

Muhammad Miftakul Amin
mafis_amin@yahoo.com
http://mafisamin.web.ugm.ac.id
http://masamin.darmajaya.ac.id

Lisensi Dokumen:
Copyright © 2003-2009 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.

ShortCourse
“SIMPLE CATALOG SYSTEM”

Materi yang disajikan:

1. Analisis dan Desain Sistem
2. MS. Visual Basic 6.0 (dengan teknologi multiuser)
3. DBMS MS. Access 2000
4. Koneksi ADO 2.5 Reference
5. Bahasa Query (SQL)
6. Crystal Report 8.5
7. Distribusi Program

Shortcourse “SIMPLE CATALOG SYSTEM”

[0]

Komunitas eLearning IlmuKomputer.Com
Copyright © 2003-2009 IlmuKomputer.Com

KONSEP DASAR DAN
STRUKTUR PROGRAM

Shortcourse “SIMPLE CATALOG SYSTEM”

[1]

Beberapa hal mendasar yang perlu diperhatikan dalam pembuatan

program ini adalah :

1. Anda perlu membuat sebuah database dengan MS. Access 2000,
yang di dalamnya memuat beberapa tabel.

2. Untuk melakukan koneksi antara VB 6.0 dan Database tidak
menggunakan Kontrol, melainkan menggunakan Reference ADO
Library versi 2.5 atau yang lebih tinggi, hal ini mengingat akan lebih
mudah dalam mengorganisasi kode program. Hal ini bertujuan untuk
memudahkan penempatan file database, ketika program akan
didistribusikan. Mengingat jika aplikasi menggunakan kontrol, dapat
dibayangkan kita akan banyak mengkonfigurasi ulang alamat database
dalam kontrol untuk disesuaikan dengan alamat database pada saat
distribusi.

3. Beberapa fragmen program dalam aplikasi ini banyak menggunakan
fungsi dan prosedur. Sehingga penguasaan terhadap fungsi dan
prosedur akan sangat membantu, karena biasanya aplikasi yang besar
dan cukup kompleks akan banyak menggunakan fungsi dan prosedur
untuk mengolah data tertentu.

4. Syarat minimal untuk membuat aplikasi ini adalah, anda sudah
terbiasa/familiar dengan lingkungan kerja (Environment) di MS. Visual
Basic 6.0, seperti membuat project, menambah form/module, membuat
prosedur dan fungsi sendiri (UDF), menulis kode program, dan lain-
lain.

5. Seluruh perintah untuk memanipulasi data, baik untuk Merekam,
mengupdate, menghapus, dan menampilkan data sepenuhnya
menggunakan perintah SQL-DML (INSERT, UPDATE, DELETE,
SELECT). Sehingga anda tidak akan menemui perintah-perintah
standar Visual Basic dalam mengakses record dalam

Komunitas eLearning IlmuKomputer.Com
Copyright © 2003-2009 IlmuKomputer.Com

I. MICROSOFT VISUAL BASIC 6.0

Visual Basic 6.0 adalah salah satu produk bahasa pemrograman yang dikeluarkan
Microsoft, salah satu perusahaan software terkemuka di dunia. Visual basic 6.0
merupakan bahasa pemrograman yang mudah digunakan untuk pengembangan aplikasi,
baik itu aplikasi kecil maupun aplikasi besar. Dengan banyaknya komponen kontrol yang
disediakan oleh visual basic 6.0, membuat para programmer dan pengembang aplikasi
lebih mudah dalam pembuatan aplikasi.

Visual Basic 6.0 memiliki beberapa versi/edisi yang disesuaikan dengan
kebutuhan pemakainya. Beberapa versi Visual Basic 6.0 yang tersedia antara lain:
- Standard Edition (Learning Edition)

Versi ini berisi sarana dasar dari Visual Basic 6.0 untuk mengembangkan aplikasi.
- Professional Edition

Versi ini berisi tambahan sarana yang dibutukan oleh para programmer professional.
- Enterprise Edition
versi ini dikhususkan bagi para programmer yang ingin mengembangkan aplikasi Remote
computing atau Client/Server.

1.1 Memulai Program Visual Basic 6.

1. Pada tampilan utama Window, klik Start.
2. Pilih Programs > Microsoft Visual Basic 6.0 > Microsoft Visual Basic 6.0.

Gambar 1.1 Cara Membuka Visual Basic

3. Pada kotak dialog New Project pastikan Standart.EXE dalam keadaan terpilih,
lalu klik tombol open, atau dapat juga dengan menekan Existing untuk
membuka project yang sudah ada dan Recent untuk membuka project yang
sudah terbuka sebelumnya.

Gambar 1.2 Kotak Dialog New Project

Shortcourse “SIMPLE CATALOG SYSTEM”

[2]

Komunitas eLearning IlmuKomputer.Com
Copyright © 2003-2009 IlmuKomputer.Com

1.2 Tampilan Dasar Visual Basic 6.0
Setelah program Visual Basic 6.0 aktif, maka bidang kerja tempat membuat program

aplikasi akan ditampilkan. Tempat ini disebut dengan Integrated Development
Integration (IDE), yang terdiri dari komponen-komponen antara lain:

- Menu Bar

- Toolbar

- Toolbox

- Form Window

- Code Window

- Project Explorer

- Properties Window

- Form Layout Window

- Immediate Window
- Watch Window

Gambar 1.3 Tampilan bidang kerja Visual Basic 6.0

1.2.1 Menu Bar
Menu bar merupakan kumpulan perintah-perintah yang dikelompokkan dalam
kriteria operasinya. Saat bekerja dengan menu bar dapat dilakukan dengan dua
cara, yaitu :

• Dengan Mouse :

Shortcourse “SIMPLE CATALOG SYSTEM”

[3]

Komunitas eLearning IlmuKomputer.Com
Copyright © 2003-2009 IlmuKomputer.Com

Klik tombol mouse sebelah kiri pada menu atau sub menu.
• Dengan Keyboard :

Untuk memilih menu, tekan kombinasi tombol : Alt+F untuk membuka menu File,
Ctrl+N untuk membuat proyek baru, Ctrl+P untuk mencetak ke printer dan lain-lain.

Gambar 1.4 Menu Bar
1.2.2 Toolbar
Toolbar fungsinya sama seperti fungsi dari menu bar, hanya saja pada Toolbar
pilihan-pilihan berbentuk Icon. Untuk memilih suatu proses yang akan dilakukan
tinggal mengklik icon yang sesuai dengan proses yang akan diinginkan.

Gambar 1.4 Toolbar

Dengan adanya Toolbar akan memudahkan untuk memilih proses yang sering
dilakukan tanpa haru smemilihnya pada menu bar.

1.2.3 Toolbox
Toolbox adalah tempat di mana control-kontrol diletakkan. Control-kontrol yang
terdapat pada toolbox dipakai dalam pembuatan program aplikasi. Saat pertama kali
dijalankan program Visual Basic 6.0 akan menempatkan toolbox di sebelah kiri layer
dan berisi 21 kontrol standar.

Gambar 1.5 Toolbox

Berikut ini penjelasan dan fungsi dari masing-masing control yang ada dalam

Toolbox Visual Basic 6.0, yaitu :

BENTUK NAMA
KONTROL FUNGSI

Shortcourse “SIMPLE CATALOG SYSTEM”

[4]

Komunitas eLearning IlmuKomputer.Com
Copyright © 2003-2009 IlmuKomputer.Com

Pointer Kontrol yang berfungsi untuk memindahkan atau

mengubah ukuran control yang ada pada form.

PictureBox Untuk menampilkan file gambar (Bitmaps, Icon, Gif, Jpeg

dsb).

BENTUK NAMA
KONTROL FUNGSI

Label Untuk menampilkan teks, tetapi pemakai tidak bisa

berinteraksi dengannya.

TextBox Untuk menempatkan teks pada form dan pemakai dapat

mengedit teks tersebut.

Frame Untuk mengelompokkan beberapa control (Group) pada

suatu form.

Command
Button

Untuk membuat tombol pelaksana suatu perintah atau
tindakan ketika digunakan.

CheckBox Untuk membuat kotak check yang dapat memilih satu

atau banyak pilihan.

Option
Button

Untuk memilih dan mengaktifkan satu pilihan dari banyak
pilihan yang ada.

ComboBox Sebagai tempat mengetikkan pilihan atau memilih suatu

pilihan lewat DropDown – List.

ListBox Untuk menampilkan daftar pilihan yang dapat digulung

secara horizontal maupun vertical.

HScrollBar Untuk menggulung suatu area kerja dengan jangka lebar

pada posisi horizontal.

VscrollBar Untuk menggulung suatu area kerja dengan jangka lebar

pada posisi vertical.

Timer Untuk mengoperasikan waktu kejadian pada rutin

program dalam interval yang ditentukan.

DriveListBox Untuk menampilkan daftar drive computer yang aktif dan

dapat dipilih sebuah drive.

DirListBox Untuk menampilkan daftar direktori dan path pada drive

kerja terpilih.

FileListBox Untuk menampilkan daftar file pada direktori dan drive

yang aktif.

Shape Untuk membentuk obyek dua dimensi seperti square,

oval, ellips dan ain-lain.

Line Untuk menggambar garis lurus dengan banyak variasi

dengan ketebalan yang bisa diatur.

Image Untuk menampilkan gambar icon bitmap, atau metafile

pada form.

DataControl Sebagai sarana akses data dalam suatu database.

OLE Untuk menghasilkan proses link dan Embed obyek antar

aplikasi.

Shortcourse “SIMPLE CATALOG SYSTEM”

[5]

Komunitas eLearning IlmuKomputer.Com
Copyright © 2003-2009 IlmuKomputer.Com

1.2.4 Form Window
Form window (jendela form) merupakan area keruntuk merancang program aplikasi.
Pada jendela form iniilah diletakkan control-kontrol (obyek) seperti command
button,textbox, label dan lain-lain. Ukuran dari jendela form pada mulanya dapat
kecil namun bisa diubah sesuai dengan kebutuhan.

Gambar 1.6 Form

1.2.5 Code Window
Code Window/Kode Editor adalah tempat untuk menuliskan kode program dari
aplikasi yang dibuat. Ada lima cara untuk mengaktifkan kode editor, sebagai berikut :
1. Klik menu View lalu klik Code.
2. Klik ganda pada form atau objek control yang terdapat pada form.
3. Klik kanan pada form lalu klik View Code.
4. Klik kanan pada Project Explorer lalu klik View Code.
5. Klik pada Icon View Code pada Project Explorer.

Gambar 1.7 Code Window

1.2.6 Project Explorer

Shortcourse “SIMPLE CATALOG SYSTEM”

[6]

Komunitas eLearning IlmuKomputer.Com
Copyright © 2003-2009 IlmuKomputer.Com

Project Explorer merupakan area berisi semua file program aplikasi Visual Basic 6.0.
Suatu aplikasi Visual Basic disebut dengan Project (proyek), dan setiap proyek bisa
terdiri dari satu atau lebih file misalnya form,modul,class dan lain-lain.

Gambar 1.8 Project Explorer

Pada gambar di atas terlihat bahwa suatu proyek hanya terdiri dari satu form. Untuk
menambahkan form atau module ke dalam proyek dapat dilakukan dengan langkah-
langkah sebagai berikut :

1. Klik menu Project, pilih Add Form.
2. pada kotak dialog Add Form, klik tab New, dan pilih Form.
3. Klik tombol Open untuk menutup kotak dialognya. Sekarang pada Project

Explorer ada tambahan satu form baru(Form2).
4. Lakukan hal yang sama untuk menambahkan Module.

Gambar 1.9 Penambahan Form dan Module pada Project Explorer
Selain proses penambahan obyek baru, dapat juga dilakukan penghapusan obyek
yang sudah terpasang di Project Explorer. Langkah yang harus dilakukan sebagai
berikut :
1. Klik kanan mouse pada obyek yang akan dihapus.
2. selanjutnya sebuah menu Pop-Up ditampilkan dan pilih menu Remove sesuai

dengan nama obyek yang akan dihapus.

Shortcourse “SIMPLE CATALOG SYSTEM”

[7]

Komunitas eLearning IlmuKomputer.Com
Copyright © 2003-2009 IlmuKomputer.Com

Shortcourse “SIMPL

1.2.7 Propertie

Window ini beris
bertugas menyia
perancangan Use

Gam
1.2.8 Form Lay
Merupakan jendel
layer monitor. Den
aplikasi saat dijala

Komunitas eLearning Ilm
Copyright © 2003-2009 I

Gambar 1.10 Menghapus Form2 pada Project Explorer
E CATALOG SYSTEM”
[8]

s Window
i semua informasi mengenai control (obyek) yang dibuat, dan
pkan segala property dari kontrol yang diperlukan dalam
r Interface maupun pemrograman.

bar 1.11 Tab Alphabetic pada Properties Windows
out Window
a jendela yang menunjukkan tataletak form saat ditampilkan pada
gan bantuan Form Layout Window ini, akan dapat diketahui posisi
nkan.

uKomputer.Com
lmuKomputer.Com

Gambar 1.12 Form Layout Window

1.2.9 Immediate Window
Digunakan untuk untuk mencoba suatu instruksi program, terutama yang

berkaitan dengan operasi Aritmatik. Pada saat menguji program, Immediate
Window juga bisa digunakan sebagai window dialog.

Umumnya saat program Visual Basic 6.0 dijalankan, Immediate Window

tidak aktif. Untuk mengaktifkan Immediate Window, langkah-langkah yang harus
dilakukan sebagai berikut :

1. Klik menu View pada menu bar.
2. klik Immediate Window atau lakukan kombinasi penekanan tombol Ctrl+G.

Ketikkan potongan program berikut dalam Immediate Window yang akan
memproses operasi Aritmatika, yaitu :

1. Ketik Print “2*3=” & 2*3 diikuti dengan menekan tombol Enter.
2. Sekarang perhatikan tampilan pada Immediate Window.

Gambar 1.13 Menguji Program pada Immediate Window

1.2.10 Watch Window
Untuk menampilkan hasil ekspresi yang didefinisikan pada suatu proyek. Dengan
Watch Window, dapat dihasilkan suatu proses yang ditulis pada Immediate
Window. Untuk mengaktifkan Wathc Window, langkah-langkah yang harus
dilakukan adalah :

1. Klik menu View pada menu bar.
2. Klik Watch Window.

Shortcourse “SIMPLE CATALOG SYSTEM”

[9]

Komunitas eLearning IlmuKomputer.Com
Copyright © 2003-2009 IlmuKomputer.Com

Sebagai contoh aktifkan Immediate Window dan Watch Window kemudian ikuti
langkah-langkah berikut :
1. Ketik rumus 2/3 di Immediate Window.
2. lakukan blok pada rumus 10/4.
3. Selanjutnya lakukan klik pada blok tersebut dan jangan dilepaskan, tarik mouse

pointer mouse dan tempatkan ke dalam Watch Window dan lepas klik mouse.

Gambar 1.14 Melihat hasil proses di Watch Window

1.3 Membuat Aplikasi
Agar aplikasi yang dibuat dapat terintegrasi dengan baik, terlebih dulu buat folder
anda di drive D. Simpan semua pekerjaan di folder anda tersebut.

Sebagai contoh :

Shortcourse “SIMPLE CATALOG SYSTEM”

[10]

Gambar 1.15 Direktori Kerja

Buatlah form seperti berikut :

Komunitas eLearning IlmuKomputer.Com
Copyright © 2003-2009 IlmuKomputer.Com

Gambar 1.16 Form Login

Setting Properties dari masing-masing kontrol sebagai berikut :

Komponen Properties Nilai

Form1 Name
Caption

Frm_login
:::Login Member

Frame1 Caption Login Member
Label1 Caption User ID
Label2 Caption Password

Text1 Text
Name

Dikosongkan
txtUser

Text2
Text
Name
PasswordChar

Dikosongkan
TxtPass
*

Command1 Name
Caption

Cmdlogin
&Login

Command2 Name
Caption

Cmdbatal
&Batal

Tulis kode program sebagai berikut :

Private Sub cmdlogin_Click()
If txtUser.Text = "" Or txtPass.Text = "" Then
 MsgBox "Anda tidak berhak mengikuti kelas ini", vbOKOnly +
vbExclamation, "Warning"
Else
 MsgBox "Selamat Datang : " _
 & vbCrLf & "User : " & txtUser.Text _
 & vbCrLf & "Password : " & txtPass.Text _
 & vbCrLf & "Di Pemrograman Visual Basic 6.0", vbOKOnly
+ vbInformation, "Congratulation"
End If
End Sub
--
Private Sub cmdbatal_Click()
Unload Me
End Sub

Selanjutnya simpan form dengan nama frm_login.frm dan proyek dengan nama
Login.vbp.

Kemudian untuk menjalankan program di atas dengan menekan icon Run
pada menu Toolbar atau dari menu Run > Start atau dengan menekan tombol F5
pada keyboard.

1.4 Membuat File .EXE

Dalam membuat aplikasi Visual Basic 6.0, setelah seluruh program selesai dibuat,

langkah selanjutnya adalah mengompilasi project kita menjadi file .EXE, sehingga

Shortcourse “SIMPLE CATALOG SYSTEM”

[11]

Komunitas eLearning IlmuKomputer.Com
Copyright © 2003-2009 IlmuKomputer.Com

kita tidak perlu membuka Visual Basic 6.0 untuk menjalankan aplikasi tersebut. Klik

menu File>Make Login.exe

Gambar 1.17 Menu membuat file .EXE

1.5 Membuat File Setup Program

Program .EXE yang baru saja kita buat tersebut dapat berjalan dengan dengan baik di
komputer kita yang sudah terinstall Visual Basic 6.0, tetapi belum tentu dapat dijalankan
pada komputer lain. Sebuah program .EXE akan memerlukan file-file pendukung yang
dipergunakan oleh program tersebut, misalnya file-file kontrol ActiveX atau file-file
DLL(Dynamic Link Library). Visual Basic 6.0 telah menyediakan fasilitas pembuatan file
setup program sehingga program dapat diinstall di komputer lain. Langkah-langkahnya
adalah sebagai berikut :

Shortcourse “SIMPLE CATALOG SYSTEM”

[12]

Komunitas eLearning IlmuKomputer.Com
Copyright © 2003-2009 IlmuKomputer.Com

1. Klik Start > Programs > Microsoft Visual Basic 6.0 > Microsoft Visual Basic 6.0 Tools
> Package & Deployment Wizard. Tentukan nama program yang akan kita buat file
setup-nya dengan menekan tombol Browse. Dalam hal ini adalah program pada direktori
D:\Andi\VBCourse\Login.vbp atau sesuai dengan aplikasi yang anda buat. Setelah itu klik
tombol Package.

Gambar 1.18 Package and Deployment Wizard

2. Tentukan tipe paket, dalam hal ini Standart Type Package

Gambar 1.19 Kotak Dialog Tipe Paket
3. Klik Tombol Next, untuk menentukan folder tempat penyimpanan file paket. Kita

dapat menambahkan folder dengan klik tombol New Folder. Misalnya dengan

menambahkan folder Setup.

Shortcourse “SIMPLE CATALOG SYSTEM”

[13]

Komunitas eLearning IlmuKomputer.Com
Copyright © 2003-2009 IlmuKomputer.Com

Gambar 1.20 Kotak Dialog Folder penyimpanan Paket

4. Gunakan tombol Add untuk menambahkan file anggota. Klik tombol Next, akan
muncul kotak dialog penentuan file .CAB.

Gambar 1.20 Kotak Penentuan file anggota Paket

5. Tentukan file CAB, jika kita ingin mendistribusikan aplikasi kita dengan floppy

disk, kita harus membuat multiple cabs, jika kita ingin mendistribusikan program
dalam media berkapasitas besar seperti CD-ROM, kita bisa memilih Single CAB.
Klik tombol Next, akan muncul tampilan kotak dengan Installation Title.

Shortcourse “SIMPLE CATALOG SYSTEM”

[14]

Komunitas eLearning IlmuKomputer.Com
Copyright © 2003-2009 IlmuKomputer.Com

Gambar 1.21 Kotak Penentuan ukuran file .CAB
6. Isi judul Installasi dengan Aplikasi Login, kemudian klik tombol Next,

Gambar 1.22 Kotak Penentuan Judul Installasi

7. selanjutnya akan menampilkan kotak dialog lokasi program hasil setup yang
nantinya akan ditampilkan pada komputer baru. Klik tombol Next.

Gambar 1.23 Kotak Dialog lokasi program hasil setup

Shortcourse “SIMPLE CATALOG SYSTEM”

[15]

Komunitas eLearning IlmuKomputer.Com
Copyright © 2003-2009 IlmuKomputer.Com

8. Tampilan selanjutnya adalah lokasi program disimpan di media penyimpanan

pada komputer baru. Klik tombol Next lagi, kemudian muncul kotak dialog pilihan
Shared files.

Gambar 1.24 Kotak Dialog lokasi program hasil setup

9. Berilah tanda cek jika ingin program hasil setup dapat dipakai bersama-sama
oleh beberapa user. Klik tombol Next untuk melajutkan proses.

Gambar 1.25 Kotak Dialog pilihan shared file

Shortcourse “SIMPLE CATALOG SYSTEM”

[16]

Komunitas eLearning IlmuKomputer.Com
Copyright © 2003-2009 IlmuKomputer.Com

10. Tampilan terakhir adalah kotak dialog Script Name.

Gambar 1.26 Kotak Dialog Script Name

11. Klik tombol finish. Program akan mulai membuat file setup. Tunggu sampai

proses selesai, setelah itu akan tampil report. Klik tombol Save Report untuk
menyimpan catatan atau Close untuk menutup report tanpa menyimpannya.

Gambar 1.27 Tampilan Report

Sampai di sini, proses pembuatan file setup telah selesai. Kita dapat copy file-file
hasil setup ini ke media lain (floppy disk atau CD-ROM) untuk diinstall ke komputer
lain.

Shortcourse “SIMPLE CATALOG SYSTEM”

[17]

Komunitas eLearning IlmuKomputer.Com
Copyright © 2003-2009 IlmuKomputer.Com

Shortcourse “SIMPLE CATALOG SYSTEM”

[18]

Komunitas eLearning IlmuKomputer.Com
Copyright © 2003-2009 IlmuKomputer.Com

II. ADO & OLEDB :

• Sebelum ADO & OLEDB dikembangkan, pengaksesan database

dilakukan melalui perantara ODBC dan DAO (Versi VB 5). Model ini

terdapat keterbatasan yaitu lambatnya kinerja dan kakunya struktur

objek ODBC dan ADO.

• Seiring dengan perkembangan tuntutan teknologi agar data yang

dapat diakses tidak hanya berupa table-tabel pada database saja,

maka Microsoft mengembangkan suatu konsep yang dinamakan UDA

(Universal Data Access).

• UDA merupakan sekumpulan teknologi yang dirancang untuk

menyediakan akses ke data tanpa mempedulikan formatnya atau

dimana dia berada. Sumber data bisa berupa database pada SQL

Server atau non-database seperti email atau file-file dalam sebuah

direktori atau server.

• OLEDB sendiri adalah library yang merupakan bagian dari UDA yang

menyediakan antarmuka pemrograman tingkat system ke data

(API/Application Programming Interface). Karena berada pada tingkat

system (low level/API) maka programmer tidak dianjurkan untuk secara

langsung menggunakan library OLEDB, tetapi disarankan melalui

ADO.

• ADO adalah sebuah obyek yang bertempat di atas OLEDB. ADO

membungkus library pada OLEDB dengan menyediakan obyek-obyek

yang mudah digunakan.

Shortcourse “SIMPLE CATALOG SYSTEM”

[19]

Komunitas eLearning IlmuKomputer.Com
Copyright © 2003-2009 IlmuKomputer.Com

Memahami Kaitan VB & ADO :
Bagan berikut adalah arsitektur Universal Data Access (UDA) yang
menggambarkan hubungan antara aplikasi dengan ADO.

Client Application

Shortcourse “SIMPLE CATALOG SYSTEM”

[20]

ADO

OLEDB

ODBC

Relational Data
SQL Server
Jet (MS. Access)
Oracle
DB2
MySQL
ISAM Database
dll

Non-Relational Data
e-Mail
Text
Directory Service

Mainframe
Data

Struktur Obyek ADO :
Bagan model obyek ADO sebagai berikut :

Connection

Errors

Error

Properties

Property

Command

Parameters

Parameter

Properties

Property

Recordset

Fields

Field

Properties

Property

Stream

Fields

Field

Record

Komunitas eLearning IlmuKomputer.Com
Copyright © 2003-2009 IlmuKomputer.Com

Keterangan :

1. Obyek Connection dipergunakan untuk membuat hubungan/koneksi ke
database. Melalui koneksi ini obyek command atau recordset mengirimkan
perintah ke Database. Property dan methode yang penting pada obyek ini yaitu
ConnectionString dan metode Open. Property ConnectionString adalah
sebuah string yang terdiri dari pasangan parameter dan nilai parameter yang
dipisahkan oleh titik koma (;). Parameter dan nilai tersebut adalah :
1) Provider : nama piranti/driver yang akan digunakan untuk mengakses

database, misalnya untuk MS. Access 2000 adalah Microsoft.Jet.OLEDB.4.0.
2) Data Source : Alamat lokasi, dimana folder ditempatkan, bisa dalam satu

komputer atau dalam jaringan.
3) Keterangan Security database : Persist Security Info=False, menunjukkan

bahwa database belum diberi security password.
Metode Open digunakan untuk membuka koneksi sesuai dengan
ConnectionString-nya. Contoh :

‘memesan variable ke memori komputer
Dim koneksi As New ADODB.Connection

‘mendefinisikan String koneksi
koneksi.ConnectionString="Provider=Microsoft.Jet.OLEDB.4.0;

Data Source=E:\Inventory\Database\dbinventory.mdb;
Persist Security Info=False"

koneksi.Open ‘ membuka koneksi

koneksi.Close ‘melepaskan memori setelah tidak dipakai
Set koneksi = Nothing

Metode lain yang penting dari obyek Connection adalah metode Execute, yang
dipergunakan untuk mengirimkan perintah SQL.

2. Obyek Command digunakan untuk mengirim perintah dalam bentuk perintah
SQL. Obyek command memiliki beberapa property & metode penting sebagai
berikut :

1) Properti ActiveConnection :

Digunakan untuk berhubungan ke sumber database. Bisa diisi dengan
StringKoneksi atau referensi obyek koneksi yang telah dibuat sebelumnya.

2) Properti CommandText :
Merupakan perintah SQL, nama table atau nama Stored Procedure.

3) Properti CommandType :
Berisi nilai perintah yang harus sesuai dengan jenis CommandText yang
diberikan. Pilihannya adalah :
- AdCmdTable : jika CommandText berupa nama table.
- AdCmdStoredProc : jika CommandText berupa nama Stored Procedure.
- AdCmdUnknown : jenis CommandText tidak diketahui.
- AdCmdTableDirect : pernyataan perintah merupakan nama table.
- AdCmdText : dipilih jika CommandText berupa pernyataan SQL.

Shortcourse “SIMPLE CATALOG SYSTEM”

[21]

4) Metode Execute :
Dipergunakan untuk mengeksekusi CommandText yang diberikan.

Komunitas eLearning IlmuKomputer.Com
Copyright © 2003-2009 IlmuKomputer.Com

Contoh :

‘memesan variable ke memori komputer
Dim cmdKelompok As New ADODB.Command

‘menyeting property dari obyek command
cmdKelompok.ActiveConnection = koneksi
cmdKelompok.CommandText = "SELECT * FROM r_kelompok"
cmdKelompok.CommandType = adCmdText
cmdKelompok.Execute

‘melepaskan variable dari memori komputer
Set cmdKelompok = Nothing

3. Obyek Recordset digunakan untuk menampung hasil eksekusi dalam bentuk
table. Jika lokasi table berada pada computer client table tersebut dinamakan
Recordset. Jika berada pada computer server table tersebut dinamakan cursor.
Obyek recordset memiliki beberapa property & metode yang penting sebagai
berikut :
1) Property ActiveConnection : idem dengan obyek Command.
2) Property CursorLocation : menentukan dimana table hasil eksekusi

disimpan, bisa berada di computer client (diisi dengan adUseClient) atau
computer server (diisi dengan adUseServer-isian default).

3) Property CursorType : menentukan arah pergerakan ketika recordset
dibaca, nilainya adalah :
a. adOpenDynamic : jenis kursor dengan fungsionalitas paling lengkap,

namun memiliki overhead (memori dan prosesor) yang terberat. Kursor
dengan jenis ini memungkinkan segala perubahan pada
record(tambah,ubah,hapus) yang dilakukan dapat dilihat oleh user yang
lain.

b. adOpenKeySet : mirip seperti adOpenDynamic, kecuali penambahan
record baru yang dilakukan oleh user lain tidak dapat diketahui.

c. adOpenStatic : kursor jenis ini dapat dibaca ke segala arah. Segala
perubahan record yang dilakukan oleh user lain tidak dapat diketahui.

d. adOpenForwardOnly : mirip dengan adOpenStatic, kecuali arah
pembacaan data/record hanya dapat bergerak maju saja. Kursor jenis ini
bekerja paling cepat dan hemat memori.

4) Property LockType :
a. adLockReadOnly : record hanya dapat dibaca, merupakan nilai default.
b. adLockPessimistic : mengunci sebuah record selama proses

perubahan dan tidak mengijinkan pengguna lain untuk merubah record
pada saat yang sama.

c. adLockOptimistic : tipe ini banyak digunakan dalam pemrograman,
karena record hanya akan dikunci sesaat saja ketika perubahan akan
dilakukan sehingga memberi kesempatan pada pengguna lain untuk
mengubah record.

d. adLockBatchOptimistic : dipergunakan ketika programmer membuat
recordset terputus.

Shortcourse “SIMPLE CATALOG SYSTEM”

[22]

Komunitas eLearning IlmuKomputer.Com
Copyright © 2003-2009 IlmuKomputer.Com

5) Property State : menentukan status recordset, apakah recordset terbuka
(adStateOpen) atau tertutup (adStateClose). Pengecekan status penting
karena recordset hanya bisa dibuat jika status recordset dalam keadaan
tertutup (adStateClose).

6) Property BOF : bernilai True jika posisi record pada record pertama atau
table kosong.

7) Property EOF : bernilai True jika posisi record pada record terakhir.
8) Property AddNew : menambahkan sebuah record baru.
9) Property Open : membuka recordset.
10) Property Seek : mencari sebuah record.
11) Property Close : menutup recordset.
12) Property Delete : menghapus sebuah atau sekelompok record.
13) Property MoveFirst, MoveLast, MoveNext, MovePrevious : memindahkan

posisi baca pada record.
14) Property RecordCount : untuk mengetahui jumlah record dari table.

Shortcourse “SIMPLE CATALOG SYSTEM”

[23]

Komunitas eLearning IlmuKomputer.Com
Copyright © 2003-2009 IlmuKomputer.Com

III. SQL (Structured Query Language)

3.1 SQL
SQL (Structured Query Language) merupakan bahasa standard yang
dipergunakan untuk pengelolaan database. Dengan SQL kita dapat mengelola
database, seperti membuat table, menambah, menghapus, menampilkan record
dari suatu database.
Bahasa Query/SQL dikelompokkan menjadi 3 komponen, yaitu :
- DDL (Data Definition Language)

Perintah tersebut dipergunakan untuk melakukan pendefinisian terhadap
database seperti membuat database, membuat table, menciptakan Primary
Key, membuat Index, membuat Foreign Key, Menghapus database,
menghapus table, mendefinisikan field, menambah field, memperbaharui
field.
Contoh Perintah DDL :
Create, Drop, Alter

- DML (Data Manipulation Language)
Perintah ini dipergunakan untuk memanipulasi data yang ada pada record,
seperti menambah, mengedit, menghapus, menampilkan record-record table
pada database.
Contoh perintah DML :
Insert, Update, Delete, Select

- DCL (Data Control Language)
Perintah ini dipergunakan untuk mengontrol sekuriti terhadap dabase, berupa
pemberian hak akses kepada user-user tertentu yang punya wewenang.
Perintah DCL biasanya dipergunakan pada database server seperti MySQL,
MS. SQL Server, Oracle, dan jenis database server lainnya.
Contoh perintah DCL :
Grant, Revoke.

3.2 SQL-DML

Shortcourse “SIMPLE CATALOG SYSTEM”

[24]

- INSERT
Perintah INSERT dipergunakan untuk menyisipkan data ke dalam table.
Sintaksnya sebagai berikut :

INSERT INTO namatabel [(field1 |, field2, …)]
VALUES [(nilai0001 |, nilai2, …)]

Contoh :

INSERT INTO r_anggota (no_anggota, nama_anggota)
VALUES ('0001', 'Herman Ananda');
Atau

INSERT INTO r_anggota
VALUES ('0001', 'Herman Ananda');

INSERT INTO r_anggota
VALUES ('0002', 'Ana Maria');

Komunitas eLearning IlmuKomputer.Com
Copyright © 2003-2009 IlmuKomputer.Com

INSERT INTO r_anggota
VALUES ('0003', 'Julian Saputra');

INSERT INTO r_anggota
VALUES ('0004', 'Merta Geladia');

INSERT INTO r_anggota
VALUES ('0005', 'Purba Wisesa');

INSERT INTO r_anggota
VALUES ('0006', 'Jenderal Andria');

- UPDATE
Perintah INSERT dipergunakan untuk megedit/update data dari suatu table.
Sintaksnya sebagai berikut :

UPDATE namatabel
SET [(field1=nilai |, field2=nilai, …)]
WHERE criteria

Contoh :
UPDATE r_anggota
SET nama_anggota = 'Yunan Nasution',
WHERE no_anggota='0001';

- DELETE
Perintah DELETE dipergunakan untuk menghapus record dari suatu table.
Sintaksnya sebagai berikut :

DELETE FROM namatabel
WHERE criteria

Contoh :
DELETE
FROM r_anggota
WHERE no_anggota='6';

- SELECT
Perintah SELECT dipergunakan untuk mengambil data suatu
table dari suatu database. Sintaksnya sebagai berikut :

SELECT [* | namafield1, namafield2] FROM namatabel

Contoh :
SELECT *
FROM r_anggota;

Perintah SELECT ini mempunyai banyak varian karena biasanya perintah ini
merupakan permintaan/Query terhadap data yang ada di record. Variasi dari
perintah SELECT biasanya diikuti oleh klausa sebagai berikut :

Shortcourse “SIMPLE CATALOG SYSTEM”

[25]

Komunitas eLearning IlmuKomputer.Com
Copyright © 2003-2009 IlmuKomputer.Com

1) Operator Aritmatika

Operator ini dipergunakan untuk melakukan operasi aritmatika,
diantaranya :
+ : penjumlahan
- : Pengurangan
* : Perkalian
/ : Pembagian
% : Modulus

2) Operator Pembanding
Operator-operator pembanding yang ada dalam SQL diantaranya
sebagai berikut :

= : sama dengan
> : lebih besar
< : lebih kecil
>= : lebih besar sama dengan
<= : lebih kecil sama dengan
<> : tidak sama dengan

Contoh :

SELECT *
FROM r_anggota
WHERE no_anggota>='0002';

3) Operator Logika
Operator logika dalam SQL antara lain :
AND : Dan
OR : Atau
NOT : Tidak

Contoh :

SELECT *
FROM r_anggota
WHERE no_anggota NOT IN(‘0001’,’0002’);

Shortcourse “SIMPLE CATALOG SYSTEM”

[26]

4) Operator String
Dipergunakan untuk melakukan operasi terhadap nilai-nilai karakter.
Operator yang ada adalah sebagai berikut :
% : Sembarang karakter
_ : Sembarang satu karakter
[] : sembarang karakter yang terletak di dalam kurung siku.

Contoh :
SELECT *
FROM r_anggota
WHERE no_anggota LIKE "[0002]";

Komunitas eLearning IlmuKomputer.Com
Copyright © 2003-2009 IlmuKomputer.Com

5) Between
Dipergunakan untuk membuat range terhadap data yang akan
ditampilkan. Contoh :

SELECT *
FROM r_anggota
WHERE no_anggota BETWEEN ‘0001’ AND ‘0003’

6) IN
Dipergunakan untuk membuat daftar sebagai kumpulan/himpunan
criteria.
Contoh :

SELECT *
FROM r_anggota
WHERE no_anggota IN(‘0001’,’0002’);

7) Fungsi Agregat
Fungsi Agregat dipergunakan untuk melakukan kalkulasi terhadap
sekumpulan record/field, diantaranya :

COUNT : untuk menghitung jumlah record
SUM : menjumlahkan data-data numeric pada suatu field
AVG : menghitung rata-rata nilai
MAX : mencari nilai maksimum
MIN : mencari nilai minimum

Contoh :

SELECT MAX(no_anggota) As Tertinggi
FROM r_anggota;

SELECT COUNT(no_anggota) As JumlahData
FROM r_anggota;

Shortcourse “SIMPLE CATALOG SYSTEM”

[27]

8) Order By
Dipergunakan untuk mengurutkan record berdasarkan criteria tertentu.
Pengurutan bisa dilakukan secara Ascending/Descending. Contoh :

SELECT *
FROM r_anggota
ORDER BY no_anggota ASC;

Komunitas eLearning IlmuKomputer.Com
Copyright © 2003-2009 IlmuKomputer.Com

IV. MEMBUAT APLIKASI

4.1 Membuat direktori kerja
Agar seluruh komponen aplikasi(project, form, laporan, gambar) yang akan kita
bagun nantinya mudah untuk diorganisasi, maka tempatkanlah seluruh file-file
kerja anda dalam sebuah folder. Anda dapat menempatkan file
gambar/icon/image dalam folder tersendiri, laporan dalam folder tersendiri, dan
beberapa file yang mungkin anda perlukan.
Sebagai contoh :

Gambar 4.1 Gambar Direktori

untuk selanjutnya anda dapat mengelompokkan file-file kerja anda dalam folder
yang telah dibuat. Lebih rapi khan tentunya ?

4.2 Mendesain Database dan Tabel
DBMS yang kita pergunakan adalah MS. Access 2000. buat sebuah database
dengan nama DBKATALOG.MDB Dan buat beberapa tabel sebagai berikut :
1) r_anggota

Gambar 4.2 Tabel r_anggota

2) r_katalog

Shortcourse “SIMPLE CATALOG SYSTEM”

[28]

Komunitas eLearning IlmuKomputer.Com
Copyright © 2003-2009 IlmuKomputer.Com

Gambar 4.3 Tabel r_katalog

3) t_pinjam

Gambar 4.4 Tabel t_pinjam

4) r_user

Gambar 4.5 Tabel r_user

5) r_setting

Shortcourse “SIMPLE CATALOG SYSTEM”

[29]

Komunitas eLearning IlmuKomputer.Com
Copyright © 2003-2009 IlmuKomputer.Com

Gambar 4.6 Tabel r_setting

6) temporer

Gambar 4.7 Tabel temporer

Sehingga akan diperoleh relasi tabel sebagai berikut :

Shortcourse “SIMPLE CATALOG SYSTEM”

[30]

r_anggota
no_anggota *
nama_anggota
tmp_lahir
tgl_lahir
jenis_kelamin
nomor_telepon
hp
alamat

r_katalog
id_buku *
judul_buku
jenis_buku
pengarang
penerbit
tahun_terbit t_pinjam

no_anggota **
id_buku **
tgl_pinjam **
tgl_kembali
status
denda

temporer
id_buku *

Komunitas eLearning IlmuKomputer.Com
Copyright © 2003-2009 IlmuKomputer.Com

r_user
id_user **
password **

r_setting
nama_owner
alamat
kota
kode_pos
telepon
fax
lamaPinjam
dendaPerhari

Gambar 4.8 Relasi Tabel

4.3 Membuat Project
Buat sebuah project dengan nama VBSORTCOURSE dan simpan dengan nama
VBSORTCOURSE.VBP, kemudian tambahkan beberapa kontrol .OCX yang
dipergunakan dalam membuat membuat aplikasi, yaitu :
b) Microsoft Tabbed Dialog Control 6.0
c) Microsoft Windows Common Controls 6.0

Caranya dari menu Project pilih Components, kemudian akan muncul Window
Components kemudian centang pada kedua kontrol di atas, seperti yang terlihat
pada gambar di bawah ini :

Shortcourse “SIMPLE CATALOG SYSTEM”

[31]

Komunitas eLearning IlmuKomputer.Com
Copyright © 2003-2009 IlmuKomputer.Com

Gambar 4.9 Window Components

4.4 Menambahkan module untuk koneksi
Tambahkan sebuah module ke dalam project anda, beri nama serta simpan
dengan nama modKoneksi.bas.
Sebelum melangkah lebih jauh hal yang perlu anda lakukan adalah
menambahkan Reference ADO Library ke dalam project anda, ikuti langkah-
langkah berikut :
d) Pilih dan klik menu Project > Reference, maka kotak dialog referensi akan

ditampilkan.
e) Geser scroll ke bawah, cari dan beri tanda kotak cek pada Microsoft ActiveX

Data Objects 2.5 Library dan klik OK. Lihat gambar :

Shortcourse “SIMPLE CATALOG SYSTEM”

[32]

Komunitas eLearning IlmuKomputer.Com
Copyright © 2003-2009 IlmuKomputer.Com

Gambar 4.10 Window References

f) Setelah itu tulis kode program di bawah ini dalam module modKoneksi yang

telah anda tambahkan.

Option Explicit
Public koneksi As New ADODB.Connection

Public Sub bukaKoneksi()
On Error GoTo error_handel

koneksi.CursorLocation = adUseClient
koneksi.ConnectionString =
"Provider=Microsoft.Jet.OLEDB.4.0;" _
& "Persist Security Info=false;" _
& "Data Source = " & direktoriExe$ & "Data\dbkatalog.mdb"

koneksi.Open
If Not koneksi.State = adStateOpen Then
 MsgBox "KONEKSI KE SERVER GAGAL", vbCritical +
vbOKOnly, "Konfirmasi"
 End
End If

Exit Sub
error_handel:
 If MsgBox("Gagal Koneksi Ke Server" & Chr(13) _
 & "Silahkan Menguhubungi Administrator", vbOKOnly +
vbInformation, "Konfirmasi") = vbOK Then
 End
 End If
End Sub

Shortcourse “SIMPLE CATALOG SYSTEM”

[33]

Komunitas eLearning IlmuKomputer.Com
Copyright © 2003-2009 IlmuKomputer.Com

Shortcourse “SIMPLE CATALOG SYSTEM”

[34]

Public Sub tutupKoneksi()
If koneksi.State = adStateOpen Then
 koneksi.Close
 Set koneksi = Nothing
End If
End Sub

4.5 Menambahkan Module untuk direktori data

Tambahkan sebuah module lagi ke dalam project anda simpan dan beri nama
dengan modDirektori.bas. tulis kode program seperti di bawah ini :

Public Function direktoriExe() As String
 If Right$(App.Path, 1) = "\" Then
 direktoriExe$ = App.Path
 Else
 direktoriExe$ = App.Path & "\"
 End If
End Function

Module tersebut di atas dipergunakan untuk mendeteksi alamat direktori/folder
dimana aplikasi akan didistribusikan.

4.6 Membuat Menu
Dari form yang sudah ada silahkan buat menjadi sebuah form dengan ketentuan
sebagai berikut :

Property Value
Name FrmMenu
Caption ::: Sistem Informasi Perpustakaan Versi 1.0 (c) 2005
BackColor &H00800000&
Windowstate 2 – Maximized

Kemudian tambahkan 2 buah label dan tempatkan dalam form, buatlah menu Bar
dengan mengaktifkan Menu Designer, seperti gambar berikut :

Komunitas eLearning IlmuKomputer.Com
Copyright © 2003-2009 IlmuKomputer.Com

Gambar 4.11 Window Menu Editor

Sistem menu yang nantinya akan dibuat adalah sebagai berikut :

Caption Name
File MnuFile

…. Login
…. Logout
…. –
…. Referensi Anggota
…. Referensi Buku
…. -
…. Exit

MnuLogin
mnuLogout
sptfile1
mnuRefAnggota
mnuRefBuku
sptFile2
mnuExit

Transaksi MnuTransaksi
…. Peminjaman Buku
…. Pengembalian Buku

mnuPeminjamanBuku
mnuPengembalianBuku

Laporan MnuLaporan
…. Daftar Anggota
…. Daftar Buku
…. -
…. Rekap Peminjaman Buku

mnuDaftarAnggota
mnuDaftarBuku
sptLaporan1
mnuRekapPeminjamanBuku

Utility MnuUtility
…. About Program
…. Setting
…. Setup User

MnuAbout
mnuSetting
mnuSetupUser

Shortcourse “SIMPLE CATALOG SYSTEM”

[35]

Komunitas eLearning IlmuKomputer.Com
Copyright © 2003-2009 IlmuKomputer.Com

Dari desain menu tersebut diperoleh tampilan menu seperti di bawah ini :

Shortcourse “SIMPLE CATALOG SYSTEM”

[36]

Komunitas eLearning IlmuKomputer.Com
Copyright © 2003-2009 IlmuKomputer.Com

Gambar 4.12 Tampilan Menu Utama

4.7 Menambahkan Module untuk Pengaturan Menu

Tambahkan sebuah module lagi ke dalam project anda simpan dan beri nama
dengan modDirektori.bas. tulis kode program seperti di bawah ini :

Option Explicit
Public Const masuk = "IN"
Public Const keluar = "OUT"
Public menu As String
'--

Public Sub aturmenu()
 If frmMenu.status = masuk Then 'Login
 frmMenu.mnuLogin = False
 frmMenu.mnuLogout = True
 '------------------------------------ Admin
 frmMenu.mnuRefAnggota = True
 frmMenu.mnuRefBuku = True
 frmMenu.mnuPeminjamanBuku = True
 frmMenu.mnuPengembalianBuku = True

 frmMenu.mnuDaftarAnggota = True
 frmMenu.mnuDaftarBuku = True
 frmMenu.mnuRekapPeminjamanBuku = True
 frmMenu.mnuSetting = True
 frmMenu.mnuSetupUser = True
 '------------------------------------ Uitility

 ElseIf frmMenu.status = keluar Then 'Logout
 frmMenu.mnuLogin = True
 frmMenu.mnuLogout = False
 '------------------------------------ Admin
 frmMenu.mnuRefAnggota = False
 frmMenu.mnuRefBuku = False
 frmMenu.mnuPeminjamanBuku = False
 frmMenu.mnuPengembalianBuku = False

 frmMenu.mnuDaftarAnggota = False
 frmMenu.mnuDaftarBuku = False
 frmMenu.mnuRekapPeminjamanBuku = False
 frmMenu.mnuSetting = False
 frmMenu.mnuSetupUser = False
 '------------------------------------ Utility

 End If
End Sub

Module di atas dipergunakan untuk mengatur menu, supaya menu hanya aktif
bila telah dilakukan proses login.

Sehingga nantinya dalam project anda terdapat beberapa Modul sebagai
berikut :

Shortcourse “SIMPLE CATALOG SYSTEM”

[37]

Komunitas eLearning IlmuKomputer.Com
Copyright © 2003-2009 IlmuKomputer.Com

Gambar 4.13 Tampilan Project Explorer

4.8 Membuat Form Login

Form login ini digunakan untuk melakukan login ke sistem, sehingga hanya user
tertentu saja yang bisa menjalankan sistem. Desain form sebagai berikut, simpan
dengan nama login.frm.

Gambar 4.14 Tampilan Desain Form Login

Komponen :
Komponen Property Nilai
Form Name

Caption
BorderStyle
StartUpPosition

Login
::: Login
1 – FixedSingle
2 – CenterScreen

Textbox1 Name
Appearance

Cuserid
0 - Flat

Textbox2 Name
Appearance

Cpassword
0 – Flat

Command1 Name
Caption

Cmdlogin
&Login

Command2 Name
Caption

CmdSelesai
&Batal

Shortcourse “SIMPLE CATALOG SYSTEM”

[38]

Komunitas eLearning IlmuKomputer.Com
Copyright © 2003-2009 IlmuKomputer.Com

Kemudian tulis listing program sebagai berikut :
Dim rslogin As New ADODB.Recordset
'--
Private Sub cmdlogin_Click()
On Error GoTo kesalahan

If Len(cuserid.Text) = 0 Then
 MsgBox "USER ID Harus diisi", vbOKOnly + vbInformation,
"Informasi"
 cuserid.SetFocus
ElseIf Len(cpassword.Text) = 0 Then
 MsgBox "Password harus diisi", vbOKOnly + vbInformation,
"Informasi"
 cpassword.SetFocus
Else
 If rslogin.State = 1 Then rslogin.Close
 rslogin.Open "SELECT * FROM r_user WHERE id_user='" &
cuserid.Text & "' AND password='" & cpassword.Text & "'",
koneksi, adOpenStatic, adLockOptimistic
 If rslogin.RecordCount > 0 Then
 frmMenu.status = masuk
 aturmenu
 Unload Me
 Else
 MsgBox "Anda Tidak Berhak Masuk ke Sistem", vbOKOnly
+ vbCritical, "Informasi"
 frmMenu.status = keluar
 aturmenu
 cuserid.Text = ""
 cpassword.Text = ""
 cuserid.SetFocus
 End If
End If
Exit Sub
kesalahan:
 MsgBox Err.Description
End Sub
'--
Private Sub cpassword_KeyPress(KeyAscii As Integer)
If KeyAscii = 13 Then SendKeys "{tab}"
End Sub
'--
Private Sub cuserid_KeyPress(KeyAscii As Integer)
If KeyAscii = 13 Then SendKeys "{tab}"
End Sub
'--
Private Sub Form_Load()
If Not koneksi.State = 1 Then bukaKoneksi
End Sub
'--
Private Sub Form_Unload(Cancel As Integer)

Shortcourse “SIMPLE CATALOG SYSTEM”

[39]

Komunitas eLearning IlmuKomputer.Com
Copyright © 2003-2009 IlmuKomputer.Com

Shortcourse “SIMPLE CATALOG SYSTEM”

[40]

 If koneksi.State = adStateOpen Then tutupKoneksi
End Sub

'--
Private Sub cmdselesai_Click()
Unload Me
End Sub

4.9 Membuat form Referensi Anggota
Form ini dipergunakan untuk melakukan proses manajemen data anggota,
sebagai anggota perpustakaan. Proses input,update,delete dapat dilakukan
dalam satu form ini.
Desain form sebagai berikut, simpan dan beri nama dengan frmAnggota.frm :

Gambar 4.15 Tampilan Desain Form Anggota

Komponen :

Komponen Property Nilai
Form Name

Caption
StartUpPosition

frmAnggota
::: Biodata Anggota
2 – CenterScreen

Komunitas eLearning IlmuKomputer.Com
Copyright © 2003-2009 IlmuKomputer.Com

Textbox1 Name
Appearance

no_anggota
0 - Flat

Textbox2 Name
Appearance

nama_anggota
0 – Flat

Combo1 Name
List

Appearance

jenis_kelamin
L
P
0 - Flat

Textbox4 Name
Appearance

tmp_lahir
0 – Flat

Textbox5 Name
Appearance

tgl
0 - Flat

Textbox6 Name
Appearance

bln
0 – Flat

Textbox7 Name
Appearance

thn
0 - Flat

Textbox8 Name
Appearance

no_telepon
0 – Flat

Textbox9 Name
Appearance

hp
0 - Flat

Textbox10 Name
Appearance

alamat
0 – Flat

Command1 Name
Caption

cmdSimpan
Simpan

Command2 Name
Caption

cmdHapus
Hapus

Command3 Name
Caption

cmdKosong
Kosong

Command4 Name
Caption

cmdSelesai
Selesai

ListView1 Name ListViewAnggota

Kemudian tulis listing program sebagai berikut :
1. Pada prosedur General Declaration, tulis kode program berikut :

Option Explicit
Dim rsAnggota As New ADODB.Recordset
Dim rscek_input As New ADODB.Recordset
Dim tanggal, format_tanggal As String
Dim mode As String

Shortcourse “SIMPLE CATALOG SYSTEM”

[41]

2. Pada prosedur Form_Load, tulis kode program berikut :

Private Sub Form_Load()
 If koneksi.State <> adStateOpen Then
 bukaKoneksi

Komunitas eLearning IlmuKomputer.Com
Copyright © 2003-2009 IlmuKomputer.Com

 End If
 listDataAnggota
End Sub

3. Pada Prosedur Form_Unload, tulis kode program berikut :

Private Sub Form_Unload(Cancel As Integer)
 If koneksi.State = adStateOpen Then
 tutupKoneksi
 End If

 If rsAnggota.State = adStateOpen Then
 rsAnggota.Close
 Set rsAnggota = Nothing
 End If
 If rscek_input.State = adStateOpen Then
 rscek_input.Close
 Set rscek_input = Nothing
 End If
End Sub

4. Kemudian buat prosedur buatan sendiri, atau UDF (User Defined Function),
prosedur ini dipergunakan untuk menampilkan seluruh record pada table
Anggota (r_anggota), seperti berikut :

Sub listDataAnggota()
 If rsAnggota.State = adStateOpen Then rsAnggota.Close
 rsAnggota.Open "SELECT * FROM r_anggota ORDER BY
no_anggota DESC", koneksi, adOpenStatic, adLockOptimistic
With ListViewAnggota
 .ColumnHeaders.Clear
 .ListItems.Clear
 .View = lvwReport
 .LabelEdit = lvwManual
 .GridLines = True
 .FullRowSelect = True
 .ListItems.Clear
 .ColumnHeaders.Add 1, , "No. Anggota"
 .ColumnHeaders.Add 2, , "Nama Anggota"
 .ColumnHeaders.Add 3, , "Jenis Kelamin"
 .ColumnHeaders.Add 4, , "Tempat Lahir"
 .ColumnHeaders.Add 5, , "Tgl. Lahir"
 .ColumnHeaders.Add 6, , "No. Telepon"
 .ColumnHeaders.Add 7, , "No. Hp"
 .ColumnHeaders.Add 8, , "Alamat"
 .ColumnHeaders(1).Width = 1200
 .ColumnHeaders(2).Width = 2000
 .ColumnHeaders(3).Width = 1200
 .ColumnHeaders(4).Width = 1200

Shortcourse “SIMPLE CATALOG SYSTEM”

[42]

Komunitas eLearning IlmuKomputer.Com
Copyright © 2003-2009 IlmuKomputer.Com

 .ColumnHeaders(5).Width = 1200
 .ColumnHeaders(6).Width = 1500
 .ColumnHeaders(7).Width = 1500
 .ColumnHeaders(8).Width = 2500
 Do Until rsAnggota.EOF
 .ListItems.Add 1, ,
rsAnggota.Fields("no_anggota").Value & ""
 .ListItems(1).SubItems(1) =
rsAnggota.Fields("nama_anggota").Value & ""
 .ListItems(1).SubItems(2) =
rsAnggota.Fields("jenis_kelamin").Value & ""
 .ListItems(1).SubItems(3) =
rsAnggota.Fields("tmp_lahir").Value & ""
 .ListItems(1).SubItems(4) =
Format(rsAnggota.Fields("tgl_lahir").Value & "", "dd-mm-
yyyy")
 .ListItems(1).SubItems(5) =
rsAnggota.Fields("no_telepon").Value & ""
 .ListItems(1).SubItems(6) =
rsAnggota.Fields("hp").Value & ""
 .ListItems(1).SubItems(7) =
rsAnggota.Fields("alamat").Value & ""
 rsAnggota.MoveNext
 Loop
End With
End Sub

5. Kemudian buat lagi sebuah UDF untuk mengosongkan control masukan,
kode programnya sebagai berikut :

Private Sub input_kosong()
 nama_anggota.Text = ""
 tmp_lahir.Text = ""
 tgl.Text = ""
 bln.Text = ""
 thn.Text = ""
 jenis_kelamin.Text = ""
 no_telepon.Text = ""
 hp.Text = ""
 alamat.Text = ""
End Sub

6. Kemudian buat lagi sebuah UDF untuk menampilkan record dari table ke
dalam control masukan, listing programnya sebagai berikut :

Sub tampil_anggota()
 'menampilkan Data Anggota
 nama_anggota.Text =
rscek_input.Fields("nama_anggota").Value & ""
 jenis_kelamin.Text =
rscek_input.Fields("jenis_kelamin").Value & ""
 tmp_lahir.Text =
rscek_input.Fields("tmp_lahir").Value & ""

Shortcourse “SIMPLE CATALOG SYSTEM”

[43]

Komunitas eLearning IlmuKomputer.Com
Copyright © 2003-2009 IlmuKomputer.Com

 'tanggal lahir
 tanggal = rscek_input.Fields("tgl_lahir").Value & ""
 format_tanggal = Format(tanggal, "mm-dd-yyyy")
 tgl.Text = Mid(format_tanggal, 4, 2)
 bln.Text = Left(format_tanggal, 2)
 thn.Text = Right(format_tanggal, 4)

 no_telepon.Text =
rscek_input.Fields("no_telepon").Value & ""
 hp.Text = rscek_input.Fields("hp").Value & ""
 alamat.Text = rscek_input.Fields("alamat").Value & ""
End Sub

7. Kemudian tambahkan kode program pada prosedur no_anggota_LostFocus,
prosedur ini dipergunakan pada saat user berpindah focus dari control
no_anggota, dan mengecek apakah no anggota yang dimasukkan telah
terdapat pada record atau belum. Jika no anggota belum terdapat pada
record table, maka proses entri akan diidentifikasi sebagai event/mode Entri
data, tetapi jika no anggota sudah ada dalam record table, maka event/mode
maka akan diidentifikasi sebgai Edit data. Listing programnya sebagai berikut
:

Private Sub no_anggota_LostFocus()
On Error GoTo salah
If Len(no_anggota.Text) <> 0 Then
 If rscek_input.State = adStateOpen Then
rscek_input.Close
 rscek_input.Open "SELECT * FROM r_anggota WHERE
no_anggota='" & no_anggota.Text & "'", koneksi,
adOpenStatic, adLockOptimistic
 If rscek_input.RecordCount > 0 Then
 mode = "EDIT"
 tampil_anggota
 Else
 mode = "INPUT"
 End If
End If
Exit Sub
salah:
 MsgBox "Ada Kesalahan : " & vbCrLf _
 & "Silahkan Menguhubungi Administrator" & Chr(13) _
 & "Laporkan Komentar Berikut : " & Chr(13) & Chr(13) _
 & "No. Kesalahan : " & Err.Number & Chr(13) _
 & Err.Description, vbOKOnly + vbInformation,
"Konfirmasi"
End Sub

8. Tambahkan kode program pada prosedur tombol simpan
(cmdSimpan_Click), sebagai berikut :

Private Sub cmdSimpan_Click()
On Error GoTo salah
If Len(no_anggota.Text) = 0 Then

Shortcourse “SIMPLE CATALOG SYSTEM”

[44]

Komunitas eLearning IlmuKomputer.Com
Copyright © 2003-2009 IlmuKomputer.Com

 MsgBox "No Anggota. Masih Kosong", vbOKOnly +
vbInformation, "Informasi"
 no_anggota.SetFocus
ElseIf Len(nama_anggota.Text) = 0 Then
 MsgBox "Nama Anggota Masih Kosong", vbOKOnly +
vbInformation, "Informasi"
 nama_anggota.SetFocus
ElseIf Len(alamat.Text) = 0 Then
 MsgBox "Alamat Masih Kosong", vbOKOnly +
vbInformation, "Informasi"
 alamat.SetFocus
Else
 tanggal = Trim(bln.Text) & "-" & Trim(tgl.Text) & "-"
& Trim(thn.Text)
 If mode = "INPUT" Then
 koneksi.Execute "INSERT INTO
r_anggota(no_anggota,nama_anggota," _
 & "tmp_lahir,tgl_lahir,jenis_kelamin," _
 & "no_telepon,hp,alamat)" _
 & "VALUES('" & no_anggota.Text & "','" &
nama_anggota.Text _
 & "','" & tmp_lahir.Text & "','" & tanggal &
"','" & jenis_kelamin.Text _
 & "','" & no_telepon.Text & "','" & hp.Text &
"','" & alamat.Text & "')"
 cmdKosong_Click
 no_anggota.SetFocus
 ElseIf mode = "EDIT" Then
 koneksi.Execute "UPDATE r_anggota SET
nama_anggota='" & nama_anggota.Text _
 & "',tmp_lahir='" & tmp_lahir.Text _
 & "',tgl_lahir='" & tanggal _
 & "',jenis_kelamin='" & jenis_kelamin.Text _
 & "',no_telepon='" & no_telepon.Text _
 & "',hp='" & hp.Text _
 & "',alamat='" & alamat.Text _
 & "' WHERE no_anggota='" & no_anggota.Text &
"'"
 cmdKosong_Click
 no_anggota.SetFocus
 End If
 listDataAnggota
 ListViewAnggota.Refresh
End If

Exit Sub
salah:
 MsgBox "Ada Kesalahan : " & vbCrLf _
 & "Silahkan Menguhubungi Administrator" & Chr(13) _
 & "Laporkan Komentar Berikut : " & Chr(13) & Chr(13) _
 & "No. Kesalahan : " & Err.Number & Chr(13) _
 & Err.Description, vbOKOnly + vbInformation,
"Konfirmasi"
End Sub

Shortcourse “SIMPLE CATALOG SYSTEM”

[45]

Komunitas eLearning IlmuKomputer.Com
Copyright © 2003-2009 IlmuKomputer.Com

9. Kemudian pada prosedur cmdKosong_Click, tambahkan kode program
sebagai berikut :

Private Sub cmdKosong_Click()
 input_kosong
 no_anggota.Text = ""
 no_anggota.SetFocus
End Sub

10. Kemudian pada prosedur cmdHapus_Click, tambahkan kode program
sebagai berikut :

Private Sub cmdHapus_Click()
On Error GoTo salah
If Len(no_anggota.Text) = 0 Then
 MsgBox "No Anggota Masih Kosong", vbOKOnly +
vbInformation, "Informasi"
 no_anggota.SetFocus
Else
 If MsgBox("Apakah Data Akan dihapus ? ", vbQuestion +
vbYesNo, "Konfirmasi") = vbYes Then
 koneksi.Execute "DELETE FROM r_anggota WHERE
no_anggota='" & no_anggota.Text & "'"
 cmdKosong_Click
 no_anggota.SetFocus
 End If
 listDataAnggota
 ListViewAnggota.Refresh
End If
Exit Sub
salah:
 MsgBox "Ada Kesalahan : " & vbCrLf _
 & "Silahkan Menguhubungi Administrator" & Chr(13) _
 & "Laporkan Komentar Berikut : " & Chr(13) & Chr(13) _
 & "No. Kesalahan : " & Err.Number & Chr(13) _
 & Err.Description, vbOKOnly + vbInformation,
"Konfirmasi"
End Sub

11. Kemudian tambahkan kode program pada no_anggota_Change, pada event
ini ketika user mengetikkan no anggota pada form, maka secara otomatis
akan mengosongkan control masukan, listing programnya sebagai berikut :

Private Sub no_anggota_Change()
 input_kosong
End Sub

12. Tambahkan kode program untuk kontrol-kontrol masukan agar ketika ditekan
tombol enter pada keyboard akan langsung menuju control berikutnya
berdasarkan urutan Tab Index yang diberikan kepada setiap control, listing
programnya sebagai berikut :

'--

Shortcourse “SIMPLE CATALOG SYSTEM”

[46]

Komunitas eLearning IlmuKomputer.Com
Copyright © 2003-2009 IlmuKomputer.Com

Private Sub no_anggota_KeyPress(KeyAscii As Integer)
 If KeyAscii = 13 Then SendKeys "{tab}"
End Sub
'--
Private Sub jenis_kelamin_KeyPress(KeyAscii As Integer)
 If KeyAscii = 13 Then SendKeys "{tab}"
End Sub

'--
Private Sub tmp_lahir_KeyPress(KeyAscii As Integer)
 If KeyAscii = 13 Then SendKeys "{tab}"
End Sub
'--
Private Sub tgl_KeyPress(KeyAscii As Integer)
 If KeyAscii = 13 Then SendKeys "{tab}"
End Sub
'--
Private Sub bln_KeyPress(KeyAscii As Integer)
 If KeyAscii = 13 Then SendKeys "{tab}"
End Sub
'--
Private Sub thn_KeyPress(KeyAscii As Integer)
 If KeyAscii = 13 Then SendKeys "{tab}"
End Sub
'--
Private Sub no_telepon_KeyPress(KeyAscii As Integer)
 If KeyAscii = 13 Then SendKeys "{tab}"
End Sub
'--
Private Sub hp_KeyPress(KeyAscii As Integer)
 If KeyAscii = 13 Then SendKeys "{tab}"
End Sub
'--
Private Sub alamat_keluarga_KeyPress(KeyAscii As Integer)
 If KeyAscii = 13 Then SendKeys "{tab}"
End Sub

13. Tambahkan kode program berikut untuk tombol cmdSelesai, untuk

mengakhiri program, listing programnya sebagai berikut :

Private Sub cmdselesai_Click()
 Unload Me
End Sub

Sehingga listing program lengkapnya seperti berikut ini :

Option Explicit
Dim rsAnggota As New ADODB.Recordset
Dim rscek_input As New ADODB.Recordset
Dim tanggal, format_tanggal As String
Dim mode As String

Shortcourse “SIMPLE CATALOG SYSTEM”

[47]

Komunitas eLearning IlmuKomputer.Com
Copyright © 2003-2009 IlmuKomputer.Com

Shortcourse “SIMPLE CATALOG SYSTEM”

[48]

'--
Private Sub Form_Load()
 If koneksi.State <> adStateOpen Then
 bukaKoneksi
 End If
 listDataAnggota
End Sub

'--
Private Sub Form_Unload(Cancel As Integer)
 If koneksi.State = adStateOpen Then
 tutupKoneksi
 End If
 If rsAnggota.State = adStateOpen Then
 rsAnggota.Close
 Set rsAnggota = Nothing
 End If
 If rscek_input.State = adStateOpen Then
 rscek_input.Close
 Set rscek_input = Nothing
 End If
End Sub
'--
Sub listDataAnggota()
 If rsAnggota.State = adStateOpen Then rsAnggota.Close
 rsAnggota.Open "SELECT * FROM r_anggota ORDER BY
no_anggota DESC", koneksi, adOpenStatic, adLockOptimistic
With ListViewAnggota
 .ColumnHeaders.Clear
 .ListItems.Clear
 .View = lvwReport
 .LabelEdit = lvwManual
 .GridLines = True
 .FullRowSelect = True
 .ListItems.Clear
 .ColumnHeaders.Add 1, , "No. Anggota"
 .ColumnHeaders.Add 2, , "Nama Anggota"
 .ColumnHeaders.Add 3, , "Jenis Kelamin"
 .ColumnHeaders.Add 4, , "Tempat Lahir"
 .ColumnHeaders.Add 5, , "Tgl. Lahir"
 .ColumnHeaders.Add 6, , "No. Telepon"
 .ColumnHeaders.Add 7, , "No. Hp"
 .ColumnHeaders.Add 8, , "Alamat"
 .ColumnHeaders(1).Width = 1200
 .ColumnHeaders(2).Width = 2000
 .ColumnHeaders(3).Width = 1200
 .ColumnHeaders(4).Width = 1200
 .ColumnHeaders(5).Width = 1200
 .ColumnHeaders(6).Width = 1500
 .ColumnHeaders(7).Width = 1500
 .ColumnHeaders(8).Width = 2500

Komunitas eLearning IlmuKomputer.Com
Copyright © 2003-2009 IlmuKomputer.Com

Shortcourse “SIMPLE CATALOG SYSTEM”

[49]

 Do Until rsAnggota.EOF
 .ListItems.Add 1, ,
rsAnggota.Fields("no_anggota").Value & ""
 .ListItems(1).SubItems(1) =
rsAnggota.Fields("nama_anggota").Value & ""
 .ListItems(1).SubItems(2) =
rsAnggota.Fields("jenis_kelamin").Value & ""
 .ListItems(1).SubItems(3) =
rsAnggota.Fields("tmp_lahir").Value & ""
 .ListItems(1).SubItems(4) =
Format(rsAnggota.Fields("tgl_lahir").Value & "", "dd-mm-
yyyy")
 .ListItems(1).SubItems(5) =
rsAnggota.Fields("no_telepon").Value & ""
 .ListItems(1).SubItems(6) =
rsAnggota.Fields("hp").Value & ""
 .ListItems(1).SubItems(7) =
rsAnggota.Fields("alamat").Value & ""
 rsAnggota.MoveNext
 Loop
End With
End Sub
'--
Private Sub no_anggota_LostFocus()
On Error GoTo salah
If Len(no_anggota.Text) <> 0 Then
 If rscek_input.State = adStateOpen Then
rscek_input.Close
 rscek_input.Open "SELECT * FROM r_anggota WHERE
no_anggota='" & no_anggota.Text & "'", koneksi,
adOpenStatic, adLockOptimistic
 If rscek_input.RecordCount > 0 Then
 mode = "EDIT"
 tampil_anggota
 Else
 mode = "INPUT"
 End If
End If
Exit Sub
salah:
 MsgBox "Ada Kesalahan : " & vbCrLf _
 & "Silahkan Menguhubungi Administrator" & Chr(13) _
 & "Laporkan Komentar Berikut : " & Chr(13) & Chr(13) _
 & "No. Kesalahan : " & Err.Number & Chr(13) _
 & Err.Description, vbOKOnly + vbInformation, "Konfirmasi"
End Sub
'--
Private Sub cmdSimpan_Click()
On Error GoTo salah
If Len(no_anggota.Text) = 0 Then
 MsgBox "No Anggota. Masih Kosong", vbOKOnly +
vbInformation, "Informasi"
 no_anggota.SetFocus
ElseIf Len(nama_anggota.Text) = 0 Then

Komunitas eLearning IlmuKomputer.Com
Copyright © 2003-2009 IlmuKomputer.Com

Shortcourse “SIMPLE CATALOG SYSTEM”

[50]

 MsgBox "Nama Anggota Masih Kosong", vbOKOnly +
vbInformation, "Informasi"
 nama_anggota.SetFocus
ElseIf Len(alamat.Text) = 0 Then
 MsgBox "Alamat Masih Kosong", vbOKOnly + vbInformation,
"Informasi"
 alamat.SetFocus
Else
 tanggal = Trim(bln.Text) & "-" & Trim(tgl.Text) & "-" &
Trim(thn.Text)
 If mode = "INPUT" Then
 koneksi.Execute "INSERT INTO
r_anggota(no_anggota,nama_anggota," _
 & "tmp_lahir,tgl_lahir,jenis_kelamin," _
 & "no_telepon,hp,alamat)" _
 & "VALUES('" & no_anggota.Text & "','" &
nama_anggota.Text _
 & "','" & tmp_lahir.Text & "','" & tanggal &
"','" & jenis_kelamin.Text _
 & "','" & no_telepon.Text & "','" & hp.Text &
"','" & alamat.Text & "')"
 cmdKosong_Click
 no_anggota.SetFocus
 ElseIf mode = "EDIT" Then
 koneksi.Execute "UPDATE r_anggota SET
nama_anggota='" & nama_anggota.Text _
 & "',tmp_lahir='" & tmp_lahir.Text _
 & "',tgl_lahir='" & tanggal _
 & "',jenis_kelamin='" & jenis_kelamin.Text _
 & "',no_telepon='" & no_telepon.Text _
 & "',hp='" & hp.Text _
 & "',alamat='" & alamat.Text _
 & "' WHERE no_anggota='" & no_anggota.Text & "'"
 cmdKosong_Click
 no_anggota.SetFocus
 End If
 listDataAnggota
 ListViewAnggota.Refresh
End If

Exit Sub
salah:
 MsgBox "Ada Kesalahan : " & vbCrLf _
 & "Silahkan Menguhubungi Administrator" & Chr(13) _
 & "Laporkan Komentar Berikut : " & Chr(13) & Chr(13) _
 & "No. Kesalahan : " & Err.Number & Chr(13) _
 & Err.Description, vbOKOnly + vbInformation, "Konfirmasi"
End Sub
'--
Private Sub cmdKosong_Click()
 input_kosong
 no_anggota.Text = ""
 no_anggota.SetFocus
End Sub
'--

Komunitas eLearning IlmuKomputer.Com
Copyright © 2003-2009 IlmuKomputer.Com

Shortcourse “SIMPLE CATALOG SYSTEM”

[51]

Private Sub cmdHapus_Click()
On Error GoTo salah
If Len(no_anggota.Text) = 0 Then
 MsgBox "No Anggota Masih Kosong", vbOKOnly +
vbInformation, "Informasi"
 no_anggota.SetFocus
Else
 If MsgBox("Apakah Data Akan dihapus ? ", vbQuestion +
vbYesNo, "Konfirmasi") = vbYes Then
 koneksi.Execute "DELETE FROM r_anggota WHERE
no_anggota='" & no_anggota.Text & "'"
 cmdKosong_Click
 no_anggota.SetFocus
 End If
 listDataAnggota
 ListViewAnggota.Refresh
End If
Exit Sub
salah:
 MsgBox "Ada Kesalahan : " & vbCrLf _
 & "Silahkan Menguhubungi Administrator" & Chr(13) _
 & "Laporkan Komentar Berikut : " & Chr(13) & Chr(13) _
 & "No. Kesalahan : " & Err.Number & Chr(13) _
 & Err.Description, vbOKOnly + vbInformation, "Konfirmasi"
End Sub
'--
Private Sub input_kosong()
 nama_anggota.Text = ""
 tmp_lahir.Text = ""
 tgl.Text = ""
 bln.Text = ""
 thn.Text = ""
 jenis_kelamin.Text = ""
 no_telepon.Text = ""
 hp.Text = ""
 alamat.Text = ""
End Sub
'--
Sub tampil_anggota()
 'menampilkan Data Anggota
 nama_anggota.Text =
rscek_input.Fields("nama_anggota").Value & ""
 jenis_kelamin.Text =
rscek_input.Fields("jenis_kelamin").Value & ""
 tmp_lahir.Text = rscek_input.Fields("tmp_lahir").Value &
""

 'tanggal lahir
 tanggal = rscek_input.Fields("tgl_lahir").Value & ""
 format_tanggal = Format(tanggal, "mm-dd-yyyy")
 tgl.Text = Mid(format_tanggal, 4, 2)
 bln.Text = Left(format_tanggal, 2)
 thn.Text = Right(format_tanggal, 4)

Komunitas eLearning IlmuKomputer.Com
Copyright © 2003-2009 IlmuKomputer.Com

Shortcourse “SIMPLE CATALOG SYSTEM”

[52]

 no_telepon.Text = rscek_input.Fields("no_telepon").Value
& ""
 hp.Text = rscek_input.Fields("hp").Value & ""
 alamat.Text = rscek_input.Fields("alamat").Value & ""
End Sub
'--
Private Sub no_anggota_Change()
 input_kosong
End Sub
'--
Private Sub no_anggota_KeyPress(KeyAscii As Integer)
 If KeyAscii = 13 Then SendKeys "{tab}"
End Sub
'--
Private Sub jenis_kelamin_KeyPress(KeyAscii As Integer)
 If KeyAscii = 13 Then SendKeys "{tab}"
End Sub
'--
Private Sub tmp_lahir_KeyPress(KeyAscii As Integer)
 If KeyAscii = 13 Then SendKeys "{tab}"
End Sub
'--
Private Sub tgl_KeyPress(KeyAscii As Integer)
 If KeyAscii = 13 Then SendKeys "{tab}"
End Sub
'--
Private Sub bln_KeyPress(KeyAscii As Integer)
 If KeyAscii = 13 Then SendKeys "{tab}"
End Sub
'--
Private Sub thn_KeyPress(KeyAscii As Integer)
 If KeyAscii = 13 Then SendKeys "{tab}"
End Sub
'--
Private Sub no_telepon_KeyPress(KeyAscii As Integer)
 If KeyAscii = 13 Then SendKeys "{tab}"
End Sub
'--
Private Sub hp_KeyPress(KeyAscii As Integer)
 If KeyAscii = 13 Then SendKeys "{tab}"
End Sub
'--
Private Sub alamat_keluarga_KeyPress(KeyAscii As Integer)
 If KeyAscii = 13 Then SendKeys "{tab}"
End Sub
'--
Private Sub cmdselesai_Click()
 Unload Me
End Sub

Komunitas eLearning IlmuKomputer.Com
Copyright © 2003-2009 IlmuKomputer.Com

4.10 Membuat Form Referensi Buku

Form ini dipergunakan untuk melakukan proses manajemen data buku. Desain
form sebagai berikut, simpan dan beri nama dengan frmAnggota.frm :

Shortcourse “SIMPLE CATALOG SYSTEM”

[53]

Komunitas eLearning IlmuKomputer.Com
Copyright © 2003-2009 IlmuKomputer.Com

Gambar 4.16 Tampilan Desain Form Katalog
Komponen :

Komponen Property Nilai
Form Name

Caption
StartUpPosition

frmKatalog
::: Data Katalog
2 – CenterScreen

Textbox1 Name
Appearance

id_buku
0 - Flat

Textbox2 Name
Appearance

judul_buku
0 – Flat

Combo1 Name
List

Appearance

jenis_buku
Dalam Negeri
Luar Negeri
0 - Flat

Textbox4 Name
Appearance

pengarang
0 – Flat

Textbox5 Name
Appearance

penerbit
0 - Flat

Textbox6 Name
Appearance

Tahun_terbit
0 – Flat

Command1 Name
Caption

cmdSimpan
Simpan

Command2 Name
Caption

cmdHapus
Hapus

Command3 Name
Caption

cmdKosong
Kosong

Command4 Name
Caption

cmdSelesai
Selesai

ListView1 Name ListViewBuku

Kemudian tulis listing program sebagai berikut :

Option Explicit
Dim rsBuku As New ADODB.Recordset
Dim rscek_input As New ADODB.Recordset
Dim tanggal, format_tanggal As String
Dim mode As String
'--
Private Sub Form_Load()
 If koneksi.State <> adStateOpen Then
 bukaKoneksi
 End If
 listDataBuku
End Sub
'--
Private Sub Form_Unload(Cancel As Integer)

Shortcourse “SIMPLE CATALOG SYSTEM”

[54]
 If koneksi.State = adStateOpen Then

Komunitas eLearning IlmuKomputer.Com
Copyright © 2003-2009 IlmuKomputer.Com

Shortcourse “SIMPLE CATALOG SYSTEM”

[55]

 tutupKoneksi
 End If
 If rsBuku.State = adStateOpen Then
 rsBuku.Close
 Set rsBuku = Nothing
 End If
 If rscek_input.State = adStateOpen Then
 rscek_input.Close
 Set rscek_input = Nothing
 End If
End Sub
'--
Sub listDataBuku()
 If rsBuku.State = adStateOpen Then rsBuku.Close
 rsBuku.Open "SELECT * FROM r_katalog ORDER BY id_buku
DESC", koneksi, adOpenStatic, adLockOptimistic
With ListViewBuku
 .ColumnHeaders.Clear
 .ListItems.Clear
 .View = lvwReport
 .LabelEdit = lvwManual
 .GridLines = True
 .FullRowSelect = True
 .ListItems.Clear
 .ColumnHeaders.Add 1, , "Kode Buku"
 .ColumnHeaders.Add 2, , "Judul Buku"
 .ColumnHeaders.Add 3, , "Jenis Buku"
 .ColumnHeaders.Add 4, , "Pengarang"
 .ColumnHeaders.Add 5, , "Penerbit"
 .ColumnHeaders.Add 6, , "Tahun Terbit"
 .ColumnHeaders(1).Width = 1200
 .ColumnHeaders(2).Width = 2500
 .ColumnHeaders(3).Width = 1200
 .ColumnHeaders(4).Width = 1200
 .ColumnHeaders(5).Width = 1500
 .ColumnHeaders(6).Width = 1200
 Do Until rsBuku.EOF
 .ListItems.Add 1, , rsBuku.Fields("id_buku").Value &
""
 .ListItems(1).SubItems(1) =
rsBuku.Fields("judul_buku").Value & ""
 .ListItems(1).SubItems(2) =
rsBuku.Fields("jenis_buku").Value & ""
 .ListItems(1).SubItems(3) =
rsBuku.Fields("pengarang").Value & ""
 .ListItems(1).SubItems(4) =
rsBuku.Fields("penerbit").Value & ""
 .ListItems(1).SubItems(5) =
rsBuku.Fields("tahun_terbit").Value & ""
 rsBuku.MoveNext
 Loop
End With
End Sub
'--
Private Sub id_buku_LostFocus()

Komunitas eLearning IlmuKomputer.Com
Copyright © 2003-2009 IlmuKomputer.Com

Shortcourse “SIMPLE CATALOG SYSTEM”

[56]

On Error GoTo salah
If Len(id_buku.Text) <> 0 Then
 If rscek_input.State = adStateOpen Then
rscek_input.Close
 rscek_input.Open "SELECT * FROM r_katalog WHERE
id_buku='" & id_buku.Text & "'", koneksi, adOpenStatic,
adLockOptimistic
 If rscek_input.RecordCount > 0 Then
 mode = "EDIT"
 tampil_buku
 Else
 mode = "INPUT"
 End If
End If
Exit Sub
salah:
 MsgBox "Ada Kesalahan : " & vbCrLf _
 & "Silahkan Menguhubungi Administrator" & Chr(13) _
 & "Laporkan Komentar Berikut : " & Chr(13) & Chr(13) _
 & "No. Kesalahan : " & Err.Number & Chr(13) _
 & Err.Description, vbOKOnly + vbInformation, "Konfirmasi"
End Sub

'--
Private Sub cmdSimpan_Click()
On Error GoTo salah
If Len(id_buku.Text) = 0 Then
 MsgBox "ID Buku Masih Kosong", vbOKOnly + vbInformation,
"Informasi"
 id_buku.SetFocus
ElseIf Len(judul_buku.Text) = 0 Then
 MsgBox "Judul Buku Masih Kosong", vbOKOnly +
vbInformation, "Informasi"
 judul_buku.SetFocus
Else
 If mode = "INPUT" Then
 koneksi.Execute "INSERT INTO
r_katalog(id_buku,judul_buku," _
 & "jenis_buku,pengarang," _
 & "penerbit,tahun_terbit)" _
 & "VALUES('" & id_buku.Text & "','" &
judul_buku.Text _
 & "','" & jenis_buku.Text & "','" &
pengarang.Text _
 & "','" & penerbit.Text & "','" &
tahun_terbit.Text & "')"
 cmdKosong_Click
 id_buku.SetFocus
 ElseIf mode = "EDIT" Then
 koneksi.Execute "UPDATE r_katalog SET judul_buku='"
& judul_buku.Text _
 & "',jenis_buku='" & jenis_buku.Text _
 & "',pengarang='" & pengarang.Text _
 & "',penerbit='" & penerbit.Text _
 & "',tahun_terbit='" & tahun_terbit.Text _

Komunitas eLearning IlmuKomputer.Com
Copyright © 2003-2009 IlmuKomputer.Com

Shortcourse “SIMPLE CATALOG SYSTEM”

[57]

 & "' WHERE id_buku='" & id_buku.Text & "'"
 cmdKosong_Click
 id_buku.SetFocus
 End If
 listDataBuku
 ListViewBuku.Refresh
End If

Exit Sub
salah:
 MsgBox "Ada Kesalahan : " & vbCrLf _
 & "Silahkan Menguhubungi Administrator" & Chr(13) _
 & "Laporkan Komentar Berikut : " & Chr(13) & Chr(13) _
 & "No. Kesalahan : " & Err.Number & Chr(13) _
 & Err.Description, vbOKOnly + vbInformation, "Konfirmasi"
End Sub

'--
Private Sub cmdKosong_Click()
 input_kosong
 id_buku.Text = ""
 id_buku.SetFocus
End Sub

'--
Private Sub cmdHapus_Click()
On Error GoTo salah
If Len(id_buku.Text) = 0 Then
 MsgBox "ID Buku Masih Kosong", vbOKOnly + vbInformation,
"Informasi"
 id_buku.SetFocus
Else
 If MsgBox("Apakah Data Akan dihapus ? ", vbQuestion +
vbYesNo, "Konfirmasi") = vbYes Then
 koneksi.Execute "DELETE FROM r_katalog WHERE
id_buku='" & id_buku.Text & "'"
 cmdKosong_Click
 id_buku.SetFocus
 End If
 listDataBuku
 ListViewBuku.Refresh
End If
Exit Sub
salah:
 MsgBox "Ada Kesalahan : " & vbCrLf _
 & "Silahkan Menguhubungi Administrator" & Chr(13) _
 & "Laporkan Komentar Berikut : " & Chr(13) & Chr(13) _
 & "No. Kesalahan : " & Err.Number & Chr(13) _
 & Err.Description, vbOKOnly + vbInformation, "Konfirmasi"

Komunitas eLearning IlmuKomputer.Com
Copyright © 2003-2009 IlmuKomputer.Com

Shortcourse “SIMPLE CATALOG SYSTEM”

[58]

End Sub
'--
Private Sub input_kosong()
 judul_buku.Text = ""
 jenis_buku.Text = ""
 pengarang.Text = ""
 penerbit.Text = ""
 tahun_terbit.Text = ""
End Sub
'--
Sub tampil_buku()
 'menampilkan Data Buku
 judul_buku.Text = rscek_input.Fields("judul_buku").Value
& ""
 jenis_buku.Text = rscek_input.Fields("jenis_buku").Value
& ""
 pengarang.Text = rscek_input.Fields("pengarang").Value &
""
 penerbit.Text = rscek_input.Fields("penerbit").Value &
""
 tahun_terbit.Text =
rscek_input.Fields("tahun_terbit").Value & ""
End Sub
'--
Private Sub id_buku_Change()
 input_kosong
End Sub
'--
Private Sub id_buku_KeyPress(KeyAscii As Integer)
 If KeyAscii = 13 Then SendKeys "{tab}"
End Sub
'--
Private Sub judul_buku_KeyPress(KeyAscii As Integer)
 If KeyAscii = 13 Then SendKeys "{tab}"
End Sub
'--
Private Sub jenis_buku_KeyPress(KeyAscii As Integer)
 If KeyAscii = 13 Then SendKeys "{tab}"
End Sub
'--
Private Sub pengarang_KeyPress(KeyAscii As Integer)
 If KeyAscii = 13 Then SendKeys "{tab}"
End Sub
'--
Private Sub penerbit_KeyPress(KeyAscii As Integer)
 If KeyAscii = 13 Then SendKeys "{tab}"
End Sub
'--
Private Sub tahun_terbit_KeyPress(KeyAscii As Integer)
 If KeyAscii = 13 Then SendKeys "{tab}"
End Sub
'--
Private Sub cmdselesai_Click()
 Unload Me
End Sub

Komunitas eLearning IlmuKomputer.Com
Copyright © 2003-2009 IlmuKomputer.Com

4.11 Membuat Form Peminjaman Buku

Form ini dipergunakan untuk melakukan proses peminjaman buku. Desain form
sebagai berikut, simpan dan beri nama dengan frmpinjam.frm :

Gambar 4.17 Tampilan Desain Form Peminjaman

Komponen :

Komponen Property Nilai

Shortcourse “SIMPLE CATALOG SYSTEM”

[59]

Komunitas eLearning IlmuKomputer.Com
Copyright © 2003-2009 IlmuKomputer.Com

Form Name
Caption
StartUpPosition

frmPinjam
::: Peminjaman Buku
2 – CenterScreen

Textbox1 Name
Appearance

no_anggota
0 - Flat

Textbox2 Name
Appearance

nama_anggota
0 – Flat

Textbox3 Name
Appearance

tgl_pinjam
0 – Flat

Textbox4 Name
Appearance

tgl_kembali
0 – Flat

Command1 Name
Caption

cmdListAnggota
- (gambar teropong)

Command2 Name
Caption

cmdTambah
Tambah

Command3 Name
Caption

cmdHapus
Hapus

Command4 Name
Caption

cmdSimpan
Simpan

Command5 Name
Caption

cmdKosong
Kosong

Command6 Name
Caption

cmdSelesai
Selesai

ListView1 Name ListViewBuku

Kemudian tulis listing program sebagai berikut :

Option Explicit
Dim rsAnggota As New ADODB.Recordset
Dim rsBuku As New ADODB.Recordset
Dim rsTemporer As New ADODB.Recordset
Dim rsSetting As New ADODB.Recordset
Dim tanggal1, tanggal2, format_tanggal1, format_tanggal2 As
String
'--
Private Sub cmdHapus_Click()
 If ListViewBuku.ListItems.Count = 0 Then Exit Sub
 If MsgBox("Apakah Item Buku akan dihapus ?", vbQuestion
+ vbYesNo, "Konfirmasi") = vbYes Then
 koneksi.Execute "DELETE FROM temporer WHERE
id_buku='" & ListViewBuku.SelectedItem.Text & "'"
 listDataBuku
 End If
End Sub
'--
Private Sub cmdKosong_Click()
 no_anggota.Text = ""
 nama_anggota.Text = ""

Shortcourse “SIMPLE CATALOG SYSTEM”

[60]
 koneksi.Execute "DELETE FROM temporer"

Komunitas eLearning IlmuKomputer.Com
Copyright © 2003-2009 IlmuKomputer.Com

Shortcourse “SIMPLE CATALOG SYSTEM”

[61]

 listDataBuku
End Sub
'--
Private Sub cmdListAnggota_Click()
 listAnggota.Show vbModal
End Sub
'--
Private Sub cmdSimpan_Click()
If Len(no_anggota.Text) = 0 Then
 MsgBox "No. Anggota Masih Kosong", vbOKOnly +
vbInformation, "Konfirmasi"
 no_anggota.SetFocus
ElseIf ListViewBuku.ListItems.Count = 0 Then
 MsgBox "Belum ada buku yang dipinjam", vbOKOnly +
vbInformation, "Konfirmasi"
Else
 If rsTemporer.State = adStateOpen Then rsTemporer.Close
 rsTemporer.Open "SELECT * FROM temporer ORDER By
id_buku", koneksi, adOpenStatic, adLockOptimistic
 Do Until rsTemporer.EOF
 koneksi.Execute "INSERT INTO
t_pinjam(no_anggota,id_buku,tgl_pinjam,tgl_kembali,status)"
_
 & " VALUES('" & no_anggota.Text _
 & "','" & rsTemporer.Fields("id_buku").Value _
 & "','" & Format(Date, "mm-dd-yyyy") _
 & "','" & Format(Date +
rsSetting.Fields("lamaPinjam").Value, "mm-dd-yyyy") _
 & "','" & 0 & "')"
 rsTemporer.MoveNext
 Loop
 cmdKosong_Click
End If
End Sub
'--
Private Sub cmdTambah_Click()
 listBuku.Show vbModal
End Sub
'--
Private Sub Form_Load()
 If koneksi.State <> adStateOpen Then
 bukaKoneksi
 End If

 'mengambil data lamanya batas peminjaman dari tabel
setting
 If rsSetting.State = adStateOpen Then rsSetting.Close
 rsSetting.Open "SELECT * FROM r_setting", koneksi,
adOpenStatic, adLockOptimistic

 listDataBuku
 tgl_pinjam.Text = Format(Date, "dd-mm-yyyy")
 tgl_kembali.Text = Format(Date +
rsSetting.Fields("lamaPinjam").Value, "dd-mm-yyyy")
End Sub

Komunitas eLearning IlmuKomputer.Com
Copyright © 2003-2009 IlmuKomputer.Com

Shortcourse “SIMPLE CATALOG SYSTEM”

[62]

'--
Private Sub Form_Unload(Cancel As Integer)
 If koneksi.State = adStateOpen Then
 tutupKoneksi
 End If
 If rsBuku.State = adStateOpen Then
 rsBuku.Close
 Set rsBuku = Nothing
 End If
 If rsBuku.State = adStateOpen Then
 rsBuku.Close
 Set rsBuku = Nothing
 End If
 If rsSetting.State = adStateOpen Then
 rsSetting.Close
 Set rsSetting = Nothing
 End If
 If rsTemporer.State = adStateOpen Then
 rsTemporer.Close
 Set rsTemporer = Nothing
 End If
End Sub

'--
Public Sub listDataBuku()
 If rsBuku.State = adStateOpen Then rsBuku.Close
 rsBuku.Open "SELECT a.id_buku,b.judul_buku FROM temporer
a, r_katalog b WHERE a.id_buku=b.id_buku ORDER BY a.id_buku
DESC", koneksi, adOpenStatic, adLockOptimistic
With ListViewBuku
 .ColumnHeaders.Clear
 .ListItems.Clear
 .View = lvwReport
 .LabelEdit = lvwManual
 .GridLines = True
 .FullRowSelect = True
 .ListItems.Clear
 .ColumnHeaders.Add 1, , "Kode Buku"
 .ColumnHeaders.Add 2, , "Judul Buku"
 .ColumnHeaders(1).Width = 1200
 .ColumnHeaders(2).Width = 4800
 Do Until rsBuku.EOF
 .ListItems.Add 1, , rsBuku.Fields("id_buku").Value &
""
 .ListItems(1).SubItems(1) =
rsBuku.Fields("judul_buku").Value & ""
 rsBuku.MoveNext
 Loop
End With
End Sub
'--

Komunitas eLearning IlmuKomputer.Com
Copyright © 2003-2009 IlmuKomputer.Com

Shortcourse “SIMPLE CATALOG SYSTEM”

[63]

Private Sub no_anggota_LostFocus()
On Error GoTo salah
If Len(no_anggota.Text) <> 0 Then
 If rsAnggota.State = adStateOpen Then rsAnggota.Close
 rsAnggota.Open "SELECT * FROM r_anggota WHERE
no_anggota='" & no_anggota.Text & "'", koneksi,
adOpenStatic, adLockOptimistic
 If rsAnggota.RecordCount > 0 Then
 nama_anggota.Text =
rsAnggota.Fields("nama_anggota").Value & ""
 Else
 MsgBox "No. Anggota tersebut tidak terdaftar",
vbInformation + vbOKOnly, "Informasi"
 no_anggota.Text = ""
 no_anggota.SetFocus
 End If
End If
Exit Sub
salah:
 MsgBox "Ada Kesalahan : " & vbCrLf _
 & "Silahkan Menguhubungi Administrator" & Chr(13) _
 & "Laporkan Komentar Berikut : " & Chr(13) & Chr(13) _
 & "No. Kesalahan : " & Err.Number & Chr(13) _
 & Err.Description, vbOKOnly + vbInformation, "Konfirmasi"
End Sub

'--
Private Sub cmdselesai_Click()
 Unload Me
End Sub

4.12 Membuat Form List Anggota

Form ini diperuntukkan memilih anggota yang akan meminjam buku, pada form
transaksi pada saat peminjaman buku.

Komunitas eLearning IlmuKomputer.Com
Copyright © 2003-2009 IlmuKomputer.Com

Gambar 4.18 Tampilan Desain Form Referensi Anggota

Komponen :

Komponen Property Nilai
Form Name

Caption
BorderStyle
StartUpPosition

ListAnggota
Daftar Referensi Anggota
1 – FixedSingle
2 – CenterScreen

ListView1 Name
Appearance

ListViewAnggota
0 - Flat

Command1 Name
Caption

cmdPilih
&Pilih

Command2 Name
Caption

CmdSelesai
&Tutup

Kemudian tulis listing program sebagai berikut :

Option Explicit
Dim rsAnggota As New ADODB.Recordset
'--
Sub listDataAnggota()
With ListViewAnggota
 .ColumnHeaders.Clear
 .ListItems.Clear
 .View = lvwReport
 .LabelEdit = lvwManual
 .GridLines = True
 .FullRowSelect = True
 .ListItems.Clear
 .ColumnHeaders.Add 1, , "No. Anggota"
 .ColumnHeaders.Add 2, , "Nama Anggota"
 .ColumnHeaders(1).Width = 1500
 .ColumnHeaders(2).Width = 4000
 Do Until rsAnggota.EOF

Shortcourse “SIMPLE CATALOG SYSTEM”

[64]

 .ListItems.Add 1, ,
rsAnggota.Fields("no_anggota").Value & ""

Komunitas eLearning IlmuKomputer.Com
Copyright © 2003-2009 IlmuKomputer.Com

Shortcourse “SIMPLE CATALOG SYSTEM”

[65]

 .ListItems(1).SubItems(1) =
rsAnggota.Fields("nama_anggota").Value & ""
 rsAnggota.MoveNext
 Loop
End With
End Sub
'--
Private Sub cmdpilih_Click()
listViewAnggota_DblClick
End Sub
'--
Private Sub cmdselesai_Click()
Unload Me
End Sub
'--
Private Sub Form_Load()
If Not koneksi.State = adStateOpen Then
 bukaKoneksi
End If
If rsAnggota.State = adStateOpen Then rsAnggota.Close
rsAnggota.Open "SELECT * FROM r_anggota ORDER BY no_anggota
DESC", koneksi, adOpenStatic, adLockOptimistic
listDataAnggota
End Sub
'--
Private Sub Form_Unload(Cancel As Integer)
If rsAnggota.State = adStateOpen Then
 rsAnggota.Close
 Set rsAnggota = Nothing
End If
End Sub
'--
Private Sub listViewAnggota_DblClick()
 frmPinjam.no_anggota.Text =
ListViewAnggota.SelectedItem.Text
 frmPinjam.nama_anggota.Text =
ListViewAnggota.SelectedItem.SubItems(1)
 Unload Me
End Sub

4.13 Membuat Form List Buku

Form ini diperuntukkan memilih daftar buku yang akan dipinjam, pada form
transaksi pada saat user menekan tombol tambah pada proses peminjaman
buku.

Komunitas eLearning IlmuKomputer.Com
Copyright © 2003-2009 IlmuKomputer.Com

Gambar 4.19 Tampilan Desain Form Referensi Buku

Komponen :

Komponen Property Nilai
Form Name

Caption
BorderStyle
StartUpPosition

ListAnggota
Daftar Referensi Anggota
1 – FixedSingle
2 – CenterScreen

ListView1 Name
Appearance

LVBuku
0 - Flat

Command1 Name
Caption

cmdPilih
&Pilih

Command2 Name
Caption

CmdSelesai
&Tutup

Kemudian tulis listing program sebagai berikut :
Option Explicit
Dim rsBuku As New ADODB.Recordset
'--
Sub listBuku()
With LVBuku
 .ColumnHeaders.Clear
 .ListItems.Clear
 .View = lvwReport
 .LabelEdit = lvwManual
 .GridLines = True
 .FullRowSelect = True
 .ListItems.Clear
 .ColumnHeaders.Add 1, , "No. Anggota"
 .ColumnHeaders.Add 2, , "Nama Anggota"
 .ColumnHeaders(1).Width = 1500
 .ColumnHeaders(2).Width = 4000
 Do Until rsBuku.EOF

Shortcourse “SIMPLE CATALOG SYSTEM”

[66]

Komunitas eLearning IlmuKomputer.Com
Copyright © 2003-2009 IlmuKomputer.Com

Shortcourse “SIMPLE CATALOG SYSTEM”

[67]

 .ListItems.Add 1, , rsBuku.Fields("id_buku").Value &
""
 .ListItems(1).SubItems(1) =
rsBuku.Fields("judul_buku").Value & ""
 rsBuku.MoveNext
 Loop
End With
End Sub
'--
Private Sub cmdpilih_Click()
LVBuku_DblClick
End Sub
'--
Private Sub cmdselesai_Click()
Unload Me
End Sub
'--
Private Sub Form_Load()
If Not koneksi.State = adStateOpen Then
 bukaKoneksi
End If
If rsBuku.State = adStateOpen Then rsBuku.Close
rsBuku.Open "SELECT * FROM r_katalog ORDER BY id_buku DESC",
koneksi, adOpenStatic, adLockOptimistic
listBuku
End Sub
'--
Private Sub Form_Unload(Cancel As Integer)
If rsBuku.State = adStateOpen Then
 rsBuku.Close
 Set rsBuku = Nothing
End If
End Sub
'--
Private Sub LVBuku_DblClick()
 koneksi.Execute "INSERT INTO temporer(id_buku) values('"
& LVBuku.SelectedItem.Text & "')"
 frmPinjam.listDataBuku
 Unload Me
End Sub

4.14 Membuat Form Pengembalian Buku

Komunitas eLearning IlmuKomputer.Com
Copyright © 2003-2009 IlmuKomputer.Com

Form ini dipergunakan untuk Merekam data transaksi peminjaman buku. Desain
sebuah form seperti tampak pada gambar berikut, simpan dengan nama
frmPengembalian.frm.

Gambar 4.20 Tampilan Desain Form Pengembalian

Komponen :
Komponen Property Nilai
Form Name

Caption
MaxButton
StartUpPosition

frmPengembalian
::: Pengembalian Buku
1 – False
2 – CenterScreen

ListView1 Name
Appearance

LVPinjam
0 - Flat

ListView2 Name
Appearance

LVKembali
0 - Flat

Textbox1 Name
Appearance

tgl_harusKembali
0 - Flat

Textbox2 Name
Appearance

tgl_kembali
0 – Flat

Textbox3 Name
Appearance

telat
0 – Flat

Textbox4 Name denda

Shortcourse “SIMPLE CATALOG SYSTEM”

[68]

Komunitas eLearning IlmuKomputer.Com
Copyright © 2003-2009 IlmuKomputer.Com

Appearance 0 – Flat
Command1 Name

Caption
cmdKembali
&Pengembalian

Command2 Name
Caption

CmdSelesai
&Tutup

 Kemudian tulis listing program sebagai berikut :

Option Explicit
Dim rsPinjam As New ADODB.Recordset
Dim rsKembali As New ADODB.Recordset
Dim rsSetting As New ADODB.Recordset
Dim rsTglKembali As New ADODB.Recordset
'--
Private Sub cmdKembali_Click()
 If LVPinjam.ListItems.Count = 0 Then Exit Sub
 koneksi.Execute "UPDATE t_pinjam " _
 & "SET status='1', " _
 & "denda=" & Val(denda.Text) _
 & " WHERE no_anggota='" &
LVPinjam.SelectedItem.Text & "' " _
 & "AND id_buku='" &
LVPinjam.SelectedItem.SubItems(2) & "'"
 listDataPinjam
 listDataKembali
End Sub
'--
Private Sub Form_Load()
 If koneksi.State <> adStateOpen Then
 bukaKoneksi
 End If
 listDataPinjam
 listDataKembali

 'mengambil data lamanya batas peminjaman dari tabel
setting
 If rsSetting.State = adStateOpen Then rsSetting.Close
 rsSetting.Open "SELECT * FROM r_setting", koneksi,
adOpenStatic, adLockOptimistic

 tgl_kembali.Text = Format(Date, "dd-mm-yyyy")
End Sub

'--
Private Sub Form_Unload(Cancel As Integer)
 If koneksi.State = adStateOpen Then
 tutupKoneksi
 End If
 If rsPinjam.State = adStateOpen Then
 rsPinjam.Close
 Set rsPinjam = Nothing
 End If
 If rsKembali.State = adStateOpen Then

Shortcourse “SIMPLE CATALOG SYSTEM”

[69]

Komunitas eLearning IlmuKomputer.Com
Copyright © 2003-2009 IlmuKomputer.Com

Shortcourse “SIMPLE CATALOG SYSTEM”

[70]

 rsKembali.Close
 Set rsKembali = Nothing
 End If
 If rsSetting.State = adStateOpen Then
 rsSetting.Close
 Set rsSetting = Nothing
 End If
 If rsTglKembali.State = adStateOpen Then
 rsTglKembali.Close
 Set rsTglKembali = Nothing
 End If
End Sub
'--
Sub listDataPinjam()
 If rsPinjam.State = adStateOpen Then rsPinjam.Close
 rsPinjam.Open "qryPinjam", koneksi, adOpenStatic,
adLockOptimistic
With LVPinjam
 .ColumnHeaders.Clear
 .ListItems.Clear
 .View = lvwReport
 .LabelEdit = lvwManual
 .GridLines = True
 .FullRowSelect = True
 .ListItems.Clear
 .ColumnHeaders.Add 1, , "No. Anggota"
 .ColumnHeaders.Add 2, , "Nama Anggota"
 .ColumnHeaders.Add 3, , "Kode Buku"
 .ColumnHeaders.Add 4, , "Judul Buku"
 .ColumnHeaders.Add 5, , "Tgl. Pinjam"
 .ColumnHeaders.Add 6, , "Tgl. Kembali"
 .ColumnHeaders(1).Width = 1200
 .ColumnHeaders(2).Width = 2000
 .ColumnHeaders(3).Width = 1200
 .ColumnHeaders(4).Width = 2000
 .ColumnHeaders(5).Width = 1200
 .ColumnHeaders(6).Width = 1500
 Do Until rsPinjam.EOF
 .ListItems.Add 1, ,
rsPinjam.Fields("no_anggota").Value & ""
 .ListItems(1).SubItems(1) =
rsPinjam.Fields("nama_anggota").Value & ""
 .ListItems(1).SubItems(2) =
rsPinjam.Fields("id_buku").Value & ""
 .ListItems(1).SubItems(3) =
rsPinjam.Fields("judul_buku").Value & ""
 .ListItems(1).SubItems(4) =
Format(rsPinjam.Fields("tgl_pinjam").Value & "", "dd-mm-
yyyy")
 .ListItems(1).SubItems(5) =
Format(rsPinjam.Fields("tgl_kembali").Value & "", "dd-mm-
yyyy")
 rsPinjam.MoveNext
 Loop
End With

Komunitas eLearning IlmuKomputer.Com
Copyright © 2003-2009 IlmuKomputer.Com

Shortcourse “SIMPLE CATALOG SYSTEM”

[71]

End Sub
'--
Sub listDataKembali()
 If rsKembali.State = adStateOpen Then rsKembali.Close
 rsKembali.Open "qryKembali", koneksi, adOpenStatic,
adLockOptimistic
With LVKembali
 .ColumnHeaders.Clear
 .ListItems.Clear
 .View = lvwReport
 .LabelEdit = lvwManual
 .GridLines = True
 .FullRowSelect = True
 .ListItems.Clear
 .ColumnHeaders.Add 1, , "No. Anggota"
 .ColumnHeaders.Add 2, , "Nama Anggota"
 .ColumnHeaders.Add 3, , "Kode Buku"
 .ColumnHeaders.Add 4, , "Judul Buku"
 .ColumnHeaders.Add 5, , "Tgl. Pinjam"
 .ColumnHeaders.Add 6, , "Tgl. Kembali"
 .ColumnHeaders(1).Width = 1200
 .ColumnHeaders(2).Width = 2000
 .ColumnHeaders(3).Width = 1200
 .ColumnHeaders(4).Width = 2000
 .ColumnHeaders(5).Width = 1200
 .ColumnHeaders(6).Width = 1500
 Do Until rsKembali.EOF
 .ListItems.Add 1, ,
rsKembali.Fields("no_anggota").Value & ""
 .ListItems(1).SubItems(1) =
rsKembali.Fields("nama_anggota").Value & ""
 .ListItems(1).SubItems(2) =
rsKembali.Fields("id_buku").Value & ""
 .ListItems(1).SubItems(3) =
rsKembali.Fields("judul_buku").Value & ""
 .ListItems(1).SubItems(4) =
Format(rsKembali.Fields("tgl_pinjam").Value & "", "dd-mm-
yyyy")
 .ListItems(1).SubItems(5) =
Format(rsKembali.Fields("tgl_kembali").Value & "", "dd-mm-
yyyy")
 rsKembali.MoveNext
 Loop
End With
End Sub
'--
Private Sub LVPinjam_Click()

 If LVPinjam.ListItems.Count = 0 Then Exit Sub

 'mengambil data tanggal harus kembali
 If rsTglKembali.State = adStateOpen Then
rsTglKembali.Close
 rsTglKembali.Open "SELECT tgl_kembali FROM t_pinjam
WHERE no_anggota='" & LVPinjam.SelectedItem.Text & "' AND

Komunitas eLearning IlmuKomputer.Com
Copyright © 2003-2009 IlmuKomputer.Com

Shortcourse “SIMPLE CATALOG SYSTEM”

[72]

id_buku='" & LVPinjam.SelectedItem.SubItems(2) & "'",
koneksi, adOpenStatic, adLockOptimistic

 tgl_harusKembali.Text =
Format(rsTglKembali.Fields("tgl_kembali").Value & "", "dd-
mm-yyyy")
 telat.Text = DateSerial(Format(Date, "yyyy"),
Format(Date, "mm"), Format(Date, "dd")) -
DateSerial(Format(rsTglKembali.Fields("tgl_kembali").Value,
"yyyy"), Format(rsTglKembali.Fields("tgl_kembali").Value,
"mm"), Format(rsTglKembali.Fields("tgl_kembali").Value,
"dd"))

 If Val(telat.Text) > 0 Then
 denda.Text = Val(telat.Text) *
rsSetting.Fields("dendaPerhari").Value
 Else
 denda.Text = 0
 End If
End Sub
'--
Private Sub cmdselesai_Click()
 Unload Me
End Sub

Komunitas eLearning IlmuKomputer.Com
Copyright © 2003-2009 IlmuKomputer.Com

4.15 Mendesain Laporan Untuk Daftar Buku

Software yang dipergunakan untuk membuat laporan adalah Seagate Crystal
Report 8.5. Hal pertama yang harus anda lakukan adalah membuat DSN (Data
Source Name) untuk menyetting alamat database lewat ODBC (Open Database
Connectivity). Caranya dari Setting Control Panel Addministratif Tools
Data Source (ODBC), sehingga akan ditampilkan jendela ODBC Data Source
Administrator, seperti tampak pada gambar berikut :

Gambar 4.21 Tampilan Window ODBC Administrator

Kemudian tambahkan satu buah DSN dengan menekan tombol Add…, sehingga
tampil gambar seperti berikut :

Shortcourse “SIMPLE CATALOG SYSTEM”

[73]

Komunitas eLearning IlmuKomputer.Com
Copyright © 2003-2009 IlmuKomputer.Com

Gambar 4.21 Tampilan Desain Form Referensi Anggota

Kemudian pilih Microsoft Access Driver (*.mdb), dan tekan tombol Finish,
sehingga tampil window ODBC Microsoft Access Setup, kemudian isi Data
Source Name dengan dbkatalog, pada tab database pilih tombol Select…,
sehingga muncul window Select Database. Pada Tab Directories pilih alamat
dimana anda meletakkan file-file database anda.

Gambar 4.22 Tampilan Window Select Database

Setelah itu klik tombol OK. Sehingga dalam ODBC administrator anda sekarang
telah terdapat sebuah DSN dengan nama “dbkatalog” yang nantinya

Shortcourse “SIMPLE CATALOG SYSTEM”

[74]

Komunitas eLearning IlmuKomputer.Com
Copyright © 2003-2009 IlmuKomputer.Com

dipergunakan sebagai jembatan untuk menghubungkan database dengan
laporan.

Selanjutnya jalankan Seagate Crystal. Sehingga muncul tampilan seperti
berikut :

Gambar 4.23 Tampilan Crystal Report

Kemudian pilih As a Blank Report, sehingga muncul Data Explorer, tempat kita
memilih sumber data untuk laporan kita.

Shortcourse “SIMPLE CATALOG SYSTEM”

[75]

Komunitas eLearning IlmuKomputer.Com
Copyright © 2003-2009 IlmuKomputer.Com

Gambar 4.24 Tampilan Window Data Explorer

Pilih ODBC, kemudian muncul pilihan sumber data ODBC dbkatalog, seperti
tampilan berikut :

Gambar 4.25 Tampilan DSN

Kemudian pilih table/query yang akan digunakan sebagai sumber laporan, pilih
Server Type dengan nama ODBC – dbkatalog, sesuai dengan nama DSN yang
telah anda buat.

Shortcourse “SIMPLE CATALOG SYSTEM”

[76]

Komunitas eLearning IlmuKomputer.Com
Copyright © 2003-2009 IlmuKomputer.Com

Shortcourse “SIMPLE CATALOG SYSTEM”

[77]

Kemudian akan ditampilkan daftar Tabel/Query, sebagai sumber data laporan
anda. Untuk membuat laporan daftar buku pilihlah table r_katalog, kemudian
tekan tombol Close.
Untuk memasukkan field-field dari table, anda dapat memasukkan memilih menu
Insert Field Object, kemudian akan ditampilkan window Field Explorer,
kemudian pilih tanda Plus pada Database Fields untuk menampilkan field-field
yang ada dalam table :

Gambar 4.26 Tampilan Field Explorer

kemudian desain laporan seperti berikut :

Komunitas eLearning IlmuKomputer.Com
Copyright © 2003-2009 IlmuKomputer.Com

Gambar 4.27 Tampilan Crystal Report Designer

Kemudian simpan laporan, yang telah anda desain dengan nama
rptBuku.rpt.

4.16 Membuat Form Cetak Buku
Form ini dipergunakan untuk mencetak desain laporan rptBuku.rpt yang
telah anda buat untuk dapat di tampilkan baik itu Preview (ditampilkan di
layar monitor) ataupun diprint ke kertas (diprint lewat printer).

Gambar 4.28 Tampilan Desain Form Cetak Data Buku

Komponen :
Komponen Property Nilai
Form Name

Caption
StartUpPosition

cetakBuku
::: Cetak Data Buku
2 – CenterScreen

Command1 Name
Caption

cmdPreview
&Pilih

Command2 Name
Caption

CmdPrint
&Printer

Command3 Name
Caption

CmdSelesai
&Tutup

Crystal Report
Control

Name CR

 Untuk menghubungkan Crystal Report dengan Visual Basic, tambahkan control
Crystal Report dengan menambahkan komponen Crystal Report.

Shortcourse “SIMPLE CATALOG SYSTEM”

[78]

Komunitas eLearning IlmuKomputer.Com
Copyright © 2003-2009 IlmuKomputer.Com

Gambar 4.29 Tampilan Component Crystal Report

Kemudian tulis listing program sebagai berikut :

'--
Private Sub cmdpreview_Click()
On Error GoTo salah
 CR.ReportFileName = direktoriExe$ &
"laporan\rptBuku.rpt"
 CR.WindowState = crptMaximized
 CR.Destination = crptToWindow
 CR.Action = 1
Exit Sub
salah:
 MsgBox "Ada Kesalahan : " & vbCrLf _
 & "Silahkan Menguhubungi Administrator" & Chr(13) _
 & "Laporkan Komentar Berikut : " & Chr(13) & Chr(13) _
 & "No. Kesalahan : " & Err.Number & Chr(13) _
 & Err.Description, vbOKOnly + vbInformation, "Konfirmasi"
End Sub
'--
Private Sub cmdprint_Click()
On Error GoTo salah
 CR.ReportFileName = direktoriExe$ &
"laporan\rptBuku.rpt"
 CR.WindowState = crptMaximized
 CR.Destination = crptToWindow
 CR.Action = 1
Exit Sub
salah:
 MsgBox "Ada Kesalahan : " & vbCrLf _
 & "Silahkan Menguhubungi Administrator" & Chr(13) _

Shortcourse “SIMPLE CATALOG SYSTEM”

[79]

Komunitas eLearning IlmuKomputer.Com
Copyright © 2003-2009 IlmuKomputer.Com

Shortcourse “SIMPLE CATALOG SYSTEM”

[80]

 & "Laporkan Komentar Berikut : " & Chr(13) & Chr(13) _
 & "No. Kesalahan : " & Err.Number & Chr(13) _
 & Err.Description, vbOKOnly + vbInformation, "Konfirmasi"
End Sub
'--
Private Sub cmdselesai_Click()
Unload Me
End Sub

Selanjutnya anda dapat membuat laporan untuk daftar anggota, daftar
peminjaman dan form-form kelengkapan lainnya.

4.17 Membuat Form User

Form ini dipergunakan untuk memanajemen user yang nantinya berhak
menjalankan program. Form ini menggunakan sebuah kontrol dengan tabbed
dialog control untuk membuat beberapa tab. Tab 1 dipergunakan untuk Input
Data, Tab 2 untuk Edit Data, dan Tab 3 untuk Hapus Data.

Buat form dengan tampilan sebagai berikut kemudian simpan dengan nama
frmUser.frm.

Komunitas eLearning IlmuKomputer.Com
Copyright © 2003-2009 IlmuKomputer.Com

Gambar 4.30 Tampilan Desain Form User

Komponen :
Komponen Property Nilai
Form Name

Caption
MaxButton
StartUpPosition

frmUser
::: Setup User
1 – False
2 – CenterScreen

ListView1 Name
Appearance

List_user
0 - Flat

Textbox1 Name
Appearance

i_id_user
0 - Flat

Textbox2 Name
Appearance

i_password
0 – Flat

Textbox3 Name
Appearance

e_id_user
0 – Flat

Textbox4 Name
Appearance

e_password
0 – Flat

Textbox5 Name
Appearance

h_id_user
0 – Flat

Textbox6 Name
Appearance

h_password
0 – Flat

Command1 Name
Caption

Cmd_isimpan
&Pengembalian

Command2 Name
Caption

Cmd_ibersih
&Tutup

Command3 Name
Caption

Cmd_esimpan
&Pengembalian

Command4 Name
Caption

Cmd_ebersih
&Tutup

Command5 Name
Caption

Cmd_hapus
&Pengembalian

Command6 Name
Caption

Cmd_hbersih
&Tutup

Command7 Name
Caption

cmpreview
&Pengembalian

Command8 Name
Caption

Cmdprint
&Tutup

Command8 Name
Caption

Cmdselesai
&Selesai

Kemudian tulis listing program sebagai berikut :
Option Explicit
Dim rsuser As New ADODB.Recordset
Dim rscek_input As New ADODB.Recordset

Shortcourse “SIMPLE CATALOG SYSTEM”

[81]

Komunitas eLearning IlmuKomputer.Com
Copyright © 2003-2009 IlmuKomputer.Com

Shortcourse “SIMPLE CATALOG SYSTEM”

[82]

Dim rscek_edit As New ADODB.Recordset
Dim rscek_hapus As New ADODB.Recordset

'--
Sub list_data()
With list_user
 .ColumnHeaders.Clear
 .ListItems.Clear
 .View = lvwReport
 .LabelEdit = lvwManual
 .GridLines = True
 .FullRowSelect = True
 .ListItems.Clear
 .ColumnHeaders.Add 1, , "USER ID"
 .ColumnHeaders.Add 2, , "PASSWORD"
 .ColumnHeaders(1).Width = 2500
 .ColumnHeaders(2).Width = 2560
 Do Until rsuser.EOF
 .ListItems.Add 1, , rsuser.Fields("id_user").Value &
""
 .ListItems(1).SubItems(1) =
rsuser.Fields("password").Value & ""
 rsuser.MoveNext
 Loop
End With
End Sub
'--
Private Sub cmd_ibersih_Click()
input_kosong
i_id_user.SetFocus
End Sub
'--
Private Sub cmd_ebersih_Click()
edit_kosong
e_id_user.SetFocus
End Sub
'--
Private Sub cmd_hbersih_Click()
hapus_kosong
h_id_user.SetFocus
End Sub
'--
Private Sub cmd_isimpan_Click()
On Error GoTo salah
Dim strsql As String
If Len(i_id_user.Text) = 0 Then
 MsgBox "id_user Masih Kosong", vbOKOnly + vbInformation,
"Informasi"
 i_id_user.SetFocus
ElseIf Len(i_password.Text) = 0 Then
 MsgBox "Password Masih Kosong", vbOKOnly +
vbInformation, "Informasi"
 i_password.SetFocus
Else

Komunitas eLearning IlmuKomputer.Com
Copyright © 2003-2009 IlmuKomputer.Com

Shortcourse “SIMPLE CATALOG SYSTEM”

[83]

 'strsql = "INSERT INTOr_user(id_user,password) " _
 & "VALUES('" & i_id_user.Text & "','" &
i_password.Text & "')"
 'MsgBox strsql
 'koneksi.Execute strsql
 If rsuser.State = adStateOpen Then
 rsuser.AddNew
 rsuser.Fields("id_user").Value = i_id_user.Text
 rsuser.Fields("password").Value =
i_password.Text
 rsuser.Update
 End If
 rsuser.Requery
 list_data
 list_user.Refresh
 cmd_ibersih_Click
 i_id_user.SetFocus
End If
Exit Sub
salah:
 MsgBox "Ada Kesalahan : " & vbCrLf _
 & "Silahkan Menguhubungi Administrator" & Chr(13) _
 & "Laporkan Komentar Berikut : " & Chr(13) & Chr(13) _
 & "No. Kesalahan : " & Err.Number & Chr(13) _
 & Err.Description, vbOKOnly + vbInformation, "Konfirmasi"
End Sub
'--
Private Sub cmd_esimpan_Click()
On Error GoTo salah
Dim strsql As String
If Len(e_id_user.Text) = 0 Then
 MsgBox "id_user Masih Kosong", vbOKOnly + vbInformation,
"Informasi"
 e_id_user.SetFocus
ElseIf Len(e_password.Text) = 0 Then
 MsgBox "password Masih Kosong", vbOKOnly +
vbInformation, "Informasi"
 e_password.SetFocus
Else
 'strsql = "UPDATEr_user SET password='" &
e_password.Text & "'" _
 & " WHERE id_user='" & e_id_user.Text & "'"
 'MsgBox strsql
 'koneksi.Execute strsql
 If rsuser.State = adStateOpen Then
 rsuser.Close
 rsuser.Open "SELECT * FROMr_user WHERE id_user='" &
e_id_user.Text & "'", koneksi, adOpenStatic,
adLockOptimistic
 If rsuser.RecordCount > 0 Then
 rsuser.Fields("id_user").Value = e_id_user.Text
 rsuser.Fields("password").Value =
e_password.Text
 rsuser.Update
 End If

Komunitas eLearning IlmuKomputer.Com
Copyright © 2003-2009 IlmuKomputer.Com

Shortcourse “SIMPLE CATALOG SYSTEM”

[84]

 End If
 If rsuser.State = adStateOpen Then rsuser.Close
 rsuser.Open "t_user", koneksi, adOpenStatic,
adLockOptimistic
 rsuser.Requery
 list_data
 list_user.Refresh
 cmd_ebersih_Click
 e_id_user.SetFocus
End If
Exit Sub
salah:
 MsgBox "Ada Kesalahan : " & vbCrLf _
 & "Silahkan Menguhubungi Administrator" & Chr(13) _
 & "Laporkan Komentar Berikut : " & Chr(13) & Chr(13) _
 & "No. Kesalahan : " & Err.Number & Chr(13) _
 & Err.Description, vbOKOnly + vbInformation, "Konfirmasi"
End Sub
'--
Private Sub cmd_hapus_Click()
On Error GoTo salah
If Len(h_id_user.Text) = 0 Then
 MsgBox "id_user harus diisi", vbInformation + vbOKOnly,
"Konfirmasi"
 h_id_user.SetFocus
Else
 If MsgBox("Apakah Data Akan dihapus ?", vbQuestion +
vbYesNo, "Konfirmasi") = vbYes Then
 koneksi.Execute "DELETE FROMr_user WHERE id_user='"
& h_id_user.Text & "'"
 hapus_kosong
 rsuser.Requery
 list_data
 h_id_user.SetFocus
 End If
End If
Exit Sub
salah:
 MsgBox "Ada Kesalahan : " & vbCrLf _
 & "Silahkan Menguhubungi Administrator" & Chr(13) _
 & "Laporkan Komentar Berikut : " & Chr(13) & Chr(13) _
 & "No. Kesalahan : " & Err.Number & Chr(13) _
 & Err.Description, vbOKOnly + vbInformation, "Konfirmasi"
End Sub
'--
Private Sub cmdpreview_Click()
On Error GoTo salah
cr_kursus.ReportFileName = direktoriExe$ &
"laporan\rptUser.rpt"
cr_kursus.WindowState = crptMaximized
cr_kursus.Destination = crptToWindow
cr_kursus.Action = 1
Exit Sub
salah:
 MsgBox "Ada Kesalahan : " & vbCrLf _

Komunitas eLearning IlmuKomputer.Com
Copyright © 2003-2009 IlmuKomputer.Com

Shortcourse “SIMPLE CATALOG SYSTEM”

[85]

 & "Silahkan Menguhubungi Administrator" & Chr(13) _
 & "Laporkan Komentar Berikut : " & Chr(13) & Chr(13) _
 & "No. Kesalahan : " & Err.Number & Chr(13) _
 & Err.Description, vbOKOnly + vbInformation, "Konfirmasi"
End Sub
'--
Private Sub cmdprint_Click()
On Error GoTo salah
cr_kursus.ReportFileName = direktoriExe$ &
"laporan\rptUser.rpt"
cr_kursus.WindowState = crptMaximized
cr_kursus.PrinterName = Printer.DeviceName
cr_kursus.PrinterPort = Printer.Port
cr_kursus.PrinterDriver = Printer.DriverName
cr_kursus.Destination = crptToPrinter
cr_kursus.Action = 1
Exit Sub
salah:
 MsgBox "Ada Kesalahan : " & vbCrLf _
 & "Silahkan Menguhubungi Administrator" & Chr(13) _
 & "Laporkan Komentar Berikut : " & Chr(13) & Chr(13) _
 & "No. Kesalahan : " & Err.Number & Chr(13) _
 & Err.Description, vbOKOnly + vbInformation, "Konfirmasi"
End Sub
'--
Private Sub i_id_user_Change()
 i_password.Text = ""
End Sub
'--
Private Sub e_id_user_Change()
 e_password.Text = ""
 End Sub
'--
Private Sub h_id_user_Change()
 h_password.Text = ""
End Sub
'--
Sub input_kosong()
 i_id_user.Text = ""
 i_password.Text = ""
End Sub
'--
Sub edit_kosong()
 e_id_user.Text = ""
 e_password.Text = ""
End Sub
'--
Sub hapus_kosong()
 h_id_user.Text = ""
 h_password.Text = ""
End Sub
'--
Private Sub Form_Load()
If koneksi.State <> adStateOpen Then
 bukaKoneksi

Komunitas eLearning IlmuKomputer.Com
Copyright © 2003-2009 IlmuKomputer.Com

Shortcourse “SIMPLE CATALOG SYSTEM”

[86]

End If
If rsuser.State = adStateOpen Then rsuser.Close
rsuser.Open "SELECT * FROM r_user WHERE id_user not
in('admin') ORDER BY id_user DESC", koneksi, adOpenStatic,
adLockOptimistic
list_data
End Sub
'--
Private Sub Form_Unload(Cancel As Integer)
'If koneksi.State = adStateOpen Then tutupKoneksi
If rsuser.State = adStateOpen Then
 rsuser.Close
 Set rsuser = Nothing
End If
If rscek_input.State = adStateOpen Then
 rscek_input.Close
 Set rscek_input = Nothing
End If
If rscek_edit.State = adStateOpen Then
 rscek_edit.Close
 Set rscek_edit = Nothing
End If
If rscek_hapus.State = adStateOpen Then
 rscek_hapus.Close
 Set rscek_hapus = Nothing
End If
End Sub
'--
Private Sub i_id_user_LostFocus()
On Error GoTo salah
If Len(i_id_user.Text) <> 0 Then
 If rscek_input.State = adStateOpen Then
rscek_input.Close
 rscek_input.Open "SELECT * FROMr_user WHERE id_user='" &
i_id_user.Text & "'", koneksi, adOpenStatic,
adLockOptimistic
 If rscek_input.RecordCount > 0 Then
 MsgBox "id_user Tersebut tersebut sudah Terdaftar",
vbInformation + vbOKOnly, "Konfirmasi"
 i_id_user.Text = ""
 rscek_input.Close
 i_id_user.SetFocus
 End If
End If
Exit Sub
salah:
 MsgBox "Ada Kesalahan : " & vbCrLf _
 & "Silahkan Menguhubungi Administrator" & Chr(13) _
 & "Laporkan Komentar Berikut : " & Chr(13) & Chr(13) _
 & "No. Kesalahan : " & Err.Number & Chr(13) _
 & Err.Description, vbOKOnly + vbInformation, "Konfirmasi"
End Sub
'--
Private Sub e_id_user_LostFocus()
On Error GoTo salah

Komunitas eLearning IlmuKomputer.Com
Copyright © 2003-2009 IlmuKomputer.Com

Shortcourse “SIMPLE CATALOG SYSTEM”

[87]

If Len(e_id_user.Text) <> 0 Then
 If rscek_edit.State = adStateOpen Then rscek_edit.Close
 rscek_edit.Open "SELECT * FROMr_user WHERE id_user='" &
e_id_user.Text & "'", koneksi, adOpenStatic,
adLockOptimistic
 If rscek_edit.RecordCount > 0 Then
 e_password.Text =
rscek_edit.Fields("password").Value & ""
 rscek_edit.Close
 Else
 MsgBox "id_user tersebut tidak terdaftar",
vbInformation + vbOKOnly, "Konfirmasi"
 e_id_user.Text = ""
 rscek_edit.Close
 e_id_user.SetFocus
 End If
End If
Exit Sub
salah:
 MsgBox "Ada Kesalahan : " & vbCrLf _
 & "Silahkan Menguhubungi Administrator" & Chr(13) _
 & "Laporkan Komentar Berikut : " & Chr(13) & Chr(13) _
 & "No. Kesalahan : " & Err.Number & Chr(13) _
 & Err.Description, vbOKOnly + vbInformation, "Konfirmasi"
End Sub
'--
Private Sub h_id_user_LostFocus()
On Error GoTo salah
If Len(h_id_user.Text) <> 0 Then
 If rscek_hapus.State = adStateOpen Then
rscek_hapus.Close
 rscek_hapus.Open "SELECT * FROMr_user WHERE id_user='" &
h_id_user.Text & "'", koneksi, adOpenStatic,
adLockOptimistic
 If rscek_hapus.RecordCount > 0 Then
 h_password.Text =
rscek_hapus.Fields("password").Value & ""
 Else
 MsgBox "id_user. tersebut tidak terdaftar",
vbInformation + vbOKOnly, "Konfirmasi"
 h_id_user.Text = ""
 rscek_hapus.Close
 h_id_user.SetFocus
 End If
End If
Exit Sub
salah:
 MsgBox "Ada Kesalahan : " & vbCrLf _
 & "Silahkan Menguhubungi Administrator" & Chr(13) _
 & "Laporkan Komentar Berikut : " & Chr(13) & Chr(13) _
 & "No. Kesalahan : " & Err.Number & Chr(13) _
 & Err.Description, vbOKOnly + vbInformation, "Konfirmasi"
End Sub
'--
Private Sub i_id_user_keypress(KeyAscii As Integer)

Komunitas eLearning IlmuKomputer.Com
Copyright © 2003-2009 IlmuKomputer.Com

Shortcourse “SIMPLE CATALOG SYSTEM”

[88]

 If KeyAscii = 13 Then SendKeys "{tab}"
End Sub
Private Sub i_password_keypress(KeyAscii As Integer)
 If KeyAscii = 13 Then SendKeys "{tab}"
End Sub
'--
Private Sub e_id_user_keypress(KeyAscii As Integer)
 If KeyAscii = 13 Then SendKeys "{tab}"
End Sub
Private Sub e_password_keypress(KeyAscii As Integer)
 If KeyAscii = 13 Then SendKeys "{tab}"
End Sub
'--
Private Sub h_id_user_keypress(KeyAscii As Integer)
 If KeyAscii = 13 Then SendKeys "{tab}"
End Sub
Private Sub h_password_keypress(KeyAscii As Integer)
 If KeyAscii = 13 Then SendKeys "{tab}"
End Sub
'-------------------------------------
Private Sub cmdselesai_Click()
Unload Me
End Sub

4.18 Menambahkan Kode Program pada form Menu Utama (frmMenu)

Buka form Menu utama, kemudian tulis kode program pada form tersebut,
sebagai berikut :

Option Explicit
Public status As String
'--
Private Sub Form_Load()
 frmMenu.status = keluar
 aturmenu
End Sub
'--
Private Sub mnuDaftarAnggota_Click()
 cetakAnggota.Show vbModal
End Sub
'--
Private Sub mnuDaftarBuku_Click()
 cetakBuku.Show vbModal
End Sub

'--
Private Sub mnuLogout_Click()

Komunitas eLearning IlmuKomputer.Com
Copyright © 2003-2009 IlmuKomputer.Com

Shortcourse “SIMPLE CATALOG SYSTEM”

[89]

 frmMenu.status = keluar
 aturmenu
End Sub
'--
Private Sub mnuAbout_Click()
 frmAbout.Show vbModal
End Sub
'--

Private Sub mnuLogin_Click()
 login.Show vbModal
End Sub
'--

Private Sub mnuPeminjamanBuku_Click()
 frmPinjam.Show vbModal
End Sub
'--
Private Sub mnuPengembalianBuku_Click()
 frmPengembalian.Show vbModal
End Sub
'--
Private Sub mnuRefAnggota_Click()
 frmAnggota.Show vbModal
End Sub
'--

Private Sub mnuRefBuku_Click()
 frmKatalog.Show vbModal
End Sub

'--

Private Sub mnuRekapPeminjamanBuku_Click()
 cetakPeminjaman.Show vbModal
End Sub

Private Sub mnuSetting_Click()
 frmSetting.Show vbModal
End Sub

'--
Private Sub mnuSetupUser_Click()
 frmUser.Show vbModal
End Sub
'--

Private Sub mnuExit_Click()
 If MsgBox("Apakah Akan keluar program ?", _
 vbYesNo + vbQuestion, _
 "konfirmasi") = vbYes Then End
End Sub

4.19 Membuat File Menjadi .EXE

Komunitas eLearning IlmuKomputer.Com
Copyright © 2003-2009 IlmuKomputer.Com

Setelah seluruh rangkaian pembuatan program telah dilalui, maka project anda
akan nampak seperti berikut ini :

Gambar 4.31 Tampilan Project Explorer

Kemudian lakukan proses kompile program, agar nantinya program anda dapat
dijalankan tanpa membuka Visual Basic terlebih dahulu, caranya adalah sebagai
berikut :
1) Dari menu File pilih Make VBSortCourse.Exe
2) Kemudian simpan file hasil .EXE di folder kerja anda, tunggu sampai proses

kompile selesai.

Shortcourse “SIMPLE CATALOG SYSTEM”

[90]

Komunitas eLearning IlmuKomputer.Com
Copyright © 2003-2009 IlmuKomputer.Com

Gambar 4.32 Tampilan Proses pembuatan File .Exe

Selanjutnya anda dapat mendistribusikan file program anda, dengan membuat
file setup. Anda dapat menggunakan fasilitas setup dari Microsft Visual Studio
atau menggunakan software lain seperti Installshield Express.

Shortcourse “SIMPLE CATALOG SYSTEM”

[91]

Komunitas eLearning IlmuKomputer.Com
Copyright © 2003-2009 IlmuKomputer.Com

Biografi Penulis
Muhammad Miftakul Amin, Menyelesaikan S1 di Teknik
Informatika, Universitas Teknologi Yogyakarta (UTY) tahun
2004 dan pada tahun 2008 melanjutkan study S2 di Sistem
Komputer Informatika (SKI), Department of Electrical
Engineering, Universitas Gadjah Mada (UGM) Yogyakarta.
Saat ini tercatat sebagai dosen di jurusan Sistem Informasi,
Institut Bisnis dan Informatika (IBI) Darmajaya Lampung.
Kompetensi utama pada bidang Software Engineering, dan
Web Engineering.

Informasi lebih lanjut tentang penulis ini dapat diperoleh melalui:
Email : mafis_amin@yahoo.com
Homepage : http://mafisamin.web.ugm.ac.id
 http://masamin.darmajaya.ac.id

Shortcourse “SIMPLE CATALOG SYSTEM”

[92]

Komunitas eLearning IlmuKomputer.Com
Copyright © 2003-2009 IlmuKomputer.Com

