

A. FORM UTAMA

```
PublicClassForm1
```

```
PrivateSub AnggotToolStripMenuItem_Click(ByVal sender As System.Object,  
ByVal e As System.EventArgs) Handles AnggotToolStripMenuItem.Click  
masteranggota.ShowDialog()  
EndSub
```

```
PrivateSub Form1_Load(ByVal sender As System.Object, ByVal e As  
System.EventArgs) Handles MyBase.Load
```

```
EndSub
```

```
PrivateSub DateTimePicker1_ValueChanged(ByVal sender As System.Object,  
ByVal e As System.EventArgs)
```

```
EndSub
```

```
PrivateSub Label2_Click(ByVal sender As System.Object, ByVal e As  
System.EventArgs) Handles Label2.Click
```

```
EndSub
```

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

```
Dim jam AsString  
jam = Format(Now, "hh:mm:ss")  
Label2.Text = ""& jam &""
```

```
EndSub
```

```
PrivateSub Label3_Click(ByVal sender As System.Object, ByVal e As  
System.EventArgs) Handles Label3.Click
```

```
EndSub
```

```
PrivateSub Timer2_Tick(ByVal sender As System.Object, ByVal e As  
System.EventArgs) Handles Timer2.Tick
```

```
Dim tanggal AsString  
tanggal = Format(Now, "dd-MMMM-yyyy")  
Label3.Text = ""& tanggal &""
```

```
EndSub
```

```
PrivateSub Button1_Click(ByVal sender As System.Object, ByVal e As  
System.EventArgs)
```

```
login.ShowDialog()  
EndSub
```

```
PrivateSub ObatToolStripMenuItem_Click(ByVal sender As System.Object, ByVal  
e As System.EventArgs) Handles ObatToolStripMenuItem.Click
```

```
M_OBAT.ShowDialog()  
EndSub
```

```
PrivateSub SirkulasiToolStripMenuItem_Click(ByVal sender As System.Object,  
ByVal e As System.EventArgs) Handles SirkulasiToolStripMenuItem.Click
```

```
EndSub
```

```

PrivateSub PasienToolStripMenuItem_Click(ByVal sender As System.Object,
ByVal e As System.EventArgs)
lap_anggota.ShowDialog()
EndSub

PrivateSub KeuanganToolStripMenuItem1_Click(ByVal sender As System.Object,
ByVal e As System.EventArgs)
L_DISTRIBUSI.ShowDialog()
EndSub

PrivateSub PelayananToolStripMenuItem_Click(ByVal sender As System.Object,
ByVal e As System.EventArgs)

EndSub

PrivateSub StokObatToolStripMenuItem_Click(ByVal sender As System.Object,
ByVal e As System.EventArgs)
L_STOKOBAT.ShowDialog()
EndSub

PrivateSub ObatMasukToolStripMenuItem_Click(ByVal sender As System.Object,
ByVal e As System.EventArgs)
L_OBATMASUK.ShowDialog()
EndSub

PrivateSub StockObatToolStripMenuItem_Click(ByVal sender As System.Object,
ByVal e As System.EventArgs)
L_STOKOBAT.ShowDialog()
EndSub

PrivateSub ObatMasukToolStripMenuItem1_Click(ByVal sender As System.Object,
ByVal e As System.EventArgs)
L_OBATMASUK.ShowDialog()
EndSub

PrivateSub KeuanganToolStripMenuItem_Click(ByVal sender As System.Object,
ByVal e As System.EventArgs)
L_DISTRIBUSI.ShowDialog()
EndSub

PrivateSub AnggotaToolStripMenuItem_Click(ByVal sender As System.Object,
ByVal e As System.EventArgs)
lap_anggota.ShowDialog()
EndSub

PrivateSub LaporanToolStripMenuItem_Click(ByVal sender As System.Object,
ByVal e As System.EventArgs)

EndSub

PrivateSub AnggotaToolStripMenuItem1_Click(ByVal sender As System.Object,
ByVal e As System.EventArgs) Handles AnggotaToolStripMenuItem1.Click
anggota.ShowDialog()
EndSub

PrivateSub ObatToolStripMenuItem1_Click(ByVal sender As System.Object,
ByVal e As System.EventArgs) Handles ObatToolStripMenuItem1.Click
logistik.ShowDialog()
EndSub

```

```

PrivateSub LaporanToolStripMenuItem1_Click(ByVal sender As System.Object,
ByVal e As System.EventArgs)

EndSub

PrivateSub LaporanToolStripMenuItem_Click_1(ByVal sender As System.Object,
ByVal e As System.EventArgs) Handles LaporanToolStripMenuItem.Click

EndSub

PrivateSub PelayananToolStripMenuItem_Click_1(ByVal sender As
System.Object, ByVal e As System.EventArgs) Handles
PelayananToolStripMenuItem.Click
pelayanan.ShowDialog()
EndSub

PrivateSub AnggotaToolStripMenuItem_Click_1(ByVal sender As System.Object,
ByVal e As System.EventArgs) Handles AnggotaToolStripMenuItem.Click
lap_anggota.ShowDialog()
EndSub

PrivateSub ObatToolStripMenuItem2_Click(ByVal sender As System.Object,
ByVal e As System.EventArgs) Handles ObatToolStripMenuItem2.Click

EndSub

PrivateSub StockObatToolStripMenuItem_Click_1(ByVal sender As
System.Object, ByVal e As System.EventArgs) Handles
StockObatToolStripMenuItem.Click
L_STOKOBAT.ShowDialog()
EndSub

PrivateSub ObatMasukToolStripMenuItem_Click_1(ByVal sender As
System.Object, ByVal e As System.EventArgs) Handles
ObatMasukToolStripMenuItem.Click
L_OBATMASUK.ShowDialog()
EndSub

PrivateSub PelayananToolStripMenuItem1_Click(ByVal sender As System.Object,
ByVal e As System.EventArgs) Handles PelayananToolStripMenuItem1.Click

EndSub

PrivateSub KeuanganToolStripMenuItem_Click_1(ByVal sender As System.Object,
ByVal e As System.EventArgs) Handles KeuanganToolStripMenuItem.Click
L_DISTRIBUSI.ShowDialog()
EndSub

PrivateSub CetakKartuToolStripMenuItem_Click(ByVal sender As System.Object,
ByVal e As System.EventArgs) Handles CetakKartuToolStripMenuItem.Click
cetakkartu anggota.ShowDialog()
EndSub
EndClass

```

B. ADMIN

```
Imports System.Data
Imports System.Data.OleDb
Public Class admin
Sub atur()
 TextBox1.Text = ""
 TextBox2.Text = ""
 TextBox3.Text = ""
 TextBox1.Focus()
EndSub

PrivateSub TextBox1_KeyPress(ByVal sender As Object, ByVal e As
System.Windows.Forms.KeyPressEventArgs) Handles TextBox1.KeyPress
If Asc(e.KeyChar) = 13 Then
If TextBox1.Text = "" Then
 MsgBox("Silahkan di isi !!!")
Else
 TextBox2.Focus()
EndIf
EndIf
EndSub

PrivateSub TextBox2_KeyPress(ByVal sender As Object, ByVal e As
System.Windows.Forms.KeyPressEventArgs) Handles TextBox2.KeyPress
If Asc(e.KeyChar) = 13 Then
If TextBox2.Text = "" Then
 MsgBox("Silahkan di isi !!!")
Else
 TextBox3.Focus()
EndIf
EndIf
EndSub

PrivateSub TextBox3_KeyPress(ByVal sender As Object, ByVal e As
System.Windows.Forms.KeyPressEventArgs) Handles TextBox3.KeyPress
If Asc(e.KeyChar) = 13 Then
If TextBox3.Text = "" Then
 MsgBox("Silahkan di isi !!!")
Else
 Button4.Focus()
EndIf
EndIf
EndSub

PrivateSub Button3_Click(ByVal sender As System.Object, ByVal e As
System.EventArgs) Handles Button3.Click
Call koneksi()
 DML.Connection = Database
 DML.CommandType = CommandType.Text
 DML.CommandText = "delete from login where id =" & TextBox2.Text
 & ""
 DML.ExecuteNonQuery()
 MsgBox("Data telah dihapus")
Call atur()
EndSub
```

```

PrivateSub TextBox1_TextChanged(ByVal sender As System.Object, ByVal e As
System.EventArgs) Handles TextBox1.TextChanged
Try
Call koneksi()
 DML.Connection = Database
 DML.CommandType = CommandType.Text
 DML.CommandText = "Select * from login where nama ="&
TextBox1.Text &""
 Cari = DML.ExecuteReader
If Cari.HasRows = TrueThen
 Cari.Read()
 TextBox1.Text = Cari("nama")
 TextBox2.Text = Cari("id")
 TextBox3.Text = Cari("sandi")
 Button2.Visible = True
 Button3.Visible = True
 Button4.Visible = False

EndIf
Catch ex AsException
 MsgBox(ex.ToString())

EndTry
EndSub

PrivateSub admin_Load(ByVal sender As System.Object, ByVal e As
System.EventArgs) Handles MyBase.Load
 Button2.Visible = False
 Button3.Visible = False
 Button4.Visible = True

EndSub

PrivateSub Button4_Click(ByVal sender As System.Object, ByVal e As
System.EventArgs) Handles Button4.Click
Try
Call koneksi()
 DML.Connection = Database
 DML.CommandType = CommandType.Text
 DML.CommandText = "Insert into login values('& TextBox1.Text
&', '& TextBox2.Text &', '& TextBox3.Text &')"
 DML.ExecuteNonQuery()
 MsgBox("Data telah ditambahkan")

Call atur()
Catch ex AsException
 MsgBox(ex.ToString())

EndTry
EndSub

PrivateSub Button2_Click(ByVal sender As System.Object, ByVal e As
System.EventArgs) Handles Button2.Click

EndSub

PrivateSub TextBox3_TextChanged(ByVal sender As System.Object, ByVal e As
System.EventArgs) Handles TextBox3.TextChanged

EndSub
EndClass

```

C. ANGGOTA

```
PublicClass anggota

PrivateSub Kodenumor()
Dim NomOt AsString = ""
'membuat variabel
 koneksi()
'melakukan koneksi

Try
 DML = New OleDb.OleDbCommand("SELECT TOP 1 right(kode,3) + 1 as
kode FROM anggota order by kode desc ", Database)
 Cari = DML.ExecuteReader
'manggil nomor tertinggi kemudian tambahkan 1

If Cari.Read Then
'jika data ada
Dim nomor1 AsString
'buat variabel nomor1 utk menampung no tertinggi
 nomor1 = Cari!kode
'tampung nomor tertinggi
 DML = New OleDb.OleDbCommand("SELECT max(kode) as kode FROM
anggota", Database)
 Cari = DML.ExecuteReader
'manggil nomor faktur terakhir
If Cari.Read Then
'jika ada
Dim tahun, nomor2 AsString
'buat variabel
 nomor2 = Cari!kode
'tampung no tertinggi di variabel nomor2
 tahun = Format(Date.Now, "yy")
'tampung tanggal sekarang di variabel tanggal
If Microsoft.VisualBasic.Left(nomor2, 8) < tahun Then
'jika tanggal yang diambil dari no tertinggi tidak sama dengan tanggal
sekarang
 NomOt = Format(Date.Now, "yy") &"00001"
'tentukan no faktur dimulai 001
Else
'jika sama
'lakukan pengecekan 3 nomor terakhir
If nomor1 < 10 Then
 NomOt = Format(Date.Now, "yy") &"0000"& nomor1
ElseIf nomor1 < 100 Then
 NomOt = Format(Date.Now, "yy") &"000"& nomor1
ElseIf nomor1 < 1000 Then
 NomOt = Format(Date.Now, "yy") &"00"& nomor1
ElseIf nomor1 < 10000 Then
 NomOt = Format(Date.Now, "yy") &"0"& nomor1
EndIf
EndIf
EndIf
Else
'tabel(kosong)
 NomOt = Format(Date.Now, "yy") &"00001"
EndIf

 TextBox1.Text = NomOt
```

```

'tampilkan di textbox

Catch ex AsException
MessageBox.Show(ex.Message)
EndTry
EndSub

Sub usia()
Dim Telat AsLong
 Telat = DateDiff(DateInterval.Year, DateTimePicker2.Value,
DateTimePicker1.Value())
 TextBox6.Text = ""& Telat & " Tahun"
EndSub

Sub kosong()
 TextBox2.Text = ""
 TextBox3.Text = ""
 TextBox4.Text = ""
 TextBox5.Text = ""
 TextBox6.Text = ""
 TextBox7.Text = ""
 TextBox8.Text = ""
 TextBox9.Text = ""
 TextBox10.Text = ""
 TextBox11.Text = ""
 DateTimePicker2.Value = Format(Date.Now, )
 Button1.Visible = True
 Button2.Visible = False
 Button3.Visible = False
 Button4.Visible = True

EndSub

PrivateSub TextBox3_KeyPress(ByVal sender AsObject, ByVal e As
System.Windows.Forms.KeyPressEventArgs) Handles TextBox3.KeyPress
If Asc(e.KeyChar) = 13 Then
If TextBox3.Text = ""Then
 MsgBox("Silahkan di isi !!!")
Else
 TextBox9.Focus()
EndIf
EndIf
EndSub

PrivateSub TextBox3_TextChanged(ByVal sender As System.Object, ByVal e As
System.EventArgs) Handles TextBox3.TextChanged

EndSub

PrivateSub Button1_Click(ByVal sender As System.Object, ByVal e As
System.EventArgs) Handles Button1.Click
Try
Call koneksi()
 DML.Connection = Database
 DML.CommandType = CommandType.Text
 DML.CommandText = "Insert into anggota values('"&
DateTimePicker1.Value & "','& TextBox1.Text & "','& TextBox2.Text & "','&
TextBox8.Text & "','& TextBox3.Text & "','& TextBox9.Text & "','&
TextBox4.Text & "','& DateTimePicker2.Value & "','& TextBox5.Text & "','&
TextBox6.Text & "','& TextBox7.Text & "','& TextBox10.Text & "','&
TextBox11.Text & "')"
```

```

 DML.ExecuteNonQuery()
 MsgBox("Data telah ditambahkan")
Call kosong()
Call Kodenomor()
Catch ex AsException
 MsgBox(ex.ToString())

EndTry
EndSub

PrivateSub anggota_Load(ByVal sender As System.Object, ByVal e As
System.EventArgs) Handles MyBase.Load
Call Kodenomor()
 Button2.Visible = False
 Button3.Visible = False

EndSub

PrivateSub Button2_Click(ByVal sender As System.Object, ByVal e As
System.EventArgs) Handles Button2.Click
Try
Call koneksi()
 DML.Connection = Database
 DML.CommandType = CommandType.Text
 DML.CommandText = "update anggota set identitas = '"&
TextBox2.Text &"', kk = '"& TextBox8.Text &"', nama = '"& TextBox3.Text
&"', pgl = '"& TextBox9.Text &"', tempat = '"& TextBox4.Text &"', tanggal =
'"& DateTimePicker2.Text &"', kelamin = '"& TextBox5.Text &"', usia = '"&
TextBox6.Text &"', rt = '"& TextBox7.Text &"', rw = '"& TextBox10.Text &"',
dukuh = '"& TextBox11.Text &" 'where kode = '"& TextBox1.Text &"'"
 DML.ExecuteNonQuery()
 MsgBox("Data Berhasil Diubah")

Call kosong()
Call Kodenomor()
Catch ex AsException
 MsgBox(ex.ToString())

EndTry
EndSub

PrivateSub RadioButton1_CheckedChanged(ByVal sender As System.Object, ByVal
e As System.EventArgs) Handles RadioButton1.CheckedChanged
If RadioButton1.Checked Then
 TextBox5.Text = "L"
 TextBox7.Focus()

EndIf
EndSub

PrivateSub RadioButton2_CheckedChanged(ByVal sender As System.Object, ByVal
e As System.EventArgs) Handles RadioButton2.CheckedChanged
If RadioButton2.Checked Then
 TextBox5.Text = "W"
 TextBox7.Focus()

EndIf
EndSub

PrivateSub Button3_Click(ByVal sender As System.Object, ByVal e As
System.EventArgs) Handles Button3.Click
If (MessageBox.Show("Anda yakin ingin MENGHAPUS DATA???", "",
MessageBoxButtons.YesNo, MessageBoxIcon.Question)) = vbYes Then

```


```

Call koneksi()
 DML.Connection = Database
 DML.CommandType = CommandType.Text
 DML.CommandText = "delete from anggota where kode ='"&
TextBox1.Text &""
 DML.ExecuteNonQuery()
 MsgBox("Data telah dihapus")
Call kosong()
Call kodenomor()
Else
Me.Focus()
EndIf
EndSub

PrivateSub TextBox1_KeyPress(ByVal sender AsObject, ByVal e As
System.Windows.Forms.KeyPressEventArgs) Handles TextBox1.KeyPress

EndSub

PrivateSub TextBox1_TextChanged(ByVal sender As System.Object, ByVal e As
System.EventArgs) Handles TextBox1.TextChanged

Try
Call koneksi()
 DML.Connection = Database
 DML.CommandType = CommandType.Text
 DML.CommandText = "Select * from anggota where kode ='"&
TextBox1.Text &""
 Cari = DML.ExecuteReader
If Cari.HasRows = TrueThen
 Cari.Read()
 DateTimePicker1.Text = Cari("tgl")
 TextBox1.Text = Cari("kode")
 TextBox2.Text = Cari("identitas")
 TextBox3.Text = Cari("nama")
 TextBox8.Text = Cari("kk")
 TextBox9.Text = Cari("pgl")
 DateTimePicker2.Text = Cari("tanggal")
 TextBox5.Text = Cari("kelamin")
 TextBox4.Text = Cari("tempat")
 TextBox6.Text = Cari("usia")
 TextBox7.Text = Cari("rt")
 TextBox10.Text = Cari("rw")
 TextBox11.Text = Cari("dukuh")

Call usia()

 Button2.Visible = True
 Button3.Visible = True
 Button1.Visible = False
 Button4.Visible = False

EndIf
Catch ex AsException
 MsgBox(ex.ToString())
EndTry

EndSub

PrivateSub Label8_Click(ByVal sender As System.Object, ByVal e As
System.EventArgs) Handles Label8.Click, Label12.Click

```

```
EndSub
```

```
PrivateSub DateTimePicker2_KeyPress(ByVal sender As Object, ByVal e As  
System.Windows.Forms.KeyPressEventArgs) Handles DateTimePicker2.KeyPress  
If Asc(e.KeyChar) = 13 Then  
If DateTimePicker2.Value = Format(Date.Now) Then  
 MsgBox("Silahkan di ubah !!!")  
Else  
 RadioButton1.Focus()  
EndIf  
EndIf  
EndSub
```

```
PrivateSub DateTimePicker2_ValueChanged(ByVal sender As System.Object,  
ByVal e As System.EventArgs) Handles DateTimePicker2.ValueChanged  
Call usia()  
EndSub
```

```
PrivateSub Button4_Click(ByVal sender As System.Object, ByVal e As  
System.EventArgs) Handles Button4.Click  
Call kosong()  
EndSub
```

```
PrivateSub TextBox2_KeyPress(ByVal sender As Object, ByVal e As  
System.Windows.Forms.KeyPressEventArgs) Handles TextBox2.KeyPress  
If Asc(e.KeyChar) = 13 Then  
If TextBox2.Text = ""Then  
 MsgBox("Silahkan di isi !!!")  
Else  
 TextBox8.Focus()  
EndIf  
EndIf  
EndSub
```

```
PrivateSub TextBox2_TextChanged(ByVal sender As System.Object, ByVal e As  
System.EventArgs) Handles TextBox2.TextChanged  
  
EndSub
```

```
PrivateSub TextBox8_KeyPress(ByVal sender As Object, ByVal e As  
System.Windows.Forms.KeyPressEventArgs)  
If Asc(e.KeyChar) = 13 Then  
If TextBox8.Text = ""Then  
 MsgBox("Silahkan di isi !!!")  
Else  
 TextBox3.Focus()  
EndIf  
EndIf  
EndSub
```

```
PrivateSub TextBox8_TextChanged(ByVal sender As System.Object, ByVal e As  
System.EventArgs)  
  
EndSub
```

```
PrivateSub TextBox9_KeyPress(ByVal sender As Object, ByVal e As  
System.Windows.Forms.KeyPressEventArgs) Handles TextBox9.KeyPress  
If Asc(e.KeyChar) = 13 Then
```

```

If TextBox9.Text = "" Then
 MsgBox("Silahkan di isi !!!")
Else
 TextBox4.Focus()
EndIf
EndIf
EndSub

PrivateSub TextBox9_TextChanged(ByVal sender As System.Object, ByVal e As
System.EventArgs) Handles TextBox9.TextChanged

EndSub

PrivateSub TextBox4_KeyPress(ByVal sender As Object, ByVal e As
System.Windows.Forms.KeyPressEventArgs) Handles TextBox4.KeyPress
If Asc(e.KeyChar) = 13 Then
If TextBox4.Text = "" Then
 MsgBox("Silahkan di isi !!!")
Else
 DateTimePicker2.Focus()
EndIf
EndIf
EndSub

PrivateSub TextBox7_KeyPress(ByVal sender As Object, ByVal e As
System.Windows.Forms.KeyPressEventArgs)
If Asc(e.KeyChar) = 13 Then
If TextBox7.Text = "" Then
 MsgBox("Silahkan di isi !!!")
Else
 TextBox10.Focus()
EndIf
EndIf
EndSub

PrivateSub TextBox7_TextChanged(ByVal sender As System.Object, ByVal e As
System.EventArgs)

EndSub

PrivateSub TextBox10_KeyPress(ByVal sender As Object, ByVal e As
System.Windows.Forms.KeyPressEventArgs)
If Asc(e.KeyChar) = 13 Then
If TextBox10.Text = "" Then
 MsgBox("Silahkan di isi !!!")
Else
 TextBox11.Focus()
EndIf
EndIf
EndSub

PrivateSub TextBox10_TextChanged(ByVal sender As System.Object, ByVal e As
System.EventArgs)

EndSub

PrivateSub TextBox11_KeyPress(ByVal sender As Object, ByVal e As
System.Windows.Forms.KeyPressEventArgs)

```

```

If Asc(e.KeyChar) = 13 Then
If TextBox11.Text = ""Then
 MsgBox("Silahkan di isi !!!")
Else
 Button1.Focus()
EndIf
EndIf
EndSub

PrivateSub TextBox11_TextChanged(ByVal sender As System.Object, ByVal e As
System.EventArgs)

EndSub

PrivateSub TextBox8_KeyPress1(ByVal sender AsObject, ByVal e As
System.Windows.Forms.KeyPressEventArgs) Handles TextBox8.KeyPress
If Asc(e.KeyChar) = 13 Then
If TextBox8.Text = ""Then
 MsgBox("Silahkan di isi !!!")
Else
 TextBox3.Focus()
EndIf
EndIf
EndSub

PrivateSub TextBox8_TextChanged_1(ByVal sender As System.Object, ByVal e As
System.EventArgs) Handles TextBox8.TextChanged

EndSub

PrivateSub TextBox7_KeyPress1(ByVal sender AsObject, ByVal e As
System.Windows.Forms.KeyPressEventArgs) Handles TextBox7.KeyPress
If Asc(e.KeyChar) = 13 Then
If TextBox7.Text = ""Then
 MsgBox("Silahkan di isi !!!")
Else
 TextBox10.Focus()
EndIf
EndIf
EndSub

PrivateSub TextBox7_TextChanged_1(ByVal sender As System.Object, ByVal e As
System.EventArgs) Handles TextBox7.TextChanged

EndSub

PrivateSub TextBox10_KeyPress1(ByVal sender AsObject, ByVal e As
System.Windows.Forms.KeyPressEventArgs) Handles TextBox10.KeyPress
If Asc(e.KeyChar) = 13 Then
If TextBox10.Text = ""Then
 MsgBox("Silahkan di isi !!!")
Else
 TextBox11.Focus()
EndIf
EndIf
EndSub

PrivateSub TextBox10_TextChanged_1(ByVal sender As System.Object, ByVal e
As System.EventArgs) Handles TextBox10.TextChanged

```

```

EndSub

PrivateSub TextBox11_KeyPress1(ByVal sender AsObject, ByVal e As
System.Windows.Forms.KeyPressEventArgs) Handles TextBox11.KeyPress
If Asc(e.KeyChar) = 13 Then
If TextBox11.Text = ""Then
MsgBox("Silahkan di isi !!!")
Else
Button1.Focus()
EndIf
EndIf
EndSub

PrivateSub TextBox11_TextChanged_1(ByVal sender As System.Object, ByVal e
As System.EventArgs) Handles TextBox11.TextChanged

EndSub
EndClass

```

D. LOGISTIK

```

PublicClasslogistik
Sub ubah_stok_obat()
Try
Call koneksi()
DML.Connection = Database
DML.CommandType = CommandType.Text
DML.CommandText = "update logistik set stok = "&
Val(TextBox4.Text) + Val(TextBox5.Text) &" where kode = "&
Microsoft.VisualBasic.Left(TextBox1.Text, 5) &"
DML.ExecuteNonQuery()
Catch ex AsException
MsgBox(ex.ToString())
EndTry
EndSub

Sub atur()
TextBox1.Text = ""
TextBox2.Text = ""
TextBox3.Text = ""
TextBox4.Text = ""
TextBox5.Text = ""
TextBox6.Text = ""
TextBox7.Text = ""
TextBox1.Focus()

EndSub
PrivateSub TextBox1_KeyPress(ByVal sender AsObject, ByVal e As
System.Windows.Forms.KeyPressEventArgs) Handles TextBox1.KeyPress
If Asc(e.KeyChar) = 13 Then
If TextBox1.Text = ""Then
MsgBox("Silahkan di isi !!!")
Else
TextBox2.Focus()

```

```
EndIf
EndIf
EndSub
```

```
PrivateSub TextBox1_TextChanged(ByVal sender As System.Object, ByVal e As
System.EventArgs) Handles TextBox1.TextChanged
Try
Call koneksi()
DML.Connection = Database
DML.CommandType = CommandType.Text
DML.CommandText = "Select * from logistik where kode ='&
TextBox1.Text &'"
Cari = DML.ExecuteReader
If Cari.HasRows = TrueThen
Cari.Read()
TextBox1.Text = Cari("kode")
TextBox2.Text = Cari("nama")
TextBox3.Text = Cari("rak")
TextBox7.Text = Cari("stok")
Button2.Visible = True
Button4.Visible = True
Button1.Visible = False
Button5.Visible = True
EndIf
Catch ex AsException
MsgBox(ex.ToString())
EndTry
EndSub
```

```
PrivateSub TextBox2_KeyPress(ByVal sender AsObject, ByVal e As
System.Windows.Forms.KeyPressEventArgs) Handles TextBox2.KeyPress
If Asc(e.KeyChar) = 13 Then
If TextBox2.Text = ""Then
MsgBox("Silahkan di isi !!!")
Else
TextBox3.Focus()
EndIf
EndIf
EndSub
```

```
PrivateSub TextBox4_KeyPress(ByVal sender AsObject, ByVal e As
System.Windows.Forms.KeyPressEventArgs) Handles TextBox4.KeyPress,
TextBox5.KeyPress, TextBox7.KeyPress
If Asc(e.KeyChar) = 13 Then
If TextBox4.Text = ""Then
MsgBox("Silahkan di isi !!!")
Else
Button1.Focus()
EndIf
EndIf
EndSub
```

```
PrivateSub TextBox3_KeyPress(ByVal sender AsObject, ByVal e As
System.Windows.Forms.KeyPressEventArgs) Handles TextBox3.KeyPress
If Asc(e.KeyChar) = 13 Then
If TextBox3.Text = ""Then
MsgBox("Silahkan di isi !!!")
Else
TextBox5.Focus()
EndIf
```

```
EndIf  
EndSub
```

```
PrivateSub Button1_Click(ByVal sender As System.Object, ByVal e As  
System.EventArgs) Handles Button1.Click  
Try  
Call koneksi()  
 DML.Connection = Database  
 DML.CommandType = CommandType.Text  
 DML.CommandText = "Insert into logistik values('"&  
DateTimePicker1.Text & "','& TextBox1.Text & "','& TextBox2.Text & "','&  
TextBox6.Text & "','& TextBox3.Text & "','& TextBox4.Text & "','&  
TextBox5.Text & "','& TextBox5.Text & "','&  
 DML.ExecuteNonQuery()  
 MsgBox("Data telah ditambahkan")  
Call atur()  
Catch ex AsException  
 MsgBox(ex.ToString())  
EndTry  
EndSub
```

```
PrivateSub Button3_Click(ByVal sender As System.Object, ByVal e As  
System.EventArgs) Handles Button3.Click  
Call atur()  
EndSub
```

```
PrivateSub Button4_Click(ByVal sender As System.Object, ByVal e As  
System.EventArgs) Handles Button4.Click  
Try  
Call koneksi()  
 DML.Connection = Database  
 DML.CommandType = CommandType.Text  
 DML.CommandText = "delete from logistik where kode = '"&  
TextBox1.Text & "'"&  
 DML.ExecuteNonQuery()  
 MsgBox("Data telah dihapus")  
Call atur()  
 Button1.Visible = True  
 Button2.Visible = False  
 Button4.Visible = False  
Catch ex AsException  
 MsgBox(ex.ToString())  
EndTry  
EndSub
```

```
PrivateSub Button2_Click(ByVal sender As System.Object, ByVal e As  
System.EventArgs) Handles Button2.Click  
Try  
Call koneksi()  
 DML.Connection = Database  
 DML.CommandType = CommandType.Text  
 DML.CommandText = "update logistik set tgl = '"&  
DateTimePicker1.Text & "',' nama = '"& TextBox2.Text & "',' jenis = '"&  
TextBox6.Text & "',' rak = '"& TextBox3.Text & "',' masuk = '"& TextBox5.Text  
& "'where kode = '"& TextBox1.Text & "'"&  
 DML.ExecuteNonQuery()  
Call ubah_stok_obat()  
 Button1.Visible = True  
 Button4.Visible = False
```

```

 MsgBox("Data Berhasil Diubah")
Catch ex As Exception
 MsgBox(ex.ToString())
EndTry
Call atur()
EndSub

PrivateSub RadioButton1_CheckedChanged(ByVal sender As System.Object, ByVal
e As System.EventArgs) Handles RadioButton1.CheckedChanged
If RadioButton1.Checked Then
 TextBox6.Text = "Tablet"
EndIf
EndSub

PrivateSub RadioButton2_CheckedChanged(ByVal sender As System.Object, ByVal
e As System.EventArgs) Handles RadioButton2.CheckedChanged
If RadioButton2.Checked Then
 TextBox6.Text = "Kapsul"
EndIf
EndSub

PrivateSub RadioButton3_CheckedChanged(ByVal sender As System.Object, ByVal
e As System.EventArgs) Handles RadioButton3.CheckedChanged
If RadioButton3.Checked Then
 TextBox6.Text = "Kaplet"
EndIf
EndSub

PrivateSub RadioButton4_CheckedChanged(ByVal sender As System.Object, ByVal
e As System.EventArgs) Handles RadioButton4.CheckedChanged
If RadioButton4.Checked Then
 TextBox6.Text = "Sirup"
EndIf
EndSub

PrivateSub logistik_Load(ByVal sender As System.Object, ByVal e As
System.EventArgs) Handles MyBase.Load
 TextBox4.Text = "0"
 Button5.Visible = False
 Button2.Visible = False
 Button4.Visible = False
EndSub

PrivateSub Button5_Click(ByVal sender As System.Object, ByVal e As
System.EventArgs) Handles Button5.Click
Call atur()
 Button1.Visible = True
 Button3.Visible = True
 Button4.Visible = False
 Button5.Visible = False
 Button2.Visible = False
EndSub

PrivateSub TextBox5_TextChanged(ByVal sender As System.Object, ByVal e As
System.EventArgs) Handles TextBox5.TextChanged
 TextBox4.Text = Val(TextBox7.Text) + Val(TextBox5.Text)
EndSub

```


```
PrivateSub TextBox4_TextChanged(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles TextBox4.TextChanged
```

```
EndSub
```

```
PrivateSub RadioButton1_KeyPress(ByVal sender As Object, ByVal e As System.Windows.Forms.KeyPressEventArgs) Handles RadioButton1.KeyPress
```

```
EndSub
```

```
PrivateSub TextBox3_TextChanged(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles TextBox3.TextChanged
```

```
EndSub
```

```
EndClass
```

E. PELAYANAN

```
PublicClass pelayanan
```

```
PrivateSub simpan()
```

```
Try
```

```
Call koneksi()
```

```
 DML.Connection = Database
```

```
 DML.CommandType = CommandType.Text
```

```
 DML.CommandText = "Insert into tran values('& TextBox59.Text &'", '& DateTimePicker1.Value &'", '& ComboBox1.Text &'", '& TextBox2.Text &'", '& TextBox35.Text &'", '& TextBox3.Text &'", '& TextBox4.Text &'", '& TextBox5.Text &'", '& TextBox7.Text &'", '& TextBox6.Text &'", '& TextBox25.Text &'", '& TextBox26.Text &''')"
```

```
 DML.ExecuteNonQuery()
```

```
 MsgBox("Data telah ditambahkan")
```

```
Call obat_kurang1()
```

```
Call obat_kurang2()
```

```
Call obat_kurang3()
```

```
Call obat_kurang4()
```

```
Call ubah_stok_obat1()
```

```
Call ubah_stok_obat2()
```

```
Call ubah_stok_obat3()
```

```
Call ubah_stok_obat4()
```

```
Call Kodenumor()
```

```
Call clear()
```

```
Catch ex As Exception
```

```
 MsgBox(ex.ToString())
```

```
EndTry
```

```
EndSub
```

```
PrivateSub clear()
```

```
 TextBox11.Text = ""
```

```
 TextBox12.Text = ""
```

```
 TextBox13.Text = ""
```

```
 TextBox14.Text = ""
```

```
 TextBox15.Text = ""
```

```
 TextBox16.Text = ""
```

```
 TextBox17.Text = ""
```

```
 TextBox19.Text = ""
```

```
 TextBox18.Text = ""
```

```
 TextBox20.Text = ""
```

```

 TextBox21.Text = ""
 TextBox22.Text = ""
 TextBox23.Text = ""
 TextBox24.Text = ""
 TextBox25.Text = ""
 TextBox26.Text = ""
 TextBox27.Text = ""
 TextBox28.Text = ""
 TextBox29.Text = ""
 TextBox30.Text = ""
 TextBox2.Text = ""
 TextBox3.Text = ""
 TextBox4.Text = ""
 TextBox5.Text = ""
 TextBox6.Text = ""
 TextBox7.Text = ""
 TextBox8.Text = ""
 TextBox9.Text = ""
 TextBox10.Text = ""
 TextBox31.Text = ""
 TextBox32.Text = ""
 TextBox33.Text = ""
 TextBox34.Text = ""
 TextBox47.Text = ""
 TextBox48.Text = ""
 TextBox49.Text = ""
 TextBox50.Text = ""
 TextBox51.Text = ""
 TextBox52.Text = ""
 TextBox53.Text = ""
 TextBox54.Text = ""
 TextBox55.Text = ""
 TextBox56.Text = ""
 TextBox57.Text = ""
 TextBox58.Text = ""
 TextBox60.Text = ""
 EndSub
 PrivateSub obat_kurang1()

 Try
 Call koneksi()
 DML.Connection = Database
 DML.CommandType = CommandType.Text
 DML.CommandText = "Insert into ob values('&
DateTimePicker1.Text &','& TextBox59.Text &','& TextBox8.Text &','&
TextBox9.Text &','& TextBox10.Text &','& TextBox27.Text &','&
TextBox31.Text &','& TextBox32.Text &','& TextBox33.Text &','&
TextBox55.Text &','& TextBox35.Text &')'"
 DML.ExecuteNonQuery()
 Call ubah_stok_obat1()
 Catch ex AsException

 EndTry
 EndSub
 PrivateSub obat_kurang2()
 Try
 Call koneksi()
 DML.Connection = Database
 DML.CommandType = CommandType.Text

```

```

 DML.CommandText = "Insert into ob values('"&
DateTimePicker1.Text &"', '"& TextBox59.Text &"', '"& TextBox12.Text &"', '"&
TextBox13.Text &"', '"& TextBox14.Text &"', '"& TextBox28.Text &"', '"&
TextBox47.Text &"', '"& TextBox48.Text &"', '"& TextBox49.Text &"', '"&
TextBox56.Text &"', '"& TextBox35.Text &"')"
```

```

 DML.ExecuteNonQuery()
Call ubah_stok_obat2()
Catch ex AsException

EndTry
EndSub
PrivateSub obat_kurang3()
Try
Call koneksi()
 DML.Connection = Database
 DML.CommandType = CommandType.Text
 DML.CommandText = "Insert into ob values('"&
DateTimePicker1.Text &"', '"& TextBox59.Text &"', '"& TextBox16.Text &"', '"&
TextBox17.Text &"', '"& TextBox18.Text &"', '"& TextBox29.Text &"', '"&
TextBox50.Text &"', '"& TextBox51.Text &"', '"& TextBox52.Text &"', '"&
TextBox57.Text &"', '"& TextBox35.Text &"')"
```

```

 DML.ExecuteNonQuery()
Call ubah_stok_obat3()
Catch ex AsException
EndTry
EndSub
PrivateSub obat_kurang4()
Try
Call koneksi()
 DML.Connection = Database
 DML.CommandType = CommandType.Text
 DML.CommandText = "Insert into ob values('"&
DateTimePicker1.Text &"', '"& TextBox59.Text &"', '"& TextBox20.Text &"', '"&
TextBox21.Text &"', '"& TextBox22.Text &"', '"& TextBox30.Text &"', '"&
TextBox53.Text &"', '"& TextBox54.Text &"', '"& TextBox34.Text &"', '"&
TextBox58.Text &"', '"& TextBox35.Text &"')"
```

```

 DML.ExecuteNonQuery()
Call ubah_stok_obat4()
Catch ex AsException

EndTry
EndSub

PrivateSub Kodenomor()
Dim NomOt AsString = ""
'membuat variabel
 koneksi()
'melakukan koneksi

Try
 DML = New OleDb.OleDbCommand("SELECT TOP 1 right(kode,3) + 1 as
kode FROM tran order by kode desc ", Database)
 Cari = DML.ExecuteReader
'manggil nomor tertinggi kemudian tambahkan 1

If Cari.Read Then
'jika data ada
Dim nomor1 AsString
'buat variabel nomor1 utk menampung no tertinggi
```

```

 nomor1 = Cari!kode
'tampung nomor tertinggi
 DML = New OleDb.OleDbCommand("SELECT max(kode) as kode FROM
tran", Database)
 Cari = DML.ExecuteReader
'tampil nomor faktur terakhir
If Cari.Read Then
'jika ada
Dim tanggal, nomor2 AsString
'buat variabel
 nomor2 = Cari!kode
'tampung no tertinggi di variabel nomor2
 tanggal = Format(Date.Now, "yyyyMMdd")
'tampung tanggal sekarang di variabel tanggal
If Microsoft.VisualBasic.Left(nomor2, 8) < tanggal Then
'jika tanggal yang diambil dari no tertinggi tidak sama dengan tanggal
sekarang
 NomOt = Format(Date.Now, "yyyyMMdd") &"001"
'tentukan no faktur dimulai 001
Else
'jika sama
'lakukan pengecekan 3 nomor terakhir
If nomor1 < 10 Then
 NomOt = Format(Date.Now, "yyyyMMdd") &"00"&
nomor1
ElseIf nomor1 < 100 Then
 NomOt = Format(Date.Now, "yyyyMMdd") &"0"&
nomor1
ElseIf nomor1 < 1000 Then
 NomOt = Format(Date.Now, "yyyyMMdd") & nomor1

EndIf

EndIf

EndIf
Else
'tabel(kosong)
 NomOt = Format(Date.Now, "yyyyMMdd") &"001"
EndIf
 TextBox59.Text = NomOt
'tampilkan di textbox

Catch ex AsException
MessageBox.Show(ex.Message)
EndTry
EndSub

Sub ubah()
Try
Call koneksi()
 DML.Connection = Database
 DML.CommandType = CommandType.Text
 DML.CommandText = "update anggota set usia = '"& TextBox24.Text
&" 'where kode = '"& ComboBox1.Text &"'"
 DML.ExecuteNonQuery()
Catch ex AsException
 MsgBox(ex.ToString())
EndTry

```

```

EndSub
Sub usia()
Dim Telat AsLong
 Telat = DateDiff(DateInterval.Year, DateTimePicker2.Value,
DateTimePicker1.Value())
 TextBox24.Text = ""& Telat & " Tahun"
EndSub
Sub ubah_stok_obat1()
Try
Call koneksi()
 DML.Connection = Database
 DML.CommandType = CommandType.Text
 DML.CommandText = "update logistik set stok = ''&
Val(TextBox11.Text) - Val(TextBox10.Text) &'' where kode = ''&
Microsoft.VisualBasic.Left(TextBox8.Text, 5) &'''"
 DML.ExecuteNonQuery()
Catch ex AsException
 MsgBox(ex.ToString())
EndTry
EndSub

Sub ubah_stok_obat2()
Try
Call koneksi()
 DML.Connection = Database
 DML.CommandType = CommandType.Text
 DML.CommandText = "update logistik set stok = ''&
Val(TextBox15.Text) - Val(TextBox14.Text) &'' where kode = ''&
Microsoft.VisualBasic.Left(TextBox12.Text, 5) &'''"
 DML.ExecuteNonQuery()
Catch ex AsException
 MsgBox(ex.ToString())
EndTry
EndSub

Sub ubah_stok_obat3()
Try
Call koneksi()
 DML.Connection = Database
 DML.CommandType = CommandType.Text
 DML.CommandText = "update logistik set stok = ''&
Val(TextBox19.Text) - Val(TextBox18.Text) &'' where kode = ''&
Microsoft.VisualBasic.Left(TextBox16.Text, 5) &'''"
 DML.ExecuteNonQuery()
Catch ex AsException
 MsgBox(ex.ToString())
EndTry
EndSub

Sub ubah_stok_obat4()
Try
Call koneksi()
 DML.Connection = Database
 DML.CommandType = CommandType.Text
 DML.CommandText = "update logistik set stok = ''&
Val(TextBox23.Text) - Val(TextBox22.Text) &'' where kode = ''&
Microsoft.VisualBasic.Left(TextBox20.Text, 5) &'''"
 DML.ExecuteNonQuery()
Catch ex AsException

```

```

 MsgBox(ex.ToString())
 EndTry
EndSub

PrivateSub TextBox1_TextChanged(ByVal sender As System.Object, ByVal e As
System.EventArgs)
 Try
 Call koneksi()
 DML.Connection = Database
 DML.CommandType = CommandType.Text
 DML.CommandText = "Select * from anggota where kode = '" &
ComboBox1.Text & "'"
 Cari = DML.ExecuteReader
 If Cari.HasRows = TrueThen
 Cari.Read()
 ComboBox1.Text = Cari("kode")
 TextBox2.Text = Cari("nama")
 DateTimePicker2.Text = Cari("tanggal")
 TextBox3.Text = Cari("kelamin")
 TextBox4.Text = Cari("usia")
 TextBox35.Text = Cari("pgl")
 TextBox5.Focus()

 Call usia()
 Call ubah()
 EndIf
 Catch ex AsException
 MsgBox(ex.ToString())
 EndTry
EndSub

PrivateSub Button1_Click(ByVal sender As System.Object, ByVal e As
System.EventArgs)
 Try
 Call koneksi()
 DML.Connection = Database
 DML.CommandType = CommandType.Text
 DML.CommandText = "Insert into tran values('" & TextBox59.Text
& "','" & DateTimePicker1.Text & "','" & ComboBox1.Text & "','" & TextBox2.Text
& "','" & TextBox35.Text & "','" & TextBox3.Text & "','" & TextBox4.Text & "','" &
TextBox5.Text & "','" & TextBox7.Text & "','" & TextBox6.Text & "','" &
TextBox25.Text & "','" & TextBox26.Text & "'"")"
 DML.ExecuteNonQuery()
 MsgBox("Data telah ditambahkan")

 Call simpan()
 Call obat_kurang1()
 Call obat_kurang2()
 Call obat_kurang3()
 Call obat_kurang4()
 Call Kodenumor()
 Call clear()
 Catch ex AsException
 MsgBox(ex.ToString())
 EndTry
EndSub

PrivateSub transaksi_KeyDown(ByVal sender AsObject, ByVal e As
System.Windows.Forms.KeyEventArgs) HandlesMe.KeyDown
 SelectCase e.KeyCode
 CaseKeys.F1

```

```

 CrystalReportViewer1.PrintReport()
EndSelect
EndSub

PrivateSub transaksi_Load(ByVal sender As System.Object, ByVal e As
System.EventArgs) Handles MyBase.Load
'TODO: This line of code loads data into the 'PolDataSet.anggota' table.
You can move, or remove it, as needed.
'.AnggotaTableAdapter.Fill(Me.PolDataSet.anggota)

Me.KeyPreview = True
 CrystalReportViewer1.Visible = False
 CrystalReportViewer2.Visible = False
Call Kodenumor()
 TextBox12.Visible = False
 TextBox13.Visible = False
 TextBox14.Visible = False
 TextBox16.Visible = False
 TextBox17.Visible = False
 TextBox18.Visible = False
 TextBox20.Visible = False
 TextBox21.Visible = False
 TextBox22.Visible = False
 RadioButton10.Visible = False
 RadioButton11.Visible = False
 RadioButton15.Visible = False
 RadioButton16.Visible = False
 RadioButton20.Visible = False
 RadioButton21.Visible = False
 TextBox34.Visible = False
 TextBox47.Visible = False
 TextBox48.Visible = False
 TextBox49.Visible = False
 TextBox50.Visible = False
 TextBox51.Visible = False
 TextBox52.Visible = False
 TextBox53.Visible = False
 TextBox54.Visible = False
 Label12.Visible = False
 Label13.Visible = False
 Label14.Visible = False
 Label15.Visible = False
 Label16.Visible = False
 Label17.Visible = False
 Label18.Visible = False
 Label19.Visible = False
 Label20.Visible = False
EndSub

PrivateSub RadioButton1_CheckedChanged(ByVal sender As System.Object, ByVal
e As System.EventArgs) Handles RadioButton1.CheckedChanged
If RadioButton1.Checked = TrueThen
 TextBox7.Text = "1"
 TextBox8.Focus()
EndIf
EndSub
PrivateSub RadioButton5_CheckedChanged(ByVal sender As System.Object, ByVal
e As System.EventArgs)
If RadioButton5.Checked Then

```

```

 TextBox55.Text = "Sesudah Makan"
 EndIf
EndSub

PrivateSub RadioButton6_CheckedChanged(ByVal sender As System.Object, ByVal
e As System.EventArgs)
 If RadioButton6.Checked Then
 TextBox55.Text = "Sebelum Makan"
 EndIf
EndSub

PrivateSub RadioButton10_CheckedChanged(ByVal sender As System.Object,
ByVal e As System.EventArgs)
 If RadioButton10.Checked Then
 TextBox56.Text = "Sesudah Makan"
 EndIf
EndSub

PrivateSub RadioButton11_CheckedChanged(ByVal sender As System.Object,
ByVal e As System.EventArgs)
 If RadioButton11.Checked Then
 TextBox56.Text = "Sebelum Makan"
 EndIf
EndSub

PrivateSub RadioButton15_CheckedChanged(ByVal sender As System.Object,
ByVal e As System.EventArgs)
 If RadioButton15.Checked Then
 TextBox57.Text = "Sesudah Makan"
 EndIf
EndSub

PrivateSub RadioButton16_CheckedChanged(ByVal sender As System.Object,
ByVal e As System.EventArgs)
 If RadioButton16.Checked Then
 TextBox57.Text = "Sebelum Makan"
 EndIf
EndSub

PrivateSub RadioButton20_CheckedChanged(ByVal sender As System.Object,
ByVal e As System.EventArgs)
 If RadioButton20.Checked Then
 TextBox58.Text = "Sesudah Makan"
 EndIf
EndSub

PrivateSub RadioButton21_CheckedChanged(ByVal sender As System.Object,
ByVal e As System.EventArgs)
 If RadioButton21.Checked Then
 TextBox58.Text = "Sebelum Makan"
 EndIf
EndSub

PrivateSub TextBox25_KeyPress(ByVal sender As Object, ByVal e As
System.Windows.Forms.KeyPressEventArgs) Handles TextBox25.KeyPress
 If Asc(e.KeyChar) = 13 Then
 If TextBox25.Text = "" Then
 MsgBox("Silahkan di isi !!!")
 ' Else
 ' Call simpan()
 EndIf

```


```

EndIf
EndSub
PrivateSub TextBox25_TextChanged(ByVal sender As System.Object, ByVal e As
System.EventArgs) Handles TextBox25.TextChanged, TextBox35.TextChanged
 TextBox26.Text = Val(TextBox25.Text) - Val(TextBox6.Text)
EndSub

PrivateSub TextBox8_TextChanged_1(ByVal sender As System.Object, ByVal e As
System.EventArgs)
Try
Call koneksi()
 DML.Connection = Database
 DML.CommandType = CommandType.Text
 DML.CommandText = "Select * from logistik where kode = '" &
TextBox8.Text & "'"
 Cari = DML.ExecuteReader
If Cari.HasRows = TrueThen
 Cari.Read()
 TextBox8.Text = Cari("kode")
 TextBox9.Text = Cari("nama")
 TextBox11.Text = Cari("stok")
 TextBox27.Text = Cari("jenis")
If TextBox27.Text = "Sirup"Then
 TextBox27.Text = "Sdt"
EndIf
 TextBox10.Focus()
EndIf
 TextBox12.Visible = True
 TextBox13.Visible = True
 TextBox14.Visible = True
 TextBox47.Visible = True
 TextBox48.Visible = True
 TextBox49.Visible = True
 Label12.Visible = True
 Label13.Visible = True
 Label16.Visible = True
 RadioButton10.Visible = True
 RadioButton11.Visible = True
Catch ex AsException
 MsgBox(ex.ToString())
EndTry
EndSub

PrivateSub Button2_Click(ByVal sender As System.Object, ByVal e As
System.EventArgs) Handles Button2.Click
Call clear()
EndSub

PrivateSub TextBox12_TextChanged_1(ByVal sender As System.Object, ByVal e
As System.EventArgs)
Try
Call koneksi()
 DML.Connection = Database
 DML.CommandType = CommandType.Text
 DML.CommandText = "Select * from logistik where kode = '" &
TextBox12.Text & "'"
 Cari = DML.ExecuteReader
If Cari.HasRows = TrueThen
 Cari.Read()

```

```

 TextBox13.Text = Cari("nama")
 TextBox15.Text = Cari("stok")
 TextBox28.Text = Cari("jenis")
If TextBox28.Text = "Sirup"Then
 TextBox28.Text = "Sdt"
EndIf
 TextBox14.Focus()
EndIf
 TextBox16.Visible = True
 TextBox17.Visible = True
 TextBox18.Visible = True
 Label14.Visible = True
 Label15.Visible = True
 Label17.Visible = True
 RadioButton15.Visible = True
 RadioButton16.Visible = True
 TextBox50.Visible = True
 TextBox51.Visible = True
 TextBox52.Visible = True
Catch ex AsException
 MsgBox(ex.ToString())
EndTry
EndSub

PrivateSub TextBox16_TextChanged(ByVal sender As System.Object, ByVal e As
System.EventArgs)
Try
Call koneksi()
 DML.Connection = Database
 DML.CommandType = CommandType.Text
 DML.CommandText = "Select * from logistik where kode ='"&
TextBox16.Text &"'"
 Cari = DML.ExecuteReader
If Cari.HasRows = TrueThen
 Cari.Read()
 TextBox17.Text = Cari("nama")
 TextBox19.Text = Cari("stok")
 TextBox29.Text = Cari("jenis")
If TextBox29.Text = "Sirup"Then
 TextBox29.Text = "Sdt"
EndIf
 TextBox18.Focus()
EndIf
 TextBox20.Visible = True
 TextBox21.Visible = True
 TextBox22.Visible = True
 Label18.Visible = True
 Label19.Visible = True
 Label20.Visible = True
 RadioButton20.Visible = True
 RadioButton21.Visible = True
 TextBox53.Visible = True
 TextBox54.Visible = True
 TextBox34.Visible = True
Catch ex AsException
 MsgBox(ex.ToString())
EndTry
EndSub

```

```

PrivateSub TextBox20_TextChanged(ByVal sender As System.Object, ByVal e As
System.EventArgs)
Try
Call koneksi()
 DML.Connection = Database
 DML.CommandType = CommandType.Text
 DML.CommandText = "Select * from logistik where kode = '"&
TextBox20.Text & "'"
 Cari = DML.ExecuteReader
If Cari.HasRows = TrueThen
 Cari.Read()
 TextBox21.Text = Cari("nama")
 TextBox23.Text = Cari("stok")
 TextBox30.Text = Cari("jenis")
If TextBox30.Text = "Sirup"Then
 TextBox30.Text = "Sdt"
EndIf
 TextBox22.Focus()
EndIf
Catch ex AsException
 MsgBox(ex.ToString())
EndTry
EndSub

PrivateSub Button3_Click(ByVal sender As System.Object, ByVal e As
System.EventArgs) Handles Button3.Click
 CrystalReportViewer1.Visible = True
 CrystalReportViewer2.Visible = True
 TextBox60.Text = Val(TextBox59.Text) - "1"
 CrystalReportViewer1.SelectionFormula = "{ob.id} = '"&
TextBox60.Text & "'"
 CrystalReportViewer1.RefreshReport()
 CrystalReportViewer1.Show()
 CrystalReportViewer1.PrintReport()
 CrystalReportViewer2.Show()
 CrystalReportViewer2.SelectionFormula = "{ob.id} = '"&
TextBox60.Text & "'"
 CrystalReportViewer2.PrintReport()
 TextBox60.Text = ""
EndSub

PrivateSub TextBox5_KeyPress(ByVal sender AsObject, ByVal e As
System.Windows.Forms.KeyPressEventArgs) Handles TextBox5.KeyPress
If Asc(e.KeyChar) = 13 Then
If TextBox5.Text = ""Then
 MsgBox("Silahkan di isi !!!")
Else
 RadioButton1.Focus()
 TextBox8.Focus()
EndIf
EndIf
EndSub

PrivateSub TextBox5_TextChanged(ByVal sender As System.Object, ByVal e As
System.EventArgs) Handles TextBox5.TextChanged

EndSub

```

```
PrivateSub GroupBox1_Enter(ByVal sender As System.Object, ByVal e As System.EventArgs)
```

```
EndSub
```

```
PrivateSub TextBox10_KeyPress(ByVal sender As Object, ByVal e As System.Windows.Forms.KeyPressEventArgs)
```

```
If Asc(e.KeyChar) = 13 Then
```

```
If TextBox10.Text = "" Then  
 MsgBox("Silahkan di isi !!!")
```

```
Else  
 TextBox12.Focus()
```

```
EndIf
```

```
EndIf
```

```
EndSub
```

```
PrivateSub TextBox10_TextChanged(ByVal sender As System.Object, ByVal e As System.EventArgs)
```

```
EndSub
```

```
PrivateSub TextBox14_KeyPress(ByVal sender As Object, ByVal e As System.Windows.Forms.KeyPressEventArgs)
```

```
If Asc(e.KeyChar) = 13 Then
```

```
If TextBox14.Text = "" Then  
 MsgBox("Silahkan di isi !!!")
```

```
Else  
 TextBox16.Focus()
```

```
EndIf
```

```
EndIf
```

```
EndSub
```

```
PrivateSub TextBox14_TextChanged(ByVal sender As System.Object, ByVal e As System.EventArgs)
```

```
EndSub
```

```
PrivateSub TextBox18_KeyPress(ByVal sender As Object, ByVal e As System.Windows.Forms.KeyPressEventArgs)
```

```
If Asc(e.KeyChar) = 13 Then
```

```
If TextBox18.Text = "" Then  
 MsgBox("Silahkan di isi !!!")
```

```
Else  
 TextBox20.Focus()
```

```
EndIf
```

```
EndIf
```

```
EndSub
```

```
PrivateSub TextBox22_KeyPress(ByVal sender As Object, ByVal e As System.Windows.Forms.KeyPressEventArgs)
```

```
If Asc(e.KeyChar) = 13 Then
```

```
If TextBox22.Text = "" Then  
 MsgBox("Silahkan di isi !!!")
```

```
Else  
 TextBox6.Focus()
```

```
EndIf
```

```
EndIf
```

```
EndSub
```

```

PrivateSub TextBox6_KeyPress(ByVal sender As Object, ByVal e As
System.Windows.Forms.KeyPressEventArgs) Handles TextBox6.KeyPress
If Asc(e.KeyChar) = 13 Then
If TextBox6.Text = ""Then
MsgBox("Silahkan di isi !!!")
Else
TextBox25.Focus()
EndIf
EndIf
EndSub

PrivateSub Button4_Click_1(ByVal sender As System.Object, ByVal e As
System.EventArgs) Handles Button4.Click
Call simpan()
EndSub

PrivateSub ComboBox1_SelectedIndexChanged_1(ByVal sender As System.Object,
ByVal e As System.EventArgs)
Try
Call koneksi()
DML.Connection = Database
DML.CommandType = CommandType.Text
DML.CommandText = "Select * from anggota where kode ='"&
ComboBox1.Text &""
Cari = DML.ExecuteReader
If Cari.HasRows = TrueThen
Cari.Read()
ComboBox1.Text = Cari("kode")
TextBox2.Text = Cari("nama")
DateTimePicker2.Text = Cari("tanggal")
TextBox3.Text = Cari("kelamin")
TextBox4.Text = Cari("usia")
TextBox35.Text = Cari("pgl")
TextBox5.Focus()

Call usia()
Call ubah()
EndIf
Catch ex AsException
MsgBox(ex.ToString())

EndTry
EndSub

PrivateSub ComboBox1_SelectedIndexChanged(ByVal sender As System.Object,
ByVal e As System.EventArgs) Handles ComboBox1.SelectedIndexChanged
Try
Call koneksi()
DML.Connection = Database
DML.CommandType = CommandType.Text
DML.CommandText = "Select * from anggota where kode ='"&
ComboBox1.Text &""
Cari = DML.ExecuteReader
If Cari.HasRows = TrueThen
Cari.Read()
ComboBox1.Text = Cari("kode")
TextBox1.Text = Cari("kode")
TextBox2.Text = Cari("nama")
DateTimePicker2.Text = Cari("tanggal")

```

```

 TextBox3.Text = Cari("kelamin")
 TextBox4.Text = Cari("usia")
 TextBox35.Text = Cari("pgl")
 TextBox5.Focus()
 Call usia()
 ' Call ubah()
EndIf
Catch ex AsException
 MsgBox(ex.ToString())
EndTry
EndSub

PrivateSub TextBox8_TextChanged(ByVal sender As System.Object, ByVal e As
System.EventArgs)
Try
Call koneksi()
 DML.Connection = Database
 DML.CommandType = CommandType.Text
 DML.CommandText = "Select * from logistik where kode = '"&
TextBox8.Text &""
 Cari = DML.ExecuteReader
If Cari.HasRows = TrueThen
 Cari.Read()
 TextBox9.Text = Cari("nama")
 TextBox11.Text = Cari("stok")
 TextBox27.Text = Cari("jenis")
If TextBox27.Text = "Sirup"Then
 TextBox27.Text = "Sdt"
EndIf
 TextBox10.Focus()
EndIf
 TextBox12.Visible = True
 TextBox13.Visible = True
 TextBox14.Visible = True
 TextBox47.Visible = True
 TextBox48.Visible = True
 TextBox49.Visible = True
 Label12.Visible = True
 Label13.Visible = True
 Label16.Visible = True
 RadioButton10.Visible = True
 RadioButton11.Visible = True
Catch ex AsException
 MsgBox(ex.ToString())
EndTry
EndSub

PrivateSub TextBox12_TextChanged(ByVal sender As System.Object, ByVal e As
System.EventArgs)
Try
Call koneksi()
 DML.Connection = Database
 DML.CommandType = CommandType.Text
 DML.CommandText = "Select * from logistik where kode = '"&
TextBox12.Text &""
 Cari = DML.ExecuteReader
If Cari.HasRows = TrueThen
 Cari.Read()

```

```

 TextBox13.Text = Cari("nama")
 TextBox15.Text = Cari("stok")
 TextBox28.Text = Cari("jenis")
If TextBox28.Text = "Sirup"Then
 TextBox28.Text = "Sdt"
EndIf
 TextBox14.Focus()
EndIf
 TextBox16.Visible = True
 TextBox17.Visible = True
 TextBox18.Visible = True
 Label14.Visible = True
 Label15.Visible = True
 Label17.Visible = True
 RadioButton15.Visible = True
 RadioButton16.Visible = True
 TextBox50.Visible = True
 TextBox51.Visible = True
 TextBox52.Visible = True
Catch ex AsException
 MsgBox(ex.ToString())
EndTry

EndSub

PrivateSub TextBox16_TextChanged_1(ByVal sender As System.Object, ByVal e
As System.EventArgs)
Try
Call koneksi()
 DML.Connection = Database
 DML.CommandType = CommandType.Text
 DML.CommandText = "Select * from logistik where kode = '"&
TextBox16.Text &"'"
 Cari = DML.ExecuteReader
If Cari.HasRows = TrueThen
 Cari.Read()
 TextBox17.Text = Cari("nama")
 TextBox19.Text = Cari("stok")
 TextBox29.Text = Cari("jenis")
If TextBox29.Text = "Sirup"Then
 TextBox29.Text = "Sdt"
EndIf
 TextBox18.Focus()
EndIf
 TextBox20.Visible = True
 TextBox21.Visible = True
 TextBox22.Visible = True
 Label18.Visible = True
 Label19.Visible = True
 Label20.Visible = True
 RadioButton20.Visible = True
 RadioButton21.Visible = True
 TextBox53.Visible = True
 TextBox54.Visible = True
 TextBox34.Visible = True
Catch ex AsException
 MsgBox(ex.ToString())
EndTry

```

```

EndSub

PrivateSub TextBox20_TextChanged_1(ByVal sender As System.Object, ByVal e As System.EventArgs)
Try
Call koneksi()
DML.Connection = Database
DML.CommandType = CommandType.Text
DML.CommandText = "Select * from logistik where kode = '" &
TextBox20.Text & "'"
Cari = DML.ExecuteReader
If Cari.HasRows = TrueThen
Cari.Read()
TextBox21.Text = Cari("nama")
TextBox23.Text = Cari("stok")
TextBox30.Text = Cari("jenis")
If TextBox30.Text = "Sirup"Then
TextBox30.Text = "Sdt"
EndIf
TextBox22.Focus()
EndIf
Catch ex AsException
MsgBox(ex.ToString())
EndTry
EndSub

PrivateSub TextBox8_TextChanged_2(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles TextBox8.TextChanged
Try
Call koneksi()
DML.Connection = Database
DML.CommandType = CommandType.Text
DML.CommandText = "Select * from logistik where kode = '" &
TextBox8.Text & "'"
Cari = DML.ExecuteReader
If Cari.HasRows = TrueThen
Cari.Read()
TextBox9.Text = Cari("nama")
TextBox11.Text = Cari("stok")
TextBox27.Text = Cari("jenis")
If TextBox27.Text = "Sirup"Then
TextBox27.Text = "Sdt"
EndIf
TextBox10.Focus()
EndIf
TextBox12.Visible = True
TextBox13.Visible = True
TextBox14.Visible = True
TextBox47.Visible = True
TextBox48.Visible = True
TextBox49.Visible = True
Label12.Visible = True
Label13.Visible = True
Label16.Visible = True
RadioButton10.Visible = True
RadioButton11.Visible = True
Catch ex AsException
MsgBox(ex.ToString())

```


```

EndTry

EndSub

PrivateSub TextBox12_TextChanged_2(ByVal sender As System.Object, ByVal e
As System.EventArgs) Handles TextBox12.TextChanged
Try
Call koneksi()
DML.Connection = Database
DML.CommandType = CommandType.Text
DML.CommandText = "Select * from logistik where kode ='"&
TextBox12.Text &""
Cari = DML.ExecuteReader
If Cari.HasRows = TrueThen
Cari.Read()
TextBox13.Text = Cari("nama")
TextBox15.Text = Cari("stok")
TextBox28.Text = Cari("jenis")
If TextBox28.Text = "Sirup"Then
TextBox28.Text = "Sdt"
EndIf
TextBox14.Focus()
EndIf
TextBox16.Visible = True
TextBox17.Visible = True
TextBox18.Visible = True
Label14.Visible = True
Label15.Visible = True
Label17.Visible = True
RadioButton15.Visible = True
RadioButton16.Visible = True
TextBox50.Visible = True
TextBox51.Visible = True
TextBox52.Visible = True
Catch ex AsException
MsgBox(ex.ToString())
EndTry

EndSub

PrivateSub TextBox16_TextChanged_2(ByVal sender As System.Object, ByVal e
As System.EventArgs) Handles TextBox16.TextChanged
Try
Call koneksi()
DML.Connection = Database
DML.CommandType = CommandType.Text
DML.CommandText = "Select * from logistik where kode ='"&
TextBox16.Text &""
Cari = DML.ExecuteReader
If Cari.HasRows = TrueThen
Cari.Read()
TextBox17.Text = Cari("nama")
TextBox19.Text = Cari("stok")
TextBox29.Text = Cari("jenis")
If TextBox29.Text = "Sirup"Then
TextBox29.Text = "Sdt"
EndIf
TextBox18.Focus()
EndIf
EndSub

```

```

 TextBox20.Visible = True
 TextBox21.Visible = True
 TextBox22.Visible = True
 Label18.Visible = True
 Label19.Visible = True
 Label20.Visible = True
 RadioButton20.Visible = True
 RadioButton21.Visible = True
 TextBox53.Visible = True
 TextBox54.Visible = True
 TextBox34.Visible = True
 Catch ex As Exception
 MsgBox(ex.ToString())
 EndTry

EndSub

PrivateSub TextBox20_TextChanged_2(ByVal sender As System.Object, ByVal e
As System.EventArgs) Handles TextBox20.TextChanged
 Try
 Call koneksi()
 DML.Connection = Database
 DML.CommandType = CommandType.Text
 DML.CommandText = "Select * from logistik where kode ='"&
 TextBox20.Text &"'"
 Cari = DML.ExecuteReader
 If Cari.HasRows = TrueThen
 Cari.Read()
 TextBox21.Text = Cari("nama")
 TextBox23.Text = Cari("stok")
 TextBox30.Text = Cari("jenis")
 If TextBox30.Text = "Sirup"Then
 TextBox30.Text = "Sdt"
 EndIf
 TextBox22.Focus()
 EndIf
 Catch ex As Exception
 MsgBox(ex.ToString())
 EndTry

EndSub
EndClass

```