

Membuat Kalkulator Sederhana dengan Visual Basic 6.0

Iman Adrianto

Iman_adri@yahoo.com

Lisensi Dokumen:

Copyright © 2003 IlmuKomputer.Com

*Seluruh dokumen di **IlmuKomputer.Com** dapat digunakan, dimodifikasi dan disebarkan secara bebas untuk tujuan bukan komersial (nonprofit), dengan syarat tidak menghapus atau merubah atribut penulis dan pernyataan copyright yang disertakan dalam setiap dokumen. Tidak diperbolehkan melakukan penulisan ulang, kecuali mendapatkan ijin terlebih dahulu dari **IlmuKomputer.Com**.*

Program kalkulator adalah program standar yang sudah tersedia di Microsoft Windows. Tetapi, tak ada salahnya jika kita mencoba membuat kalkulator sendiri dengan Microsoft Visual Basic 6.0.

Pertama-tama, buatlah sebuah form sesuai selera Anda, yang bentuknya kurang lebih seperti kalkulator standar Windows, seperti ini:

Untuk properties dari masing-masing objek, saya contohkan seperti dibawah ini, dengan letak masing-masing objek disesuaikan dengan gambar diatas.

Textbox 1:

(Name) : txtDisplay
Alignment: 1-Right Justify
Text : (kosongkan)
Maxlength : 12

Command Button 1:

(Name) : cmdAngka
Index : 1
Caption : 1

Command Button 2:

(Name) : cmdAngka
Index : 2
Caption : 2

Command Button 3:

(Name) : cmdAngka
Index : 3
Caption : 3

Command Button 4:

(Name) : cmdAngka
Index : 4
Caption : 4

Command Button 5:

(Name) : cmdAngka
Index : 5
Caption : 5

Command Button 6:

(Name) : cmdAngka
Index : 6
Caption : 6

Command Button 7:

(Name) : cmdAngka
Index : 7
Caption : 7

Command Button 8:

(Name) : cmdAngka
Index : 8
Caption : 8

Command Button 9:

(Name) : cmdAngka
Index : 9
Caption : 9

Command Button 10:

(Name) : cmdAngka
Index : 0
Caption : 0

Command Button 11:

(Name) : cmdPlusMinus
Caption : +/-

Command Button 12:

(Name) : cmdKoma
Caption : .

Command Button 13:

(Name) : cmdOperator
Index : 1
Caption : +

Command Button 14:

(Name) : cmdOperator
Index : 2
Caption : -

Command Button 15:

(Name) : cmdOperator
Index : 3
Caption : x

Command Button 16:

(Name) : cmdOperator
Index : 4
Caption : /

Command Button 17:

(Name) : cmdClearEntry
Caption : CE

Command Button 18:

(Name) : cmdClear
Caption : C

Command Button 19:

(Name) : cmdSamaDengan
Caption : =

Berikutnya, Anda tinggal membuat coding dari kalkulator tersebut. Jika Anda mengikuti semua setting properties seperti diatas, maka codingnya saya contohkan seperti ini:

Option Explicit

```
Private Hasil As Double  
Private Const opNol = 0  
Private Const opTambah = 1  
Private Const opKurang = 2  
Private Const opKali = 3
```

```
Private Const opBagi = 4
Private Operator As Integer
Private NilaiBaru As Boolean

' untuk menghapus karakter terakhir
Private Sub Hapus()
Dim txt As String
Dim min_len As Integer

 txt = txtDisplay.Text
 If Left$(txt, 1) = "-" Then
 min_len = 2
 Else
 min_len = 1
 End If

 If Len(txt) > min_len Then
 txtDisplay.Text = Left$(txt, Len(txt) - 1)
 Else
 txtDisplay.Text = "0"
 End If
End Sub

' hapus angka, hasil terakhir dan operator
Private Sub cmdClear_Click()
 cmdClearEntry_Click
 Hasil = 0
 Operator = opNol
End Sub

' hapus angka
Private Sub cmdClearEntry_Click()
 txtDisplay.Text = ""
End Sub

' menambahkan koma (desimal)
Private Sub cmdKoma_Click()
 If InStr(txtDisplay.Text, ".") Then
 Beep
 Else
 If NilaiBaru Then
 txtDisplay.Text = "."
 NilaiBaru = False
 Else
 txtDisplay.Text = txtDisplay.Text & "."
 End If
 End If
End Sub

' Menghitung
Private Sub cmdSamaDengan_Click()
Dim HasilBaru As Double

 If txtDisplay.Text = "" Then
 HasilBaru = 0
```

```
Else
 HasilBaru = CDBl(txtDisplay.Text)
End If
Select Case Operator
 Case opNol
 Hasil = HasilBaru
 Case opTambah
 Hasil = Hasil + HasilBaru
 Case opKurang
 Hasil = Hasil - HasilBaru
 Case opKali
 Hasil = Hasil * HasilBaru
 Case opBagi
 'Tidak bisa dibagi nol
 If HasilBaru = 0 Then
 MsgBox "Tidak bisa dibagi 0", vbOKOnly + vbCritical, "Kalku ERROR"
 Call cmdClear_Click
 Else
 Hasil = Hasil / HasilBaru
 End If
 End Select
Operator = opNol
NilaiBaru = True
txtDisplay.Text = Format$(Hasil)
End Sub

' menuliskan angka
Private Sub cmdAngka_Click(Index As Integer)
 If NilaiBaru Then
 txtDisplay.Text = Format$(Index)
 NilaiBaru = False
 Else
 txtDisplay.Text = _
 txtDisplay.Text & Format$(Index)
 End If
End Sub

' tombol tambah/kurang/bagi/kali
Private Sub cmdOperator_Click(Index As Integer)

 cmdSamaDengan_Click

 Operator = Index

 NilaiBaru = True
End Sub

' merubah tanda +/-
Private Sub cmdPlusMinus_Click()
 If NilaiBaru Then
 txtDisplay.Text = "-"
 ElseIf Left$(txtDisplay.Text, 1) = "-" Then
 txtDisplay.Text = Right$(txtDisplay.Text, 2)
 Else
```

```
 txtDisplay.Text = "-" & txtDisplay.Text
 End If
End Sub

' filter untuk angka saja yg dapat diketikkan
Private Sub Form_KeyPress(KeyAscii As Integer)
 txtDisplay_KeyPress KeyAscii
End Sub

Private Sub Form_KeyUp(KeyCode As Integer, Shift As Integer)
 txtDisplay_KeyUp KeyCode, Shift
End Sub

' supaya kursor tetap di kanan
Private Sub txtDisplay_Change()
 txtDisplay.SelStart = Len(txtDisplay.Text)
End Sub

Private Sub txtDisplay_GotFocus()
 txtDisplay_Change
End Sub

' untuk mengetikkan angka di keyboard
Private Sub txtDisplay_KeyPress(KeyAscii As Integer)
 Dim ch As String

 ch = Chr$(KeyAscii)
 Select Case ch
 Case "0"
 cmdAngka_Click 0
 Case "1"
 cmdAngka_Click 1
 Case "2"
 cmdAngka_Click 2
 Case "3"
 cmdAngka_Click 3
 Case "4"
 cmdAngka_Click 4
 Case "5"
 cmdAngka_Click 5
 Case "6"
 cmdAngka_Click 6
 Case "7"
 cmdAngka_Click 7
 Case "8"
 cmdAngka_Click 8
 Case "9"
 cmdAngka_Click 9
 Case "*", "x", "X"
 cmdOperator_Click opKali
 Case "+"
 cmdOperator_Click opTambah
 Case vbCrLf, vbCr, "="
```

```
 cmdSamaDengan_Click
 Case "-"
 cmdOperator_Click opKurang
 Case "."
 cmdKoma_Click
 Case "/"
 cmdOperator_Click opBagi
 Case "C", "c"
 cmdClearEntry_Click
End Select

KeyAscii = 0
End Sub

' untuk ketikan angka di numpad
Private Sub txtDisplay_KeyUp(KeyCode As Integer, Shift As Integer)
 Select Case KeyCode
 Case vbKeyNumpad0
 cmdAngka_Click 0
 Case vbKeyNumpad1
 cmdAngka_Click 1
 Case vbKeyNumpad2
 cmdAngka_Click 2
 Case vbKeyNumpad3
 cmdAngka_Click 3
 Case vbKeyNumpad4
 cmdAngka_Click 4
 Case vbKeyNumpad5
 cmdAngka_Click 5
 Case vbKeyNumpad6
 cmdAngka_Click 6
 Case vbKeyNumpad7
 cmdAngka_Click 7
 Case vbKeyNumpad8
 cmdAngka_Click 8
 Case vbKeyNumpad9
 cmdAngka_Click 9
 Case vbKeyMultiply
 cmdOperator_Click opKali
 Case vbKeyAdd
 cmdOperator_Click opTambah
 Case vbKeySeparator
 cmdSamaDengan_Click
 Case vbKeySubtract
 cmdOperator_Click opKurang
 Case vbKeyDivide
 cmdOperator_Click opBagi
 Case vbKeyDecimal
 cmdKoma_Click
 Case vbKeyBack, vbKeyDelete
 Hapus
 End Select
 KeyCode = 0
End Sub
```

Silahkan modifikasi sendiri program Anda. Dapat saja ditambahkan fungsi yang lain seperti akar, kuadrat atau bahkan trigonometri.

Source code diperoleh dari
www.planetsourcecode.com

Terima kasih & Selamat Mencoba!