

MODUL PERKULIAHAN PEMROGRAMAN II (BORLAND DELPHI 7)
JURUSAN TEKNIK INFORMATIKA
UNIVERSITAS KOMPUTER INDONESIA

STUDI KASUS DATABASE

(SISTEM INFORMASI PENJUALAN BARANG)

Spesifikasi Software

2

- Dapat mengelola data Barang, Pelanggan, Supplier, dan Transaksi Penjualan. Untuk setiap pengolahan data harus tersedia fasilitas Penambahan, Pengeditan, Penghapusan dan Pencarian data.
- Dapat melakukan operasi penjualan barang.
- Dapat mencetak Laporan Barang, Pelanggan, Supplier, dan Penjualan baik keseluruhan atau berdasarkan kriteria tertentu

Persiapan Pengembangan Software

3

Siapkan sebuah folder untuk menyimpan semua source code dan file databasenya.

Contoh : Buat folder “Program Penjualan Barang” di folder D:\Data Mahasiswa\NIM\

Struktur Database

4

Berdasarkan spesifikasi software, dapat disimpulkan bahwa sistem yang akan dibangun terdiri dari data berikut :

- ❑ Data Barang
- ❑ Data Pelanggan
- ❑ Data Supplier
- ❑ Data Penjualan

Data Barang

5

Spesifikasi untuk data Barang

- ❑ Kode barang harus dapat dimasukan dengan menggunakan pengkodean Barcode
- ❑ Data barang harus menampung gambar produk
- ❑ Harga dibedakan menjadi HargaBeli dan HargaJual
- ❑ Data barang harus dapat digunakan untuk membuat rencana penambahan barang ketika stok telah menipis. Hal ini bisa dilakukan dengan membuat field Stok dan StokMinimal.
- ❑ Dapat melakukan pencarian pada field Kode, Nama, Harga Jual dan Stok.

Struktur Data Barang

6

Restructure Paradox 7 Table: Barang.DB

Field roster:

	Field Name	Type	Size	Key
1	Kode	A	13	*
2	Nama	A	50	
3	HargaBeli	\$		
4	HargaJual	\$		
5	Stok	I		
6	StokMinimal	I		
7	Gambar	G		

Enter a field name up to 25 characters long.

☐ Pack Table

Table properties:

Validity Checks: Define...

☐ 1. Required Field

2. Minimum value:

3. Maximum value:

4. Default value:

5. Picture:

Assist...

Save Save As... Cancel Help

Keterangan :

- Field Kode menggunakan tipe AlphaNumeric (A) dengan panjang 13 Karakter, sesuai dengan aturan Barcode EAN (standar pengkodean barcode untuk produk retail).

Nama File : Barang.DB

Simpan di Folder D:\Data Mahasiswa\NIM\Program Penjualan Barang

Secondary Index Data Barang

7

Nama Index	Indexed Field	Unique	Maintained	Case Sensitive	Descending
IdxNama	Nama		√		
IdxHargaJual	HargaJual		√		
IdxStok	Stok		√		

Silahkan tambahkan Secondary Index lain yang sekiranya diperlukan

Untuk menambahkan Secondary Index pada suatu tabel paradox, caranya adalah :

- Buka Database Desktop
- Klik Tools → Utilities → Restructure, cari file Barang.DB, klik Open
- Di Table Properties, pilih Secondary Index
- Klik tombol Define, untuk membuat Secondary Index.
- Pilih Field yang akan diindex dan pilih IndexOption-nya. Klik tombol OK.
- Isi IndexName-nya sesuai dengan Nama Index. Klik OK.
- Jika telah selesai, klik tombol Save untuk menyimpan hasil restruktur tabel.

Data Supplier

8

Spesifikasi untuk data Supplier

- Setiap supplier memiliki kode yang bersifat unik berupa angka yang terus bertambah (autoincrement)
- Data yang harus disimpan terdiri dari Nama Supplier, Alamat, Kota, No Telepon, Fax, dan EMail.

Struktur Data Supplier

9

Restructure Paradox 7 Table: Supplier.db

Field roster:

	Field Name	Type	Size	Key
1	Kode	+	50	*
2	Nama	A	240	
3	Alamat	A	20	
4	NoTelepon	A	20	
5	Fax	A	20	
6	EMail	A	30	

Enter a field name up to 25 characters long.

☐ Pack Table

Table properties:

Validity Checks: Define...

☐ 1. Required Field

2. Minimum value:

3. Maximum value:

4. Default value:

5. Picture:

Assist...

Save Save As... Cancel Help

Nama File : Supplier.DB

Simpan di Folder D:\Data Mahasiswa\NIM\Program Penjualan Barang

Secondary Index Data Supplier

10

Nama Index	Indexed Field	Unique	Maintained	Case Sensitive	Descending
IdxNama	Nama		√		
IdxKota	Kota		√		
IdxEMail	EMail		√		
Silahkan tambahkan Secondary Index lain yang sekiranya diperlukan					

Data Pelanggan

11

Spesifikasi untuk data pelanggan

- Setiap pelanggan memiliki kode yang bersifat unik berupa angka yang terus bertambah (autoincrement)
- Data yang harus disimpan terdiri dari Nama Pelanggan, Alamat, Kota, No Telepon, Fax, dan EMail.

Struktur Data Pelanggan

12

Restructure Paradox 7 Table: Pelanggan.db

Field roster:

	Field Name	Type	Size	Key
1	Kode	+		*
2	Nama	A	50	
3	Alamat	M	240	
4	Kota	A	20	
5	NoTelepon	A	20	
6	Fax	A	20	
7	EEmail	A	30	

Enter a field name up to 25 characters long.

☐ Pack Table

Table properties:

Validity Checks

Define...

☐ 1. Required Field

2. Minimum value:

3. Maximum value:

4. Default value:

5. Picture:

Assist...

Save Save As... Cancel Help

Nama File : Pelanggan.DB

Simpan di Folder D:\Data Mahasiswa\NIM\Program Penjualan Barang

Secondary Index Data Pelanggan

13

Nama Index	Indexed Field	Unique	Maintained	Case Sensitive	Descending
IdxNama	Nama		√		
IdxKota	Kota		√		
IdxEMail	EMail		√		
Silahkan tambahkan Secondary Index lain yang sekiranya diperlukan					

Data Penjualan

14

Spesifikasi untuk data Penjualan

- Sebuah faktur memiliki nomor faktur berupa angka yang terus bertambah (autoincrement)
- Sebuah faktur boleh terdiri dari lebih dari 1 item penjualan. Ini menandakan bahwa kita memiliki 2 tabel yaitu tabel penjualan (Faktur) dan tabel Isi Faktur (Detail Penjualan) yang mempunyai relasi One-To-Many (satu ke banyak)
- Data yang disimpan dalam faktur terdiri dari pelanggan, tanggal dan waktu transaksi, total pembayaran.
- Data yang disimpan dalam item faktur adalah data barang, harga, qty.

Struktur Data Penjualan

15

Restructure Paradox 7 Table: Penjualan.db

Field roster:

	Field Name	Type	Size	Key
1	Nomor	+		*
2	KodePelanggan	I		
3	WaktuTransaksi	@		
4	Total	\$		

Field size is not allowed for this field type.

Table properties:

Validity Checks

Define...

☐ 1. Required Field

2. Minimum value:

3. Maximum value:

4. Default value:

5. Picture:

☐ Pack Table

Assist...

Save Save As... Cancel Help

Nama File : Penjualan.DB

Simpan di Folder D:\Data Mahasiswa\NIM\Program Penjualan Barang

Struktur Data Penjualan

16

Restructure Paradox 7 Table: DetailPenjualan.db

Field roster:

	Field Name	Type	Size	Key
1	NomorPenjualan	I		*
2	KodeBarang	A	13	*
3	Qty	I		
4	Harga	\$		

Field size is not allowed for this field type.

Table properties:

Validity Checks: Define...

☐ 1. Required Field

2. Minimum value:

3. Maximum value:

4. Default value:

5. Picture:

☐ Pack Table

Save Save As... Cancel Help

Keterangan :

- Pada field NomorPenjualan dan KodeBarang pada kolom Key keduanya diisi *. Itu artinya primary key pada tabel ini merupakan kombinasi dari 2 field yaitu Nomor dan KodeBarang. Ini akan mengakibatkan tidak boleh ada NomorPenjualan dan KodeBarang yang sama keduanya.

Nama File : DetailPenjualan.DB

Simpan di Folder D:\Data Mahasiswa\NIM\Program Penjualan Barang

MEMULAI MENYUSUN PROGRAM

- Buka Delphi
- Aktifkan Form1, ganti properti berikut :
 - ▣ Name : FUtama (Form Utama)
 - ▣ Caption : Program Penjualan PT. Sweet Water
- Simpan form utama dengan mengklik File → Save atau Save As. Simpan dengan nama file UFUtama.pas (Unit Form Utama) di folder yang telah dibuat.
- Simpan project dengan mengklik File → Save Project As. Simpan dengan nama file Penjualan.dpr.

Membuat Data Module

20

- Data Module digunakan untuk memusatkan komponen-komponen non visual (komponen yang ketika dirun tidak terlihat di form seperti komponen database, dialog, dan lain-lain)
- Langkah membuat Data Module, adalah :
 - ▣ Klik File → New → Data Module
 - ▣ Klik Data Module, ganti property Name dengan DM (agar lebih singkat)
 - ▣ Simpan data module dengan mengklik File → Save. Simpan dengan nama file UDM.pas (Unit Data Module)

Tampilan Data Module

21

Data Module

PropertyData
Module

Pengolahan Data Barang ⁽¹⁾

22

1. Tempatkan sebuah komponen TTable ke Data Module DM. Isi properti tersebut
 - ▣ DatabaseName : (Kosongkan saja/tanpa alias)
 - ▣ TableName : Barang.DB
 - ▣ Name : TBarang
 - ▣ Active : True
2. Tempatkan sebuah komponen TDataSource ke Data Module DM. Isi properti tersebut
 - ▣ DataSet : TBarang
 - ▣ Name : DsBarang
3. Untuk mempermudah dalam mengakses field, buatlah komponen-komponen fieldnya dengan cara :
 - ▣ Double klik di table TBarang
 - ▣ Klik kanan di Field Editor, klik Add All Fields

Pengolahan Data Barang (2)

23

Data Module

FieldEditor
TBarang

Pengolahan Data Barang (3)

24

4. Buat sebuah form untuk mengolah data Barang.
 - ▣ Klik File → New → Form
 - ▣ Ganti properti dari form tersebut
 - Caption : Pengolahan Data Barang
 - Name : FBarang
 - ▣ Simpan form tersebut. Klik File → Save. Simpan dalam nama file UBarang.pas.
 - ▣ Karena form ini akan menggunakan data dari TBarang yang ada di data module, maka form ini harus dikenalkan dengan data modul DM dengan cara File → Use Unit. Pilih file UDM.pas, kemudian klik tombol OK.
5. Aturlah FBarang seperti pada halaman berikutnya

Pengolahan Data Barang ⁽⁴⁾

25

The screenshot displays a Delphi application window titled "Pengolahan Data Barang". The window is divided into several panels and components:

- Panel1:** Contains a data grid labeled **DBGrid1** with the following data:

Kode	Nama	HargaBeli
9780201571684	The Unified Modeling Language User Guide	\$150,000.00
978979333830X	Memahami Sistem Informasi	\$30,000.00
9789797311421	Pemrograman Berorientasi Objek Menggunakan Delphi	\$45,000.00
9789797633448	Pemrograman Database (Delphi + MSSQL Server)	\$40,000.00

- Sorting Options:** A section titled "Data Diurutkan Berdasarkan :" with radio buttons for **Kode**, **Nama Barang**, **Harga Jual**, and **Stok**. These are labeled with **RbKode**, **RbNama**, **RbHargaJual**, and **RbStok** respectively.
- Search Functionality:** A section titled "Pencarian Data :" with a text input field labeled **EKeyword** and a button labeled **Cari**. These are labeled with **EKeyword** and **TCari** respectively.
- Panel3:** A panel located below the search section.
- Bottom Toolbar:** Contains buttons for **Tambah**, **Edit**, **Hapus**, **Laporan**, and **Tutup**. Above these buttons are labels **TTambah**, **TEdit**, **THapus**, **TLaporan**, and **TTutup** respectively. On the far left of the toolbar is a **DBNavigator** component.
- Panel2:** A panel located at the bottom right of the window.

Pengolahan Data Barang (5)

26

Urutan penempatan komponen di FBarang

1. Panel, dengan property :
 - ❑ Name : Panel1
 - ❑ Caption : PENGOLAHAN DATA BARANG
 - ❑ Align : alTop
2. Panel, dengan property :
 - ❑ Name : Panel2
 - ❑ Caption : (kosongkan)
 - ❑ Align : alBottom
3. Panel di bagian tengah form, dengan property :
 - ❑ Name : Panel3
 - ❑ Caption : (kosongkan)
 - ❑ Align : alRight
4. DBGrid, dengan property :
 - ❑ Name : DBGrid1
 - ❑ DataSource : DM.DsBarang
 - ❑ Align : alClient
5. DBNavigator di Panel2, dengan property :
 - ❑ Name : DBNavigator1
 - ❑ DataSource : DM.DsBarang
 - ❑ VisibleButton : nbFirst, nbPrior, nbNext, nbLast
6. BitBtn di Panel2, dengan property :
 - ❑ Name : TTambah
 - ❑ Caption : Tambah
7. BitBtn di Panel2, dengan property :
 - ❑ Name : TEdit
 - ❑ Caption : Edit
8. BitBtn di Panel2, dengan property :
 - ❑ Name : THapus
 - ❑ Caption : Hapus
9. BitBtn di Panel2, dengan property :
 - ❑ Name : TLaporan
 - ❑ Caption : Laporan
10. BitBtn di Panel2, dengan property :
 - ❑ Name : TTutup
 - ❑ Caption : Tutup

Pengolahan Data Barang (6)

27

11. RadioButton di Panel3, dengan property :

- ▣ Name : RbKode
- ▣ Caption : Kode
- ▣ Checked : True

12. RadioButton di Panel3, dengan property :

- ▣ Name : RbNama
- ▣ Caption : Nama Barang

13. RadioButton di Panel3, dengan property :

- ▣ Name : RbHargaJual
- ▣ Caption : Harga Jual

14. RadioButton di Panel3, dengan property :

- ▣ Name : RbStok
- ▣ Caption : Stok

15. Edit di Panel3, dengan property :

- ▣ Name : EKeyword
- ▣ Caption : (kosongkan)

16. BitBtn di Panel3, dengan property :

- ▣ Name : TCari
- ▣ Caption : Cari

Pengolahan Data Barang (7)

28

6. Isi event OnClick tombol Tutup dengan :

```
procedure TFBarang.TTutupClick(Sender: TObject);  
begin  
 Close;  
end;
```

Pengolahan Data Barang (8)

29

7. Isi event OnClick tombol RbKode dengan :

```
procedure TFBarang.RbKodeClick(Sender: TObject);  
begin  
 DM.TBarang.IndexName:=''; // Index aktif adalah Primary Index  
end;
```

Pengolahan Data Barang (9)

30

8. Isi event OnClick tombol RbNama dengan :

```
procedure TFBarang.RbNamaClick(Sender: TObject);  
begin  
 DM.TBarang.IndexName:='IdxNama'; // Index aktif adalah IdxName  
end;
```

Pengolahan Data Barang ⁽¹⁰⁾

31

9. Isi event OnClick tombol RbHargaJual dengan :

```
procedure TFBarang.RbHargaJualClick(Sender: TObject);  
begin  
 DM.TBarang.IndexName:='IdxHargaJual'; // Index aktif adalah IdxHargaJual  
end;
```

Pengolahan Data Barang (11)

32

10. Isi event OnClick tombol RbStok dengan :

```
procedure TFBarang.RbStokClick(Sender: TObject);  
begin  
 DM.TBarang.IndexName:='IdxStok'; // Index aktif adalah IdxStok  
end;
```


Pengolahan Data Barang ⁽¹²⁾

33

11. Isi event OnClick tombol TCari dengan :

```
procedure TFBarang.TCariClick(Sender: TObject);
var
 DataDitemukan:Boolean;
begin
 // Cari berdasarkan key sesuai dengan isi Text yang ada di EKeyword
 DataDitemukan:=DM.TBarang.FindKey([EKeyword.Text]);
 // ganti FindKey dengan FindNearest jika ingin pencarian
 // menggunakan metode pencarian data terdekat (boleh sebagian)
 if DataDitemukan=false then
 Showmessage('Data tidak ditemukan!');
end;
```

Pengolahan Data Barang (13)

34

12. Isi event OnClick tombol TLaporan dengan :


```
procedure TFBarang.TLaporanClick(Sender: TObject);  
begin  
 MessageDlg('Under Construction!', mtInformation, [mbOK], 0);  
end;
```

Pengolahan Data Barang (14)

35

13. Isi event OnClick tombol THapus dengan :

```
procedure TFBarang.THapusClick(Sender: TObject);
var
 Pesan:String;
begin
 Pesan:='Anda yakin data berikut : '+#13+#13+ // #13 = Enter (pindah baris)
 'Kode Barang : '+DM.TBarangKode.value+#13+
 'Nama Barang : '+DM.TBarangNama.value+#13+#13+
 'akan dihapus?';
 if MessageDlg(Pesan,mtConfirmation,[mbYes,mbNo],0)=mrYes then
 begin
 DM.TBarang.Delete;
 end;
end;
```


Pengolahan Data Barang (15)

36

14. Buatlah sebuah form yang akan digunakan untuk pengisian data barang, baik untuk penambahan data atau pengeditan data. Langkah yang dilakukan adalah :
 - ▣ Buat form baru. Klik File → New → Form
 - ▣ Atur property form tersebut dengan :
 - Name : FlsiBarang
 - Caption : Pengisian Data Barang
 - BorderStyle : bsDialog
 - ▣ Save dengan nama UFlsiBarang.pas
15. Atur tampilan seperti di slide berikutnya.

Pengolahan Data Barang ⁽¹⁶⁾

37

Pengolahan Data Barang ⁽¹⁷⁾

38

1. DBEdit1, atur property :
 - ▣ DataSource : DM.DsBarang
 - ▣ DataField : Kode
2. DBEdit2, atur property :
 - ▣ DataSource : DM.DsBarang
 - ▣ DataField : Nama
3. DBEdit3, atur property :
 - ▣ DataSource : DM.DsBarang
 - ▣ DataField : HargaBeli
4. DBEdit4, atur property :
 - ▣ DataSource : DM.DsBarang
 - ▣ DataField : HargaJual
5. DBEdit5, atur property :
 - ▣ DataSource : DM.DsBarang
 - ▣ DataField : Stok
6. DBEdit6, atur property :
 - ▣ DataSource : DM.DsBarang
 - ▣ DataField : StokMinimal
7. DBImage1, atur property :
 - ▣ DataSource : DM.DsBarang
 - ▣ DataField : Gambar
8. OpenPictureDialog1. Ada di tab komponen Dialog.
9. TSimpan (TBitBtn), atur property :
 - ▣ Caption : Simpan
10. TBatal (TBitBtn), atur property :
 - ▣ Caption : Batal
11. TBrowse (TBitBtn), atur property :
 - ▣ Caption : Browse
12. TPaste (TBitBtn), atur property :
 - ▣ Caption : Paste

Jika ketika mengisi DataSource ternyata pilihannya kosong, maka UDM harus dikenalkan ke FisiBarang dengan cara File → Use Unit → Pilih UDM.

Pengolahan Data Barang (18)

39

16. Isi event OnClick tombol TBrowse dengan :

```
procedure TFIsiBarang.TBrowseClick(Sender: TObject);
begin
 if OpenPictureDialog1.Execute then
 begin
 // Isi field Gambar di Load dari File yang dipilih di OpenPictureDialog1
 DM.TBarangGambar.LoadFromFile(OpenPictureDialog1.FileName);
 end;
end;
```

Pengolahan Data Barang ⁽¹⁹⁾

40

17. Isi event OnClick tombol TPaste dengan :

```
procedure TFIsiBarang.TPasteClick(Sender: TObject);
begin
 if Clipboard.HasFormat(CF_PICTURE) then // Jika clipboard berisi gambar
 begin
 DBImage1.PasteFromClipboard; // Simpan isi clipboard ke DBImage1
 end
 else
 ShowMessage('Data di clipboard bukan gambar.');
```

end;

Karena dalam prosedur ini menggunakan fungsi clipboard, maka agar perintah ini dikenal, di pernyataan uses (ada di bagian atas unit) harus ditambah dengan nama unit ClipBrd

Pengolahan Data Barang (20)

41

18. Isi event OnClick tombol TSimpan dengan :

```
procedure TFIsiBarang.TSimpanClick(Sender: TObject);
begin
 // Sebelum disimpan, silahkan di validasi dulu disini
 // Contoh : -----
 // DM.TBarangKode.Value:=Trim(DM.TBarangKode.Value); // Hapus spasi yang tidak perlu
 // if DM.TBarangKode.IsNull then
 // begin
 // ShowMessage('Kode barang tidak boleh kosong');
 // DBEdit1.SetFocus;
 // Exit;
 // end;
 // ----- Akhir dari validasi
 DM.TBarang.Post; // Simpan data
 Close;// Tutup form FIsiBarang (Kembali ke FBarang)
end;
```

Pengolahan Data Barang (21)

42

18. Isi event OnClick tombol TBatal dengan :

```
procedure TFIsiBarang.TBatalClick(Sender: TObject);
begin
 if MessageDlg('Pengisian data dibatalkan ?',mtConfirmation,
 [mbYes,mbNo],0)=mrYes then
 begin
 DM.TBarang.Cancel;
 Close;// Tutup form FIsiBarang (Kembali ke FBarang)
 end;
end;
```


Pengolahan Data Barang (22)

43

TIPS dan TRIK

Pada FlsiBarang kita menginginkan bahwa user hanya akan keluar kalau menekan tombol Simpan atau Batal. FlsiBarang yang tadi dibuat masih mempunyai kelemahan yaitu form dapat ditutup dengan mengklik tombol Close (X) atau Alt+F4. Untuk menangani masalah di atas, klik FlsiBarang, isi event OnCloseQuery dengan perintah berikut :

```
procedure TFlsiBarang.FormCloseQuery(Sender: TObject; var CanClose: Boolean);
begin
 if DM.TBarang.State in [dsInsert, dsEdit] then // Jika Status masih kondisi Tambah / Edit
 begin
 CanClose:=False; // Layar tidak boleh ditutup
 ShowMessage('Gunakan tombol Simpan atau Batal untuk menutup window ini');
 end;
end;
```


Tambahkan unit DB di Uses karena ada penggunaan dsInsert & dsEdit

Pengolahan Data Barang (23)

44

19. Kembali ke FBarang (gunakan View → Form /Shift+F12) untuk berganti unit/form. Isi event OnClick tombol TTambah dengan :

```
procedure TBarang.TTambahClick(Sender: TObject);  
begin  
 DM.TBarang.Insert; // atau DM.TBarang.Append;  
 FIsiBarang.ShowModal; // Tampilkan Form Pengisian Data Barang  
end;
```

Pengolahan Data Barang (24)

45

20. Masih di FBarang, isi event OnClick tombol TEdit dengan :


```
procedure TBarang.TEditClick(Sender: TObject);  
begin  
 DM.TBarang.Edit; // atau DM.TBarang.Append;  
 FIsiBarang.ShowModal; // Tampilkan Form Pengisian Data Barang  
end;
```

Pengolahan Data Barang (25)

46

Peringatan :

Ketika program ini dirun, ada kemungkinan muncul layar seperti di bawah ini.

Dialog ini menyatakan bahwa Form FBarang memerlukan FisiBarang yang ada di unit UFIsiBarang. Apakah anda ingin menambahkan Uses UFIsiBarang di form FBarang. Klik Yes.

Menghubungkan FBarang ke FUtama

47

Menghubungkan FBarang ke FUtama berguna agar FBarang dapat dipanggil oleh FUtama. Caranya :

- Buka FUtama (gunakan Shift+F12, pilih FUtama)
- File → Use Unit → Pilih UBarang → Klik OK
- Buat sebuah tombol dengan caption “DATA BARANG”. Isi Name dengan TDataBarang

Isi event **OnClick** tombol **TDataBarang** dengan perintah di bawah ini :

```
procedure TFUtama.TDataBarangClick(Sender: TObject);  
begin  
 FBarang.ShowModal; // Tampilkan Form Pengolahan Data Barang  
end;
```


Pengolahan Data Supplier

49

Langkah-langkah untuk pengolahan Data Supplier mirip dengan pengolahan data Barang. Hanya saja semua yang mengakses TBarang diganti dengan TSupplier

Pengolahan Data Supplier

50

- Tempatkan Tabel ke DataModule untuk mengakses data Supplier

Pengolahan Data Supplier

51

- Buat Form seperti di bawah ini

Pengolahan Data Supplier

PENGOLAHAN DATA SUPPLIER

Kode	Nama	Alamat
▶		(Memo)

Data Diurutkan Berdasarkan :
☒ Kode
☐ Nama Supplier
☐ Kota
☐ E-Mail

Pencarian Data :

Cari

< < > > I Tambah Edit Hapus Laporan Tutup

Form FSupplier (UFSupplier.pas)

Pengolahan Data Supplier

52

- Buatlah form untuk pengolahan data Supplier

The screenshot shows a Delphi form titled "Pengisian Data Supplier". The form has a blue title bar with standard Windows window controls (minimize, maximize, close). The form's background is a light gray grid. It contains several data entry fields: "Kode" (DBEdit1), "Nama" (DBEdit2), "Alamat" (DBMemo1), "Kota" (DBEdit3), "NoTelepon" (DBEdit4), "Fax" (DBEdit5), and "Email" (DBEdit6). The "Email" label is preceded by an icon of an envelope. At the bottom of the form, there are two buttons: "Simpan" (Save) and "Batal" (Cancel).

Form FlsiSupplier (UFlsiSupplier.pas)

Pengolahan Data Supplier

53

Isi event **OnClick** tombol **TDataBarang** dengan perintah di bawah ini :

```
procedure TFUtama.TDataSupplierClick(Sender: TObject);  
begin  
 FSupplier.ShowModal; // Tampilkan Form Pengolahan Data Supplier  
end;
```

Pengolahan Data Pelanggan

54

Langkah-langkah untuk pengolahan Data Pelanggan mirip dengan pengolahan data Barang. Hanya saja semua yang mengakses TBarang diganti dengan TPelanggan

Pengolahan Data Pelanggan

55

- Tempatkan Tabel ke DataModule untuk mengakses data Pelanggan

Pengolahan Data Pelanggan

56

- Buat Form seperti di bawah ini

Pengolahan Data Pelanggan

PENGOLAHAN DATA PELANGGAN

Kode	Nama	Alamat	Kota
1	Andri Heryandi	(MEMO)	Bandung

Data Diurutkan Berdasarkan :

☒ Kode
☐ Nama Supplier
☐ Kota
☐ E-Mail

Pencarian Data :

Tambah Edit Hapus Laporan Tutup

Form FPelanggan (UFPelanggan.pas)

Pengolahan Data Pelanggan

57

- Buat Form untuk pengisian data Pelanggan

The image shows a Pascal form window titled "Pengisian Data Pelanggan". The form has a blue title bar with standard window controls. The main area has a dotted background. It contains the following fields and controls:

- Kode:** A single-line text box labeled "DBEdit1".
- Nama:** A single-line text box labeled "DBEdit2".
- Alamat:** A multi-line memo area labeled "DBMemo1".
- Kota:** A single-line text box labeled "DBEdit3".
- NoTelepon:** A single-line text box labeled "DBEdit4".
- Fax:** A single-line text box labeled "DBEdit5".
- EMail:** A single-line text box labeled "DBEdit6".
- Buttons:** Two buttons at the bottom, "Simpan" (Save) and "Batal" (Cancel).

**Form FlsiPelanggan
(UFlsiPelanggan.pas)**

Pengolahan Data Pelanggan

58

Isi event **OnClick** tombol **TDataBarang** dengan perintah di bawah ini :


```
procedure TFUtama.TDataPelangganClick(Sender: TObject);  
begin  
 FPelanggan.ShowModal; // Tampilkan Form Pengolahan Data Pelanggan  
end;
```

Pengolahan Data Penjualan

Pengolahan Data Penjualan

60

- Tempatkan 2 buah Table dan 2 buah Datasource ke Data Modul, Atur propertinya seperti di bawah ini :
 - Tabel pertama diisi dengan
 - Name : TPenjualan
 - TableName: Penjualan.DB
 - Active : True
 - Tabel kedua diisi dengan
 - Name : TDetailPenjualan
 - TableName: DetailPenjualan.DB
 - Active : True
 - Datasource pertama diisi dengan
 - Name : DsPenjualan
 - Dataset : TPenjualan
 - Datasource kedua diisi dengan
 - Name : DsDetailPenjualan
 - Dataset : TDetailPenjualan

Pengolahan Data Penjualan

61

- Tambahkan komponen Field untuk TPenjualan dan TDetailPenjualan

DM.TPenjualan

Nomor
KodePelanggan
WaktuTransaksi
Total

This is a screenshot of a software window titled "DM.TPenjualan". It features a standard Windows-style title bar with a close button. Below the title bar is a toolbar with four navigation icons: a double left arrow, a single left arrow, a single right arrow, and a double right arrow. The main area of the window contains a list of fields: "Nomor", "KodePelanggan", "WaktuTransaksi", and "Total". Each field is preceded by a small icon that looks like a database cylinder.

DM.TDetailPenjualan

NomorPenjualan
KodeBarang
Qty
Harga

This is a screenshot of a software window titled "DM.TDetailPenjualan". It has a similar layout to the first window, with a title bar, a toolbar with navigation icons, and a list of fields. The fields listed are "NomorPenjualan", "KodeBarang", "Qty", and "Harga", each preceded by a small database cylinder icon.

Pengolahan Data Penjualan

62

- Buat form baru untuk pengolahan data penjualan
 - ▣ File → New → Form
 - ▣ Ganti properti Name : FPenjualan
 - ▣ Caption : Pengolahan Data Penjualan
 - ▣ File → Save dengan nama UFPenjualan.pas
- Susun form seperti pada gambar di slide berikutnya

Pengolahan Data Penjualan

63

Pengolahan Data Penjualan

PENGOLAHAN DATA PENJUALAN

Nomor	KodePelanggan	WaktuTransaksi	Total
1	1	5/20/2008 8:00:00 AM	\$77,500.00
2	2	5/22/2008 2:11:50 AM	\$0.00
3	2	5/22/2008 2:12:58 AM	\$0.00
4	1	5/22/2008 2:14:43 AM	1,018,115.00
5	2	5/22/2008 8:12:58 AM	1,018,115.00

PERINCIAN FAKTUR PENJUALAN

NomorPenjualan	KodeBarang	Qty	Harga
1	4970129727514	1	\$7,500.00
1	4970129727538	10	\$7,500.00

Penjualan Baru Lihat Faktur Tutup

DM

TBarang TSupplier TPelanggan

DsBarang DsSupplier DsPelanggan

TPenjualan TDetailPenjualan

DsPenjualan DsDetailPenjualan

Pengolahan Data Penjualan

64

Urutan penempatan komponen di FBarang

1. Panel, dengan property :
 - Caption : PENGOLAHAN DATA PENJUALAN
 - Align : alTop
2. Panel, dengan property :
 - Caption : (kosongkan)
 - Align : alBottom
3. Panel di bagian tengah form, dengan property :
 - Name : Panel3
 - Caption : (kosongkan)
 - Align : alClient
4. DBGrid di Panel3, dengan property :
 - Name : DBGrid1
 - DataSource : DM.DsPenjualan
 - Align : alTop
5. Splitter (ada di tab Additional) di Panel3, dengan property :
 - Align : alTop
6. DBGrid di Panel3, dengan property :
 - Name : DBGrid2
 - DataSource : DM.DsDetailPenjualan
 - Align : alClient
7. Panel di Panel3, dengan property :
 - Align : alTop
 - Caption : Perincian Faktur Penjualan
8. DBNavigator di Panel2, dengan property :
 - Name : DBNavigator1
 - DataSource : DM.DsPenjualan
 - VisibleButton : nbFirst, nbPrior, nbNext, nbLast
9. BitBtn di Panel2, dengan property :
 - Name : TPenjualanBaru
 - Caption : Penjualan Baru
10. BitBtn di Panel2, dengan property :
 - Name : TLihatFaktur
 - Caption : Lihat Faktur
11. BitBtn di Panel2, dengan property :
 - Name : TTutup
 - Caption : Tutup

Pengolahan Data Penjualan

65

- Isi event OnClick tombol TTutup dengan

```
procedure TFPenjualan.TTutupClick(Sender: TObject);  
begin  
 Close;  
end;
```

Pengolahan Data Penjualan

66

□ Isi event OnClick pada tombol TLihatFaktur

```
procedure TFPenjualan.TLihatFakturClick(Sender: TObject);  
begin  
 Showmessage('Under construction');  
end;
```

MATERI BARU

67

TIPE-TIPE FIELD

Tipe-tipe Field

68

□ Delphi mengenal 3 tipe field, yaitu

1. Field Data (Data Field)

Field data adalah tipe field yang secara fisik disimpan dalam file data. Jadi field ini dibuat ketika kita membuat struktur tabelnya.

2. Field Lookup (Lookup Field)

Field lookup adalah tipe field yang isi datanya berada pada tabel lain yang diakses berdasarkan kunci tertentu / relasi tertentu (misalnya Nama Pelanggan pada tabel Penjualan berasal dari field Nama yang ada di tabel Pelanggan)

3. Field Perhitungan (Calculated Field)

Field perhitungan adalah tipe field yang isi datanya merupakan hasil perhitungan atau operasi tertentu (misalnya field Keuntungan yang diambil berdasarkan perhitungan HargaJual dikurangi HargaBeli.

Tipe-Tipe Field

69

□ Membuat Field Data

- ▣ Double klik di tabel yang akan dibuat fieldnya
- ▣ Klik kanan di Field Editor, pilih Add All Field atau Add Fields jika ingin memilih field yang akan ditambahkan ke table.

Tipe-Tipe Field

70

□ Contoh Field Data

DM.TPenjualan

Nomor
KodePelanggan
WaktuTransaksi
Total

Field Data di Tabel Penjualan

DM.TDetailPenjualan

NomorPenjualan
KodeBarang
Qty
Harga

Field Data di Tabel DetailPenjualan

Tipe-Tipe Field

71

□ Membuat Field Lookup

- ▣ Double klik di tabel yang akan dibuat fieldnya
- ▣ Klik kanan di Field Editor, pilih New Fields kemudian isi propertiesnya.

- Name : Nama field baru
- Component : Nama komponent field baru
- Type : Tipe data field baru
- Size : Ukuran field baru
- Field Type : Lookup
- Key Fields : Field kunci relasi ke tabel lain
- Dataset : Tabel sumber data yang akan dilookup
- Lookup Key : Field kunci yang ada di tabel sumber data
- Result Field : Field yang akan diambil datanya (dari tabel 2)

Type-Type Field

72

□ Contoh Field Lookup

Tabel TPenjualan

**Pengaturan Field Baru
(NamaPelanggan)**

**Tabel TPenjualan
setelah ditambah
field baru**

Tipe-Tipe Field

73

Pengolahan Data Penjualan

PENGOLAHAN DATA PENJUALAN

Nomor	KodePelanggan	WaktuTransaksi	Total	NamaPelanggan
1	1	5/20/2008 8:00:00 AM	\$77,500.00	Andri Heryandi

Hasil Lookup

PERINCIAN FAKTUR PENJUALAN

NomorPenjualan	KodeBarang	Qty	Harga
1	4970129727514	1	\$7,500.00
1	4970129727538	10	\$7,500.00

Navigation buttons: Penjualan Baru, Lihat Faktur, Tutup

Tipe-Tipe Field

74

- Membuat Field Perhitungan
 - ▣ Double klik di tabel yang akan dibuat fieldnya
 - ▣ Klik kanan di Field Editor, pilih New Fields kemudian isi propertiesnya.
 - Name : Nama field baru
 - Component : Nama komponent field baru
 - Type : Tipe data field baru
 - Size : Ukuran field baru
 - Field Type : Calculated
 - ▣ Cari event OnCalcField di table yang ditambah field perhitungan. Isi dengan rumus perhitungannya.

Tipe-Tipe Field

75

□ Contoh Field Perhitungan (Calculated Field)

Tabel TBarang

Pengaturan Field Baru (Keuntungan)

**Tabel TBarang
setelah ditambah
field baru**

Tipe-Tipe Field

76

Cari event OnCalcField pada TBarang. Isi event tersebut dengan perintah di bawah ini :

```
procedure TDM.TBarangCalcFields(DataSet: TDataSet);  
begin  
 TBarangKeuntungan.Value:=TBarangHargaJual.value - TBarangHargaBeli.value;  
end;
```

Perhatian :

Field Perhitungan hanya bisa dilihat datanya ketika program telah dirun.

Tipe-Tipe Field

77

Pengolahan Data Barang

PENGOLAHAN DATA BARANG

	HargaBeli	HargaJual	Stok	StokMinimal	Gambar	Keuntungan
▶	\$123.00	\$123.00	11	11	(GRAPHIC)	\$0.00
	\$40,000.00	\$45,000.00	20	3	(GRAPHIC)	\$5,000.00
	\$120,000.00	\$133,000.00	10	1	(GRAPHIC)	\$13,000.00
	\$5,000.00	\$7,500.00	10	4	(GRAPHIC)	\$2,500.00
	\$5,000.00	\$7,500.00	10	4	(GRAPHIC)	\$2,500.00
	\$150,000.00	\$175,000.00	3	0	(GRAPHIC)	\$25,000.00
	\$1,000.00	\$15,000.00	10	5	(GRAPHIC)	\$14,000.00
	\$30,000.00	\$40,000.00	3	3	(Graphic)	\$10,000.00
	\$45,000.00	\$55,000.00	10	5	(GRAPHIC)	\$10,000.00
	\$40,000.00	\$50,000.00	5	1	(Graphic)	\$10,000.00

Data Diurutkan Berdasarkan :
☒ Kode
☐ Nama Barang
☐ Harga Jual
☐ Stok

Pencarian Data :

Cari

◀ ◁ ▷ ▶ Tambah Edit Hapus Laporan Tutup

Field Hasil Perhitungan

Pengolahan Data Penjualan

78

**Kembali ke Pengolahan
Data Penjualan**

Pengolahan Data Penjualan

79

□ Buat Field baru di Tabel TBarang

▣ Field SubTotal

- Name : Keuntungan
- Type/Size : Currency/sudah ditentukan
- Field Type : Calculated
- Perintah yang ada dalam event OnCalcFields milik TBarang adalah :

```
procedure TDM.TBarangCalcFields(DataSet: TDataSet);  
begin  
 TBarangKeuntungan.Value:=TBarangHargaJual.value - TBarangHargaBeli.value;  
end;
```

Pengolahan Data Penjualan

80

□ Buat field-field berikut di table TPenjualan

▣ Field Nama Pelanggan

- Name : Nama Pelanggan
- Type/Size : String/50
- Field Type : Lookup
- Key Field : KodePelanggan
- Dataset : TPelanggan
- Lookup Key : Kode
- Result Field : Nama

Pengolahan Data Penjualan

81

▣ Field Alamat Pelanggan

- Name : Alamat Pelanggan
- Type/Size : String/250
- Field Type : Lookup
- Key Field : KodePelanggan
- Dataset : TPelanggan
- Lookup Key : Kode
- Result Field : Alamat

Pengolahan Data Penjualan

82

▣ Field Kota

- Name : Kota
- Type/Size : String/20
- Field Type : Lookup
- Key Field : KodePelanggan
- Dataset : TPelanggan
- Lookup Key : Kode
- Result Field : Kota

Pengolahan Data Penjualan

83

□ Buat field-field berikut di table TDetailPenjualan

▣ Field Nama Barang

- Name : Nama Barang
- Type/Size : String/50
- Field Type : Lookup
- Key Field : Kode
- Dataset : TBarang
- Lookup Key : KodeBarang
- Result Field : Nama

Pengolahan Data Penjualan

84

▣ Field SubTotal

- Name : SubTotal
- Type/Size : Currency/sudah ditentukan
- Field Type : Calculated
- Perintah yang ada dalam event OnCalcFields milik TDetailPenjualan adalah :

```
procedure TDM.TDetailPenjualanCalcFields(DataSet: TDataSet);  
begin  
 TDetailPenjualanSubTotal.value:=TDetailPenjualanQty.value*TDetailPenjualanHarga.Value;  
end;
```

Pengolahan Data Penjualan

85

DM.TBarang

Kode
Nama
HargaBeli
HargaJual
Stok
StokMinimal
Gambar
Keuntungan

Fields

DM.TPenjualan

Nomor
KodePelanggan
WaktuTransaksi
Total
Nama Pelanggan
Alamat
Kota

DM.TDetailPenjualan

NomorPenjualan
KodeBarang
Qty
Harga
Nama Barang
SubTotal

Pengolahan Data Penjualan

86

- Save semua dokumen
- Test Program, lihat apakah field-field baru yang dibuat telah berfungsi dengan benar.

MATERI BARU

87

RELASI MASTER/DETAIL

Relasi Master/Detail

88

□ Pengertian/Definisi

Relasi Master/Detail adalah suatu relasi antara 2 buah tabel yang mempunyai hubungan master/detail. Contoh relasi master detail adalah :

- Relasi antara Penjualan dan DetailPenjualan
 - Relasi antara Data Pegawai dengan Data Anak, Data Pendidikan, Data Prestasi
 - Relasi antara Data Mahasiswa dengan Data Nilai
 - Relasi antara Data Kelas dengan Data Mahasiswa
- Master/detail biasanya digunakan untuk relasi 2 tabel yang mempunyai derajat relasi One-To-Many.
 - Jika sebuah data di tabel master dipilih, maka tabel detailnya hanya menampilkan data sesuai dengan data yang ditunjuk di tabel master. Contoh jika di tabel master dipilih Nomor Faktur 1, maka di tabel detail hanya akan menampilkan daftar detail penjualan nomor faktur 1 saja.

Relasi Master/Detail

89

- Membuat relasi master detail
 - ▣ Klik tabel yang menjadi detail
 - ▣ Isi properti MasterSource dengan DataSource milik tabel master
 - ▣ Di properti MasterField klik tombol [...]
 - ▣ Di pilihan Detail Field isi dengan field yang ada di tabel detail yang berelasi dengan tabel master
 - ▣ Di pilihan Master Field isi dengan field yang ada di tabel master yang berelasi dengan tabel detail
 - ▣ Klik tombol Add untuk menambahkan relasi tersebut
 - ▣ Klik OK.

Relasi Master/Detail

90

□ Contoh Relasi Master Detail

The 'Field Link Designer' dialog box is shown with the 'Available Indexes' dropdown set to 'Primary'. The 'Detail Fields' list contains 'NomorPenjualan' and 'KodeBarang'. The 'Master Fields' list contains 'Nomor', 'KodePelanggan', 'WaktuTransaksi', 'Total', and 'Nama Pelanggan'. The 'Joined Fields' list is empty. The 'Add' button is visible between the two field lists. At the bottom are 'OK', 'Cancel', and 'Help' buttons.

The 'Field Link Designer' dialog box is shown with the 'Available Indexes' dropdown set to 'Primary'. The 'Detail Fields' list contains 'KodeBarang'. The 'Master Fields' list contains 'KodePelanggan', 'WaktuTransaksi', 'Total', 'Nama Pelanggan', and 'Alamat'. The 'Joined Fields' list now contains the link 'NomorPenjualan -> Nomor'. The 'Add' button is visible between the two field lists. At the bottom are 'OK', 'Cancel', and 'Help' buttons.

Pengolahan Data Penjualan

91

**Kembali ke Pengolahan
Data Penjualan**

Pengolahan Data Penjualan

92

- Buat relasi master/detail antara tabel TPenjualan sebagai tabel master dan tabel TDetailPenjualan sebagai tabel detail. Caranya adalah :
 - Aktifkan Data Modul
 - Klik tabel yang menjadi detail (TDetailPenjualan)
 - Isi properti MasterSource : TPenjualan
 - Di properti MasterField klik tombol [...]
 - Di pilihan Detail Field isi dengan Field NomorPenjualan
 - Di pilihan Master Field isi dengan Field Nomor
 - Klik tombol Add (lihat slide berikutnya)
 - Klik OK.

Pengolahan Data Penjualan

93

- Relasi Master Detail antar Tpenjualan dan TDetailPenjualan

Dengan pengaturan master/detail ini, maka setiap ada perpindahan record di tabel master (TPenjualan), maka isi dari tabel detail hanya akan menampilkan data dengan kode penjualan yang sedang ditunjuk di TPenjualan.

Pengolahan Data Penjualan

Sampai langkah ini, pengolahan penjualan baru dapat menampilkan data penjualan secara master detail saja. Tetapi proses penambahan penjualan baru belum dilakukan. Materi selanjutnya adalah bagaimana membuat menyusun transaksi penjualan.

Pengolahan Data Penjualan

95

□ Transaksi Penjualan Baru

- Hal yang harus diperhatikan ketika membuat transaksi penjualan baru.
 - Disarankan untuk membuat tabel temporary item penjualan. Jika transaksinya telah benar-benar terjadi (tidak dibatalkan), maka data yang ada di tabel item temporary penjualan akan dipindahkan ke tabel penjualan. Jika ternyata transaksi dibatalkan, maka data yang ada di tabel temporary item akan dihapus dan tidak ditambahkan ke tabel penjualan

Pengolahan Data Penjualan

96

- Membuat Transaksi Penjualan Baru

Pengolahan Data Penjualan

97

- Buat Tabel untuk temporary item penjualan

Restructure Paradox 7 Table: TemplItemJual.db

Field roster:

	Field Name	Type	Size	Key
1	KodeBarang	A	13	*
2	Qty	I	13	*

Table properties:

Validity Checks: Define...

☐ 1. Required Field

2. Minimum value:

3. Maximum value:

4. Default value:

5. Picture:

☐ Pack Table

Save Save As... Cancel Help

Nama File : TemplItemJual.db

Pengolahan Data Penjualan

98

- Tempatkan Komponen Table di data module untuk TemplItemJual.DB dengan nama tabel TTemplItemJual. Tempatkan pula Datasource dengan Nama DsTemplItemJual.

Pengolahan Data Penjualan

99

□ Buat field-field berikut di table TTempltemJual

▣ Field Nama Barang

- Name : Nama Barang
- Type/Size : String/50
- Field Type : Lookup
- Key Field : KodeBarang
- Dataset : TBarang
- Lookup Key : Kode
- Result Field : Nama

The screenshot shows the 'New Field' dialog box with the following configuration:

- Field properties:**
 - Name: Nama Barang
 - Component: TTempltemJualNamaBa
 - Type: String
 - Size: 50
- Field type:**
 - ☐ Data
 - ☐ Calculated
 - ☒ Lookup
- Lookup definition:**
 - Key Fields: KodeBarang
 - Dataset: TBarang
 - Lookup Keys: Kode
 - Result Field: Nama

Buttons: OK, Cancel, Help

Pengolahan Data Penjualan

100

□ Buat field-field berikut di table TTempltemJual

▣ Field Harga Jual

- Name : Harga Jual
- Type/Size : Currency/-
- Field Type : Lookup
- Key Field : KodeBarang
- Dataset : TBarang
- Lookup Key : Kode
- Result Field : HargaJual

The screenshot shows the 'New Field' dialog box with the following configuration:

- Field properties:**
 - Name: Harga Jual
 - Component: TTempltemJualHargaJu
 - Type: Currency
 - Size: 0
- Field type:**
 - ☐ Data
 - ☐ Calculated
 - ☒ Lookup
- Lookup definition:**
 - Key Fields: KodeBarang
 - Dataset: TBarang
 - Lookup Keys: Kode
 - Result Field: HargaJual

Pengolahan Data Penjualan

101

□ Buat field-field berikut di table TTempItemJual

▣ Field Sub Total

- Name : Sub Total
- Type/Size : Currency/-
- Field Type : Calculated

The screenshot shows the 'New Field' dialog box. In the 'Field properties' section, the 'Name' is 'Sub Total' and the 'Component' is 'TTempItemJualSubTota'. The 'Type' is set to 'Currency' and the 'Size' is '0'. In the 'Field type' section, the 'Calculated' radio button is selected. The 'Lookup definition' section is empty. The 'OK' button is highlighted.

Isi event OnCalcField milik TTempItemJual dengan perintah di bawah ini

```
procedure TDM.TTempItemJualCalcFields(DataSet: TDataSet);  
begin  
 TTempItemJualSubTotal.value:=TTempItemJualQty.value*TTempItemJualHargaJual.Value;  
end;
```

Pengolahan Data Penjualan

102

- Buat sebuah form untuk Pengisian Penjualan
 - ▣ File → New → Form
 - ▣ Ganti Name menjadi FlsiPenjualan
 - ▣ Isi Caption dengan “Pembuatan Faktur Baru”
 - ▣ File → Save dengan nama UFlsiPenjualan.pas
- Susun Form seperti pada gambar di slide berikutnya

Pengolahan Data Penjualan

103

The application window has a blue title bar with the text "Pembuatan Faktur Baru" and standard Windows window controls (minimize, maximize, close). The main area is a light beige form with the following fields and buttons:

- Kode:** A text box labeled "EKode" and a "Cari" button.
- Nama:** A text box labeled "ENama".
- Alamat:** A text box labeled "EAlamat".
- Kota:** A text box labeled "EKota".
- No Telepon:** A text box labeled "ENoTelepon".
- Data Pelanggan:** A button located to the right of the customer data fields.

Below the form is a table with the following columns:

KodeBarang	Qty	Nama Barang	Harga Jual	Sub Total
▶				

At the bottom of the window is a bar with four buttons: "Tambah Item", "Edit Item", "Hapus Item", and "Selesai".

Pengolahan Data Penjualan

104

Properti-properti penting komponen di FlsiPenjualan

1. Edit, dengan property :
 - Name : Ekode
 - Text : <kosongkan>
2. Edit, dengan property :
 - Name : ENama
 - Text : <kosongkan>
3. Edit, dengan property :
 - Name : EAlamat
 - Text : <kosongkan>
4. Edit, dengan property :
 - Name : EKota
 - Text : <kosongkan>
5. Edit, dengan property :
 - Name : ENoTelepon
 - Text : <kosongkan>
6. BitBtn, dengan property :
 - Name : TCari
 - Caption : Cari
5. DBGrid, dengan property :
 - Name : DBGrid1
 - DataSource : DM.DsTempltemJual
6. BitBtn, dengan property :
 - Name : TTambah
 - Caption : Tambah Item
7. BitBtn, dengan property :
 - Name : TEdit
 - Caption : Edit Item
8. BitBtn, dengan property :
 - Name : THapus
 - Caption : Hapus Item
9. BitBtn, dengan property :
 - Name : TSelesai
 - Caption : Selesai
10. BitBtn, dengan property :
 - Name : TDataPelanggan
 - Caption : Data Pelanggan

Pengolahan Data Penjualan

105

- Buat sebuah form untuk Pengisian Item Penjualan
 - ▣ File → New → Form
 - ▣ Ganti Name menjadi FlsiltemJual
 - ▣ Isi Caption dengan “Pengisian Item Jual”
 - ▣ File → Save dengan nama UFlsiltemJual.pas
- Susun Form seperti pada gambar di slide berikutnya

Pengolahan Data Penjualan

106

The image shows a screenshot of a Windows application window titled "Pengisian Item Penjualan". The window has a blue title bar with standard minimize, maximize, and close buttons. The main area of the window is a form with a dotted background. It contains five input fields, each preceded by a label: "KodeBarang" (text box labeled DBEdit1), "Nama Barang" (lookup combo box labeled DBLookupComboBox1), "Harga Jual" (text box labeled DBEdit2), "Qty" (text box labeled DBEdit3), and "Sub Total" (text box labeled DBEdit4). At the bottom of the form are two buttons: "Simpan" (Save) and "Batal" (Cancel).

Label	Control Name
KodeBarang	DBEdit1
Nama Barang	DBLookupComboBox1
Harga Jual	DBEdit2
Qty	DBEdit3
Sub Total	DBEdit4

Buttons: Simpan, Batal

Pengolahan Data Penjualan

107

Properti-properti penting komponen di FlsitemJual

1. DBEdit, dengan property :

- Name : DBEdit1
- DataSource : DM.DsTempltemJual
- DataField : KodeBarang

2. DBEdit, dengan property :

- Name : DBEdit2
- DataSource : DM.DsTempltemJual
- DataField : Harga Jual

3. DBEdit, dengan property :

- Name : DBEdit3
- DataSource : DM.DsTempltemJual
- DataField : Qty

4. DBEdit, dengan property :

- Name : DBEdit4
- DataSource : DM.DsTempltemJual
- DataField : Sub Total

5. DBLookupComboBox, dengan property :

- Name : DBLookupComboBox
- DataSource : DM.DsTempltemJual
- DataField : Nama Barang

Pengolahan Data Penjualan

108

- Isi event OnClick tombol Penjualan Baru yang ada di form FPenjualan

```
procedure TFPenjualan.TPenjualanBaruClick(Sender: TObject);
begin
 // Hapus Semua Data yang ada di Temporary Item Jual
 DM.TTempItemJual.First;
 While DM.TTempItemJual.Eof = false do
 DM.TTempItemJual.Delete;

 FISiPenjualan.EKode.Clear;
 FISiPenjualan.ENama.Clear;
 FISiPenjualan.EAlamat.Clear;
 FISiPenjualan.EKota.Clear;
 FISiPenjualan.ENoTelepon.Clear;

 FISiPenjualan.Showmodal; // Tampilkan Form Isi Penjualan
end;
```

Pengolahan Data Penjualan

109

□ Isi event OnClick tombol Cari yang ada di form FIsiPenjualan

```
procedure TFIsiPenjualan.TCariClick(Sender: TObject);
begin
 if DM.TPelanggan.Locate('Kode',EKode.Text,[]) = true then
 begin
 ENama.Text:=DM.TPelanggan.FieldName('Nama').AsString;
 EAlamat.Text:=DM.TPelanggan.FieldName('Alamat').AsString;
 EKota.Text:=DM.TPelanggan.FieldName('Kota').AsString;
 ENoTelepon.Text:=DM.TPelanggan.FieldName('NoTelepon').AsString;
 end
 else
 begin
 Showmessage('Pelanggan Tidak Ditemukan');
 ENama.Clear;
 EAlamat.Clear;
 EKota.Clear;
 ENoTelepon.Clear;
 end;
end;
```

Pengolahan Data Penjualan

110

- Isi event **OnClick** tombol **Data Pelanggan** yang ada di form **FIsiPenjualan**

```
procedure TFIsiPenjualan.TDataPelangganClick(Sender: TObject);  
begin  
 FPelanggan.Showmodal;  
end;
```

Pengolahan Data Penjualan

111

- Isi event OnClick tombol Tambah Item yang ada di form FIsiPenjualan

```
procedure TFIsiPenjualan.TTambahClick(Sender: TObject);  
begin  
 DM.TTempItemJual.Append;  
 FIsiItemJual.Showmodal;  
end;
```

Pengolahan Data Penjualan

112

- Isi event OnClick tombol Edit Item yang ada di form FIsiPenjualan

```
procedure TFIsiPenjualan.TEditClick(Sender: TObject);  
begin  
 DM.TTempItemJual.Edit;  
 FIsiItemJual.Showmodal;  
end;
```


Pengolahan Data Penjualan

113

□ Isi event OnClick tombol Hapus Item yang ada di form FIsiPenjualan

```
procedure TFIsiPenjualan.THapusClick(Sender: TObject);
var
 pesan:string;
begin
 pesan:='Anda yakin item berikut : '+#13+#13+
 'Kode Barang : '+DM.TTempItemJualKodeBarang.value+#13+
 'Nama Barang : '+DM.TTempItemJualNamaBarang.value+#13+#13+
 'Akan dihapus ?';
 if messagedlg(pesan,mtconfirmation,[mbyes,mbno],0)=mryes then
 begin
 DM.TTempItemJual.Delete;
 end;
 end;
```

Pengolahan Data Penjualan

114

□ Isi event OnClick tombol Selesai yang ada di form FIsiPenjualan

```
procedure TFIsiPenjualan.TSelesaiClick(Sender: TObject);
var
 Total:Currency;
begin
 if MessageDlg('Transaksi selesai?',mtconfirmation,[mbyes,mbno],0)=mryes then
 begin
 if DM.TPelanggan.Locate('Kode',EKode.Text,[])=false then
 begin
 Showmessage('Kode Pelanggan harus diisi dan terdaftar di Pelanggan');
 EKode.SetFocus;
 Exit;
 end;
 // Di sini, dipastikan bahwa pelanggan diisi dengan benar
 DM.TPenjualan.Append;
 DM.TPenjualanWaktuTransaksi.Value:=Now;
 DM.TPenjualanTotal.value:=0;// untuk sementara 0
 DM.TPenjualanKodePelanggan.value:=StrToInt(EKode.Text);
 DM.TPenjualan.Post; // Simpan sementara, agar nomor penjualan dapat
 dihasilkan otomatis
```

Pengolahan Data Penjualan

115

```
DM.TTempItemJual.First;
Total:=0;
while DM.TTempItemJual.Eof = false do
begin
 // Simpan Temp Item Jual ke Detail Penjualan satu per satu
 DM.TDetailPenjualan.Append;
 DM.TDetailPenjualanNomorPenjualan.value:=DM.TPenjualanNomor.Value;
 // ini sebenarnya tidak usah karena sudah menggunakan master/detail
 DM.TDetailPenjualanKodeBarang.value:=DM.TTempItemJualKodeBarang.value;
 DM.TDetailPenjualanHarga.Value:=DM.TTempItemJualHargaJual.value;
 DM.TDetailPenjualanQty.value:=DM.TTempItemJualQty.value;
 DM.TDetailPenjualan.Post;

 // Hitung total
 Total:=Total+DM.TTempItemJualSubTotal.value;
```

Pengolahan Data Penjualan

116

```
 //Update Stok di tabel barang
 if
DM.TBarang.Locate('Kode',DM.TDetailPenjualanKodeBarang.value,[])=true then
 begin
 DM.TBarang.Edit;
 DM.TBarangStok.value:=DM.TBarangStok.value -
DM.TDetailPenjualanQty.value;
 DM.TBarang.Post;
 end;

 DM.TTempItemJual.Next;
 end;

 // Update Total penjualan
 DM.TPenjualan.Edit;
 DM.TPenjualanTotal.value:=Total;
 DM.TPenjualan.Post;
 close;
end;
end;
```

Pengolahan Data Penjualan

117

□ Isi event OnClick pada Tombol Simpan yang ada di FlsitemJual

```
procedure TFIsiItemJual.TSimpanClick(Sender: TObject);
begin
 if DM.TTempItemJualKodeBarang.IsNull then
 begin
 Showmessage('Kode Barang tidak boleh dikosongkan');
 DBEdit1.Setfocus;
 Exit;
 end;
 if DM.TTempItemJualNamaBarang.IsNull then
 begin
 Showmessage('Kode Barang tidak ditemukan');
 DBEdit1.Setfocus;
 Exit;
 end;
 if DM.TTempItemJualQty.IsNull then
 begin
 Showmessage('Qty tidak boleh dikosongkan');
 DBEdit3.Setfocus;
 Exit;
 end;
 if DM.TTempItemJualQty.value<=0 then
 begin
 Showmessage('Qty harus lebih besar dari 0');
 DBEdit3.Setfocus;
 Exit;
 end;

 DM.TTempItemJual.Post;
 Close;
end;
```

Pengolahan Data Penjualan

118

□ Isi event OnClick pada Tombol Cancel yang ada di FlsItemJual

```
procedure TFIsiItemJual.TBatalClick(Sender: TObject);
begin
 if MessageDlg('Pengisian data mau dibatalkan ?',mtconfirmation,[mbyes,mbno],0)=mryes then
 begin
 DM.TTempItemJual.Cancel;
 Close;
 end;
end;
```

Pengolahan Data Penjualan

119

Isi event `OnClick` tombol `TDataBarang` yang ada di `Futama` dengan perintah di bawah ini :

```
procedure TFutama.TDataPenjualanClick(Sender: TObject);  
begin  
 FPenjualan.Showmodal;  
end;
```

SELESAI (untuk sementara)

120

Keep connected to

kuliahdelphi@yahoo.com

<http://delphi.heryandi.net>