimpan: TBitBtn;
 BtnBatal: TBitBtn;
 DBEditJumlah: TDBEdit;
 BtnTutup: TBitBtn;

```

```

 BtnTambah: TBitBtn;
 Label1: TLabel;
 Label3: TLabel;
 EditTanggalAwal: TEdit;
 EditTanggalAkhir: TEdit;
 BtnOK: TBitBtn;
 Label12: TLabel;
 NamaUser: TLabel;
 procedure BtnTutupClick(Sender: TObject);
 procedure BtnHapusClick(Sender: TObject);
 procedure BtnEditClick(Sender: TObject);
 procedure BtnTambahClick(Sender: TObject);
 procedure BtnBatalClick(Sender: TObject);
 procedure BtnSimpanClick(Sender: TObject);
 procedure FormActivate(Sender: TObject);
 procedure BtnOKClick(Sender: TObject);
private
 { Private declarations }
public
 { Public declarations }
end;

var
 FormPengeluaranKeuangan: TFormPengeluaranKeuangan;

implementation

uses UnitDataModul;

{$R *.dfm}

procedure TFormPengeluaranKeuangan.BtnTutupClick(Sender:
TObject);
begin
 if not Panel.Enabled then Close;
end;

procedure TFormPengeluaranKeuangan.BtnHapusClick(Sender:
TObject);
begin
 if not Panel.Enabled then
 begin
 if MessageDlg('HAPUS DATA PENGELUARAN KEUANGAN ?',
mtconfirmation,[mbytes,mbno],0)=mryes then
 begin

```

```

 DataModul.TabelPengeluaranKeuangan.Delete;
 DataModul.TabelPengeluaranKeuangan.CommitUpdates;
 end;
end;
end;

procedure TFormPengeluaranKeuangan.BtnEditClick(Sender:
TObject);
begin
 if not Panel.Enabled then
 begin
 Panel.Enabled := true;
 DataModul.TabelPengeluaranKeuangan.Edit;
 DBEditTanggal.SetFocus;
 end;
 end;

procedure TFormPengeluaranKeuangan.BtnTambahClick(Sender:
TObject);
var
 id : integer;
begin
 if not Panel.Enabled then
 begin
 DataModul.QueryID.Close;
 DataModul.QueryID.SQL.Clear;
 DataModul.QueryID.SQL.Add(' select max(idpengeluaran)
from pengeluaran');
 DataModul.QueryID.Open;
 if DataModul.QueryID.Fields[0].AsString = '' then
 id := 1 else id := DataModul.QueryID.Fields[0].Value +
1;
 Panel.Enabled := true;
 DataModul.TabelPengeluaranKeuangan.Insert;

DataModul.TabelPengeluaranKeuangan.FieldByName('idpengeluara
n').Value := id;

DataModul.TabelPengeluaranKeuangan.FieldByName('tanggal').Va
lue := date;
 EditTanggalAwal.Text := '';
 EditTanggalAkhir.Text := '';
 DBEditTanggal.SetFocus;
 end;
 end;
end;

```

```
procedure TFormPengeluaranKeuangan.BtnBatalClick(Sender:
TObject);
begin
  DataModul.TabelPengeluaranKeuangan.Cancel;
  Panel.Enabled := false;
end;

procedure TFormPengeluaranKeuangan.BtnSimpanClick(Sender:
TObject);
begin
  if (EditTanggalAwal.Text <> '') and (EditTanggalAkhir.Text
<> '') then
 begin

DataModul.TabelPengeluaranKeuangan.FieldByName('tglawal').Va
lue := StrToDate(EditTanggalAwal.Text);

DataModul.TabelPengeluaranKeuangan.FieldByName('tglakhir').V
alue := StrToDate(EditTanggalAkhir.Text);

DataModul.TabelPengeluaranKeuangan.FieldByName('namauser').V
alue := NamaUser.Caption;
 DataModul.TabelPengeluaranKeuangan.Post;
 DataModul.TabelPengeluaranKeuangan.CommitUpdates;
 EditTanggalAwal.Text := '';
 EditTanggalAkhir.Text := '';
 Panel.Enabled := false;
 end;
end;

procedure TFormPengeluaranKeuangan.FormActivate(Sender:
TObject);
begin
  Panel.Enabled := false;
end;

procedure TFormPengeluaranKeuangan.BtnOKClick(Sender:
TObject);
var
  TotalPembayaran : integer;
begin
  DataModul.QueryTanggal.Close;
  DataModul.QueryTanggal.SQL.Clear;
```


```

DataModul.QueryTanggal.SQL.Add('select * from pengeluaran
where tglakhir > '+QuotedStr(EditTanggalAwal.Text));
DataModul.QueryTanggal.Open;
if DataModul.QueryTanggal.IsEmpty then
begin
 TotalPembayaran := 0;
 DataModul.QueryTotal.Close;
 DataModul.QueryTotal.SQL.Clear;
 DataModul.QueryTotal.SQL.Add('select sum(totalbiaya) from
rawatjalan');
 DataModul.QueryTotal.SQL.Add('where tanggal >=
'+QuotedStr(EditTanggalAwal.Text));
 DataModul.QueryTotal.SQL.Add('and tanggal <=
'+QuotedStr(EditTanggalAkhir.Text));
 DataModul.QueryTotal.Open;
 if DataModul.QueryTotal.Fields[0].AsString <> '' then
TotalPembayaran := TotalPembayaran +
DataModul.QueryTotal.Fields[0].Value;
 DataModul.QueryTotal.Close;
 DataModul.QueryTotal.SQL.Clear;
 DataModul.QueryTotal.SQL.Add('select sum(totalbiaya) from
rawatinap');
 DataModul.QueryTotal.SQL.Add('where tanggalkeluar >=
'+QuotedStr(EditTanggalAwal.Text));
 DataModul.QueryTotal.SQL.Add('and tanggalkeluar <=
'+QuotedStr(EditTanggalAkhir.Text));
 DataModul.QueryTotal.Open;
 if DataModul.QueryTotal.Fields[0].AsString <> '' then
TotalPembayaran := TotalPembayaran +
DataModul.QueryTotal.Fields[0].Value;

DataModul.TabelPengeluaranKeuangan.FieldByName('jumlah').Value
:= TotalPembayaran;
end else
begin
 ShowMessage('Sudah Pernah Melakukan Pembayaran ! Cek
Tanggal Periode !');
end;
end;

end.

```

```

unit UnitLapPenerimaan;

```

```

interface

uses
  Windows, Messages, SysUtils, Variants, Classes, Graphics,
  Controls, Forms,
  Dialogs, ExtCtrls, Grids, DBGrids, StdCtrls, Buttons;

type
  TFormLaporanPenerimaan = class(TForm)
 Shape1: TShape;
 Shape2: TShape;
 BtnCari: TBitBtn;
 Label1: TLabel;
 Label2: TLabel;
 Label3: TLabel;
 EditTanggalAwal: TEdit;
 EditTanggalAkhir: TEdit;
 DBGrid1: TDBGrid;
 BtnTutup: TBitBtn;
 BtnCetak: TBitBtn;
 Label4: TLabel;
 LabelTotal: TLabel;
 procedure BtnCariClick(Sender: TObject);
 procedure BtnTutupClick(Sender: TObject);
 procedure FormActivate(Sender: TObject);
 procedure BtnCetakClick(Sender: TObject);
  private
 { Private declarations }
  public
 { Public declarations }
  end;

var
  FormLaporanPenerimaan: TFormLaporanPenerimaan;

implementation

uses UnitDataModul, UnitQRPenerimaan;

{$R *.dfm}

procedure TFormLaporanPenerimaan.BtnCariClick(Sender:
TObject);
begin

```

```

 if (EditTanggalAwal.Text <> '') and (EditTanggalAkhir.Text
<> '') then
 begin
 DataModul.QueryLaporan.Close;
 DataModul.QueryLaporan.SQL.Clear;
 DataModul.QueryLaporan.SQL.Add('select * from
penerimaan');
 DataModul.QueryLaporan.SQL.Add('where tanggal >=
'+QuotedStr(EditTanggalAwal.Text));
 DataModul.QueryLaporan.SQL.Add('and tanggal <=
'+QuotedStr(EditTanggalAkhir.Text));
 DataModul.QueryLaporan.SQL.Add('order by idpeserta asc');
 DataModul.QueryLaporan.Open;
 DataModul.QueryTotal.Close;
 DataModul.QueryTotal.SQL.Clear;
 DataModul.QueryTotal.SQL.Add('select sum(jumlah) from
penerimaan');
 DataModul.QueryTotal.SQL.Add('where tanggal >=
'+QuotedStr(EditTanggalAwal.Text));
 DataModul.QueryTotal.SQL.Add('and tanggal <=
'+QuotedStr(EditTanggalAkhir.Text));
 DataModul.QueryTotal.Open;
 LabelTotal.Caption :=
DataModul.QueryTotal.Fields[0].AsString;
 end;
end;

procedure TFormLaporanPenerimaan.BtnTutupClick(Sender:
TObject);
begin
 Close;
end;

procedure TFormLaporanPenerimaan.FormActivate(Sender:
TObject);
begin
 EditTanggalAwal.Text := '';
 EditTanggalAkhir.Text := '';
 LabelTotal.Caption := '';
 DataModul.QueryLaporan.Close;

end;

procedure TFormLaporanPenerimaan.BtnCetakClick(Sender:
TObject);

```

```

begin
  if not DataModul.QueryLaporan.IsEmpty then
 begin
 QRPenerimaan.Tanggal.Caption := 'TANGGAL
'+EditTanggalAwal.Text+' S/D '+EditTanggalAkhir.Text;
 QRPenerimaan.Total.Caption := LabelTotal.Caption;
 QRPenerimaan.Preview;
 end;
  end;
end.

end.

```

unit UnitLapPengeluaran;

```
interface
```

```
uses
```

```

  Windows, Messages, SysUtils, Variants, Classes, Graphics,
  Controls, Forms,
  Dialogs, ExtCtrls, Grids, DBGrids, StdCtrls, Buttons;

```

```
type
```

```

TFormLaporanPengeluaran = class(TForm)
  Shape1: TShape;
  Label1: TLabel;
  Label2: TLabel;
  EditTanggalAwal: TEdit;
  Shape2: TShape;
  Label3: TLabel;
  EditTanggalAkhir: TEdit;
  BtnCari: TBitBtn;
  DBGrid1: TDBGrid;
  Label4: TLabel;
  BtnCetak: TBitBtn;
  BtnTutup: TBitBtn;
  LabelTotal: TLabel;
  procedure FormActivate(Sender: TObject);
  procedure BtnCariClick(Sender: TObject);
  procedure BtnTutupClick(Sender: TObject);
  procedure BtnCetakClick(Sender: TObject);
private
  { Private declarations }
public
  { Public declarations }

```

```

end;

var
  FormLaporanPengeluaran: TFormLaporanPengeluaran;

implementation

uses UnitDataModul, UnitQRPenerimaan, UnitQRPengeluaran;

{$R *.dfm}

procedure TFormLaporanPengeluaran.FormActivate(Sender:
TObject);
begin
  EditTanggalAwal.Text := '';
  EditTanggalAkhir.Text := '';
  LabelTotal.Caption := '';
  DataModul.QueryLaporan.Close;
end;

procedure TFormLaporanPengeluaran.BtnCariClick(Sender:
TObject);
begin
  if (EditTanggalAwal.Text <> '') and (EditTanggalAkhir.Text
<> '') then
  begin
 DataModul.QueryLaporan.Close;
 DataModul.QueryLaporan.SQL.Clear;
 DataModul.QueryLaporan.SQL.Add('select * from
pengeluaran');
 DataModul.QueryLaporan.SQL.Add('where tanggal >=
'+QuotedStr(EditTanggalAwal.Text));
 DataModul.QueryLaporan.SQL.Add('and tanggal <=
'+QuotedStr(EditTanggalAkhir.Text));
 DataModul.QueryLaporan.Open;
 DataModul.QueryTotal.Close;
 DataModul.QueryTotal.SQL.Clear;
 DataModul.QueryTotal.SQL.Add('select sum(jumlah) from
pengeluaran');
 DataModul.QueryTotal.SQL.Add('where tanggal >=
'+QuotedStr(EditTanggalAwal.Text));
 DataModul.QueryTotal.SQL.Add('and tanggal <=
'+QuotedStr(EditTanggalAkhir.Text));
 DataModul.QueryTotal.Open;

```

```

 LabelTotal.Caption :=
DataModul.QueryTotal.Fields[0].AsString;
 end;
end;

procedure TFormLaporanPengeluaran.BtnTutupClick(Sender:
TObject);
begin
 Close;
end;

procedure TFormLaporanPengeluaran.BtnCetakClick(Sender:
TObject);
begin
 if not DataModul.QueryLaporan.IsEmpty then
 begin
 QRPengeluaran.Tanggal.Caption := 'TANGGAL
'+EditTanggalAwal.Text+' S/D '+EditTanggalAkhir.Text;
 QRPengeluaran.Total.Caption := LabelTotal.Caption;
 QRPengeluaran.Preview;
 end;
end;
end.

```

unit UnitLapRawatJalan;

```
interface
```

```
uses
```

```

 Windows, Messages, SysUtils, Variants, Classes, Graphics,
Controls, Forms,
 Dialogs, ExtCtrls, StdCtrls, Grids, DBGrids, Buttons;

```

```
type
```

```

TFormLaporanRawatJalan = class(TForm)
 Shape1: TShape;
 LabelTotal: TLabel;
 Label4: TLabel;
 BtnCetak: TBitBtn;
 BtnTutup: TBitBtn;
 DBGrid1: TDBGrid;
 EditTanggalAwal: TEdit;
 Shape2: TShape;
 Label3: TLabel;

```

```

 EditTanggalAkhir: TEdit;
 BtnCari: TBitBtn;
 Label1: TLabel;
 Label2: TLabel;
 Label5: TLabel;
 EditNama: TEdit;
 procedure FormActivate(Sender: TObject);
 procedure BtnCariClick(Sender: TObject);
 procedure BtnTutupClick(Sender: TObject);
 procedure BtnCetakClick(Sender: TObject);
private
 { Private declarations }
public
 { Public declarations }
end;

var
 FormLaporanRawatJalan: TFormLaporanRawatJalan;

implementation

uses UnitDataModul, UnitQRRawatJalan;

{$R *.dfm}

procedure TFormLaporanRawatJalan.FormActivate(Sender:
TObject);
begin
 EditTanggalAwal.Text := '';
 EditTanggalAkhir.Text := '';
 EditNama.Text := '';
 LabelTotal.Caption := '';
 DataModul.QueryLaporan.Close;
end;

procedure TFormLaporanRawatJalan.BtnCariClick(Sender:
TObject);
var
 jumlahbiaya : integer;
begin
 if (EditTanggalAwal.Text <> '') and (EditTanggalAkhir.Text
<> '') then
 begin
 if EditNama.Text = '' then
 begin

```

```

 DataModul.QueryLaporan.Close;
 DataModul.QueryLaporan.SQL.Clear;
 DataModul.QueryLaporan.SQL.Add('select
rawatjalan.idrawatjalan, rawatjalan.tanggal,
m_peserta.namapeserta, poliklinik.namapoliklinik,
dokter.namadokter,');
 DataModul.QueryLaporan.SQL.Add('rawatjalan.biayaobat,
rawatjalan.biayatindakan, rawatjalan.totalbiaya,
m_peserta.namapaket, rawatjalan.namauser');
 DataModul.QueryLaporan.SQL.Add('from rawatjalan,
m_peserta, dokter, poliklinik');
 DataModul.QueryLaporan.SQL.Add('where tanggal >=
'+QuotedStr(EditTanggalAwal.Text));
 DataModul.QueryLaporan.SQL.Add('and tanggal <=
'+QuotedStr(EditTanggalAkhir.Text));
 DataModul.QueryLaporan.SQL.Add('and
rawatjalan.idpeserta=m_peserta.idpeserta');
 DataModul.QueryLaporan.SQL.Add('and
rawatjalan.idpoliklinik=poliklinik.idpoliklinik');
 DataModul.QueryLaporan.SQL.Add('and
rawatjalan.iddokter=dokter.iddokter');
 DataModul.QueryLaporan.SQL.Add('order by tanggal asc');
 DataModul.QueryLaporan.Open;
 DataModul.QueryTotal.Close;
 DataModul.QueryTotal.SQL.Clear;
 DataModul.QueryTotal.SQL.Add('select sum(totalbiaya)
from rawatjalan');
 DataModul.QueryTotal.SQL.Add('where tanggal >=
'+QuotedStr(EditTanggalAwal.Text));
 DataModul.QueryTotal.SQL.Add('and tanggal <=
'+QuotedStr(EditTanggalAkhir.Text));
 DataModul.QueryTotal.Open;
 LabelTotal.Caption :=
DataModul.QueryTotal.Fields[0].AsString;
 end else
 begin
 DataModul.QueryLaporan.Close;
 DataModul.QueryLaporan.SQL.Clear;
 DataModul.QueryLaporan.SQL.Add('select
rawatjalan.idrawatjalan, rawatjalan.tanggal,
m_peserta.namapeserta, poliklinik.namapoliklinik,
dokter.namadokter,');
 DataModul.QueryLaporan.SQL.Add('rawatjalan.biayaobat,
rawatjalan.biayatindakan, rawatjalan.totalbiaya,
m_peserta.namapaket, rawatjalan.namauser');

```


```

 DataModul.QueryLaporan.SQL.Add('from rawatjalan,
m_peserta, dokter, poliklinik');
 DataModul.QueryLaporan.SQL.Add('where tanggal >=
'+QuotedStr(EditTanggalAwal.Text));
 DataModul.QueryLaporan.SQL.Add('and tanggal <=
'+QuotedStr(EditTanggalAkhir.Text));
 DataModul.QueryLaporan.SQL.Add('and
m_peserta.namapeserta like '+QuotedStr(EditNama.Text+'%'));
 DataModul.QueryLaporan.SQL.Add('and
rawatjalan.idpeserta=m_peserta.idpeserta');
 DataModul.QueryLaporan.SQL.Add('and
rawatjalan.idpoliklinik=poliklinik.idpoliklinik');
 DataModul.QueryLaporan.SQL.Add('and
rawatjalan.iddokter=dokter.iddokter');
 DataModul.QueryLaporan.SQL.Add('order by tanggal asc');
 DataModul.QueryLaporan.Open;
 DataModul.QueryLaporan.First;
 jumlahbiaya := 0;
 while not DataModul.QueryLaporan.Eof do
 begin
 jumlahbiaya := jumlahbiaya +
DataModul.QueryLaporan.FieldByName('totalbiaya').Value;
 DataModul.QueryLaporan.Next;
 end;
 LabelTotal.Caption := IntToStr(jumlahbiaya);
 end;
end else
begin
 if EditNama.Text <> '' then
 begin
 DataModul.QueryLaporan.Close;
 DataModul.QueryLaporan.SQL.Clear;
 DataModul.QueryLaporan.SQL.Add('select
rawatjalan.idrawatjalan, rawatjalan.tanggal,
m_peserta.namapeserta, poliklinik.namapoliklinik,
dokter.namadokter,');
 DataModul.QueryLaporan.SQL.Add('rawatjalan.biayaobat,
rawatjalan.biayatindakan, rawatjalan.totalbiaya,
m_peserta.namapaket, rawatjalan.namauser');
 DataModul.QueryLaporan.SQL.Add('from rawatjalan,
m_peserta, dokter, poliklinik');
 DataModul.QueryLaporan.SQL.Add('where
m_peserta.namapeserta like '+QuotedStr(EditNama.Text+'%'));
 DataModul.QueryLaporan.SQL.Add('and
rawatjalan.idpeserta=m_peserta.idpeserta');

```

```

 DataModul.QueryLaporan.SQL.Add('and
rawatjalan.idpoliklinik=poliklinik.idpoliklinik');
 DataModul.QueryLaporan.SQL.Add('and
rawatjalan.iddokter=dokter.iddokter');
 DataModul.QueryLaporan.SQL.Add('order by tanggal asc');
 DataModul.QueryLaporan.Open;
 DataModul.QueryLaporan.First;
 jumlahbiaya := 0;
 while not DataModul.QueryLaporan.Eof do
 begin
 jumlahbiaya := jumlahbiaya +
DataModul.QueryLaporan.FieldByName('totalbiaya').Value;
 DataModul.QueryLaporan.Next;
 end;
 LabelTotal.Caption := IntToStr(jumlahbiaya);
 end;
 end;
end;

```

```

procedure TFormLaporanRawatJalan.BtnTutupClick(Sender:
TObject);
begin
 Close;
end;

```

```

procedure TFormLaporanRawatJalan.BtnCetakClick(Sender:
TObject);
begin
 if not DataModul.QueryLaporan.IsEmpty then
 begin
 QRRawatJalan.Tanggal.Caption := 'TANGGAL
'+EditTanggalAwal.Text+' S/D '+EditTanggalAkhir.Text;
 QRRawatJalan.Total.Caption := LabelTotal.Caption;
 QRRawatJalan.Preview;
 end;
 end;
end.

```

```

unit UnitLapRawatInap;

```

```

interface

```

```

uses

```

```

 Windows, Messages, SysUtils, Variants, Classes, Graphics,
 Controls, Forms,
 Dialogs, ExtCtrls, StdCtrls, Buttons, Grids, DBGrids;

```

```

type

```

```

 TFormLaporanRawatInap = class(TForm)
 Shape1: TShape;
 DBGrid1: TDBGrid;
 Shape2: TShape;
 BtnCetak: TBitBtn;
 BtnTutup: TBitBtn;
 BtnCari: TBitBtn;
 Label4: TLabel;
 Label1: TLabel;
 Label2: TLabel;
 EditTanggalAwal: TEdit;
 Label3: TLabel;
 EditTanggalAkhir: TEdit;
 LabelTotal: TLabel;
 EditNama: TEdit;
 Label5: TLabel;
 procedure FormActivate(Sender: TObject);
 procedure BtnCariClick(Sender: TObject);
 procedure BtnTutupClick(Sender: TObject);
 procedure BtnCetakClick(Sender: TObject);
 private
 { Private declarations }
 public
 { Public declarations }
 end;

```

```

var

```

```

 FormLaporanRawatInap: TFormLaporanRawatInap;

```

```

implementation

```

```

uses UnitDataModul, UnitQRRawatInap;

```

```

{$R *.dfm}

```

```

procedure TFormLaporanRawatInap.FormActivate(Sender:
TObject);
begin
 EditTanggalAwal.Text := '';
 EditTanggalAkhir.Text := '';

```

```

 EditNama.Text := '';
 LabelTotal.Caption := '';
 DataModul.QueryLaporan.Close;
end;

procedure TFormLaporanRawatInap.BtnCariClick(Sender:
TObject);
var
 jumlahbiaya : integer;
begin
 if (EditTanggalAwal.Text <> '') and (EditTanggalAkhir.Text
<> '') then
 begin
 if EditNama.Text = '' then
 begin
 DataModul.QueryLaporan.Close;
 DataModul.QueryLaporan.SQL.Clear;
 DataModul.QueryLaporan.SQL.Add('select
rawatinap.idrawatinap, rawatinap.tanggalmasuk,
rawatinap.tanggalkeluar, m_peserta.namapeserta,
dokter.namadokter,');
 DataModul.QueryLaporan.SQL.Add('rawatinap.idkelas,
rawatinap.biayaobat, rawatinap.biayatindakan,
rawatinap.totalbiaya, m_peserta.namapaket,
rawatinap.namauser');
 DataModul.QueryLaporan.SQL.Add('from rawatinap,
m_peserta, dokter');
 DataModul.QueryLaporan.SQL.Add('where tanggalkeluar >=
'+QuotedStr(EditTanggalAwal.Text));
 DataModul.QueryLaporan.SQL.Add('and tanggalkeluar <=
'+QuotedStr(EditTanggalAkhir.Text));
 DataModul.QueryLaporan.SQL.Add('and
rawatinap.idpeserta=m_peserta.idpeserta');
 DataModul.QueryLaporan.SQL.Add('and
rawatinap.iddokter=dokter.iddokter');
 DataModul.QueryLaporan.Open;
 DataModul.QueryTotal.Close;
 DataModul.QueryTotal.SQL.Clear;
 DataModul.QueryTotal.SQL.Add('select sum(totalbiaya)
from rawatinap');
 DataModul.QueryTotal.SQL.Add('where tanggalkeluar >=
'+QuotedStr(EditTanggalAwal.Text));
 DataModul.QueryTotal.SQL.Add('and tanggalkeluar <=
'+QuotedStr(EditTanggalAkhir.Text));
 DataModul.QueryTotal.Open;

```

```

 LabelTotal.Caption :=
DataModul.QueryTotal.Fields[0].AsString;
 end else
 begin
 DataModul.QueryLaporan.Close;
 DataModul.QueryLaporan.SQL.Clear;
 DataModul.QueryLaporan.SQL.Add('select
rawatinap.idrawatinap, rawatinap.tanggalmasuk,
rawatinap.tanggalkeluar, m_peserta.namapeserta,
dokter.namadokter,');
 DataModul.QueryLaporan.SQL.Add('rawatinap.idkelas,
rawatinap.biayaobat, rawatinap.biayatindakan,
rawatinap.totalbiaya, m_peserta.namapaket,
rawatinap.namauser');
 DataModul.QueryLaporan.SQL.Add('from rawatinap,
m_peserta, dokter');
 DataModul.QueryLaporan.SQL.Add('where tanggalkeluar >=
'+QuotedStr(EditTanggalAwal.Text));
 DataModul.QueryLaporan.SQL.Add('and tanggalkeluar <=
'+QuotedStr(EditTanggalAkhir.Text));
 DataModul.QueryLaporan.SQL.Add('and
m_peserta.namapeserta like '+QuotedStr(EditNama.Text+'%'));
 DataModul.QueryLaporan.SQL.Add('and
rawatinap.idpeserta=m_peserta.idpeserta');
 DataModul.QueryLaporan.SQL.Add('and
rawatinap.iddokter=dokter.iddokter');
 DataModul.QueryLaporan.Open;
 DataModul.QueryLaporan.First;
 jumlahbiaya := 0;
 while not DataModul.QueryLaporan.Eof do
 begin
 jumlahbiaya := jumlahbiaya +
DataModul.QueryLaporan.FieldByName('totalbiaya').Value;
 DataModul.QueryLaporan.Next;
 end;
 LabelTotal.Caption := IntToStr(jumlahbiaya);
 end;
end else
begin
 if EditNama.Text <> '' then
 begin
 DataModul.QueryLaporan.Close;
 DataModul.QueryLaporan.SQL.Clear;
 DataModul.QueryLaporan.SQL.Add('select
rawatinap.idrawatinap, rawatinap.tanggalmasuk,

```

```

rawatinap.tanggalkeluar, m_peserta.namapeserta,
dokter.namadokter,');
 DataModul.QueryLaporan.SQL.Add('rawatinap.idkelas,
rawatinap.biayaobat, rawatinap.biayatindakan,
rawatinap.totalbiaya, m_peserta.namapaket,
rawatinap.namauser');
 DataModul.QueryLaporan.SQL.Add('from rawatinap,
m_peserta, dokter');
 DataModul.QueryLaporan.SQL.Add('where
m_peserta.namapeserta like '+QuotedStr(EditNama.Text+'%'));
 DataModul.QueryLaporan.SQL.Add('and
rawatinap.idpeserta=m_peserta.idpeserta');
 DataModul.QueryLaporan.SQL.Add('and
rawatinap.iddokter=dokter.iddokter');
 DataModul.QueryLaporan.Open;
 DataModul.QueryLaporan.First;
 jumlahbiaya := 0;
 while not DataModul.QueryLaporan.Eof do
 begin
 jumlahbiaya := jumlahbiaya +
DataModul.QueryLaporan.FieldName('totalbiaya').Value;
 DataModul.QueryLaporan.Next;
 end;
 LabelTotal.Caption := IntToStr(jumlahbiaya);
end;
end;
end;

procedure TFormLaporanRawatInap.BtnTutupClick(Sender:
TObject);
begin
 Close;
end;

procedure TFormLaporanRawatInap.BtnCetakClick(Sender:
TObject);
begin
 if not DataModul.QueryLaporan.IsEmpty then
 begin
 QRRawatInap.Tanggal.Caption := 'TANGGAL
'+EditTanggalAwal.Text+' S/D '+EditTanggalAkhir.Text;
 QRRawatInap.Total.Caption := LabelTotal.Caption;
 QRRawatInap.Preview;
 end;
end;
end;

```

end.

UnitQRPenerimaan;

interface

uses Windows, SysUtils, Messages, Classes, Graphics,
Controls,
StdCtrls, ExtCtrls, Forms, QuickRpt, QRCtrls;

type

TQRPenerimaan = class(TQuickRep)

TitleBand1: TQRBand;

SummaryBand1: TQRBand;

DetailBand1: TQRBand;

ColumnHeaderBand1: TQRBand;

QRLabel1: TQRLabel;

Tanggal: TQRLabel;

QRLabel2: TQRLabel;

QRLabel3: TQRLabel;

QRLabel4: TQRLabel;

QRDBText1: TQRDBText;

QRDBText2: TQRDBText;

QRDBText3: TQRDBText;

QRLabel5: TQRLabel;

Total: TQRLabel;

private

public

end;

var

QRPenerimaan: TQRPenerimaan;

implementation

uses UnitDataModul;

{ \$R *.DFM }

end.

UnitQRPengeluaran;

interface

uses Windows, SysUtils, Messages, Classes, Graphics,
Controls,
StdCtrls, ExtCtrls, Forms, QuickRpt, QRCtrls;

type

```
TQRPengeluaran = class(TQuickRep)
  ColumnHeaderBand1: TQRBand;
  DetailBand1: TQRBand;
  SummaryBand1: TQRBand;
  TitleBand1: TQRBand;
  QRLabel1: TQRLabel;
  Tanggal: TQRLabel;
  QRLabel5: TQRLabel;
  Total: TQRLabel;
  QRLabel2: TQRLabel;
  QRLabel3: TQRLabel;
  QRLabel4: TQRLabel;
  QRDBText1: TQRDBText;
  QRDBText2: TQRDBText;
  QRDBText3: TQRDBText;
```

private

public

end;

var

```
QRPengeluaran: TQRPengeluaran;
```

implementation

uses UnitDataModul;

```
{ $R *.DFM }
```

end.

UnitQRRawatInap;


```

interface

uses Windows, SysUtils, Messages, Classes, Graphics,
Controls,
  StdCtrls, ExtCtrls, Forms, QuickRpt, QRCtrls;

type
  TQRRawatInap = class(TQuickRep)
 ColumnHeaderBand1: TQRBand;
 DetailBand1: TQRBand;
 TitleBand1: TQRBand;
 SummaryBand1: TQRBand;
 QRLabel1: TQRLabel;
 Tanggal: TQRLabel;
 QRLabel5: TQRLabel;
 Total: TQRLabel;
 QRLabel2: TQRLabel;
 QRLabel3: TQRLabel;
 QRLabel4: TQRLabel;
 QRLabel6: TQRLabel;
 QRLabel7: TQRLabel;
 QRLabel8: TQRLabel;
 QRLabel9: TQRLabel;
 QRLabel10: TQRLabel;
 QRDBText1: TQRDBText;
 QRDBText2: TQRDBText;
 QRDBText3: TQRDBText;
 QRDBText4: TQRDBText;
 QRDBText5: TQRDBText;
 QRDBText6: TQRDBText;
 QRDBText7: TQRDBText;
 QRDBText8: TQRDBText;
  private

  public

  end;

var
  QRRawatInap: TQRRawatInap;

implementation

uses UnitDataModul;

```

```
{ $R *.DFM }
```

```
end.
```

```
UnitQRRawatJalan;
```

```
interface
```

```
uses Windows, SysUtils, Messages, Classes, Graphics,  
Controls,  
  StdCtrls, ExtCtrls, Forms, QuickRpt, QRCtrls;
```

```
type
```

```
  TQRRawatJalan = class(TQuickRep)
```

```
 ColumnHeaderBand1: TQRBand;
```

```
 DetailBand1: TQRBand;
```

```
 TitleBand1: TQRBand;
```

```
 SummaryBand1: TQRBand;
```

```
 QRLabel1: TQRLabel;
```

```
 Tanggal: TQRLabel;
```

```
 QRLabel5: TQRLabel;
```

```
 Total: TQRLabel;
```

```
 QRLabel2: TQRLabel;
```

```
 QRLabel3: TQRLabel;
```

```
 QRLabel4: TQRLabel;
```

```
 QRLabel6: TQRLabel;
```

```
 QRLabel7: TQRLabel;
```

```
 QRLabel8: TQRLabel;
```

```
 QRLabel9: TQRLabel;
```

```
 QRDBText1: TQRDBText;
```

```
 QRDBText2: TQRDBText;
```

```
 QRDBText3: TQRDBText;
```

```
 QRDBText4: TQRDBText;
```

```
 QRDBText5: TQRDBText;
```

```
 QRDBText6: TQRDBText;
```

```
 QRDBText7: TQRDBText;
```

```
  private
```

```
  public
```

```
end;
```

```
var
```

```
  QRRawatJalan: TQRRawatJalan;
```

```
implementation  
  
uses UnitDataModul;  
  
{ $R *.DFM }  
  
end.
```