

uusrusmawan.com

Media Belajar VB.Net Online & Bimbingan Tugas Akhir - Skripsi

Cara export database access ke excel mysql sql server dan txt


```
Imports System.Data.OleDb
```

```
Imports System.IO
```

```
Public Class exim_dari_access_ke_excel
```

```
 Dim conn As OleDbConnection
```

```
 Dim da As OleDbDataAdapter
```

```
 Dim ds As DataSet
```

```
 Sub koneksidb()
```

```
 conn = New
```

```
OleDbConnection("provider=microsoft.jet.oledb.4.0;data  
source=dbaccess2003.mdb")
```

```
 conn.Open()
```

```
 End Sub
```

```
 Private Sub form_Load(ByVal sender As System.Object, ByVal e  
As System.EventArgs) Handles MyBase.Load
```

```
 Me.CenterToScreen()
```

```
 Call koneksidb()
```

```
 da = New OleDbDataAdapter("select * from tblbarang",  
conn)
```

```
 ds = New DataSet
```

uusrusmawan.com

Media Belajar VB.Net Online & Bimbingan Tugas Akhir - Skripsi

```
da.Fill(ds)
dgv.DataSource = ds.Tables(0)
dgv.ReadOnly = True

'format angka ribuan
dgv.Columns("harga_jual").DefaultCellStyle.Format =
"#,0"
dgv.Columns("stok").DefaultCellStyle.Format = "#,0"

'format posisi rata kanan
dgv.Columns("Harga_jual").DefaultCellStyle.Alignment =
DataGridViewContentAlignment.MiddleRight
dgv.Columns("stok").DefaultCellStyle.Alignment =
DataGridViewContentAlignment.MiddleRight

'format judul kolom
dgv.Columns(0).HeaderText = "Kode Barang"
dgv.Columns(1).HeaderText = "Nama Barang"
dgv.Columns(3).HeaderText = "Harga Jual"

dgv.AutoSizeColumnsMode =
DataGridViewAutoSizeColumnsMode.DisplayedCells
End Sub

Private Sub Button1_Click(ByVal sender As System.Object,
ByVal e As System.EventArgs) Handles Button1.Click
'On Error Resume Next
If TextBox1.Text = "" Then
MsgBox("nama file tidak boleh kosong")
Exit Sub
End If

Dim dt As New DataTable()

For Each col As DataGridViewColumn In dgv.Columns
dt.Columns.Add(col.HeaderText, col.ValueType)
Next

Dim count As Integer = 0
For Each row As DataGridViewRow In dgv.Rows
If count < dgv.Rows.Count - 1 Then
dt.Rows.Add()
For Each cell As DataGridViewCell In row.Cells
dt.Rows(dt.Rows.Count - 1)(cell.ColumnIndex)
= cell.Value.ToString()
```

uusrusmawan.com

Media Belajar VB.Net Online & Bimbingan Tugas Akhir - Skripsi

```
 Next
 End If
 count += 1
Next


Dim wr As New StreamWriter(Application.StartupPath + "\"
+ TextBox1.Text + ".xls")
For i As Integer = 0 To dt.Columns.Count - 1
 wr.Write(dt.Columns(i).ToString().ToUpper() & vbTab)
Next
wr.WriteLine()
For i As Integer = 0 To (dt.Rows.Count) - 1
 For j As Integer = 0 To dt.Columns.Count - 1
 If dt.Rows(i)(j) IsNot Nothing Then
 wr.Write(Convert.ToString(dt.Rows(i)(j)) &
vbTab)

 Else
 wr.Write(vbTab)
 End If
 Next
 wr.WriteLine()
 Next
 wr.Close()
 MsgBox("Data Exported Successfully")

 If MessageBox.Show("open file...?", "",
MessageBoxButtons.YesNo) = Windows.Forms.DialogResult.Yes Then
 Try
 System.Windows.Forms.Help.ShowHelp(Me,
Application.StartupPath + "\" + TextBox1.Text + ".xls")
 Catch ex As Exception
 MsgBox(ex.Message)
 End Try
 End If
End Sub
End Class
```

uusrusmawan.com

Media Belajar VB.Net Online & Bimbingan Tugas Akhir - Skripsi

	Kode_Barang	Nama_Barang	Satuan	Harga_Jual	Stok
▶	B0001	BARANG 1 ACCESS 2003	PCS	60000	9
	B0002	BARANG 2 ACCESS 2003	PCS	75000	19
	B0003	BARANG 3 ACCESS 2003	BUAH	750000	10
	B0004	BARANG 4 ACCESS 2003	DUS	120000	29
	B0005	BARANG 5 ACCESS 2003	PAK	175000	39
	B0006	BARANG 6 ACCESS 2003	PCS	65000	20
	B0007	BARANG 7 ACCESS 2003	BUAH	45000	30
*					

export data access ke mysql

Pada trik ini harus dibuat dua buah koneksi, yaitu ke database access dan mysql

```
Imports System.Data.OleDb
```

```
Imports System.Data.Odbc
```

```
Public Class exim_dari_access_ke_mysql
```

```
 Dim conn_access As OleDbConnection
```

```
 Dim da_access As OleDbDataAdapter
```

```
 Dim ds_access As DataSet
```

```
 Dim cmd_access As OleDbCommand
```

```
 Dim dr_access As OleDbDataReader
```

```
 Dim conn_mysql As OdbcConnection
```

```
 Dim ds_mysql As DataSet
```

```
 Dim da_mysql As OdbcDataAdapter
```

```
 Dim cmd_mysql As OdbcCommand
```

```
 Dim dr_mysql As OdbcDataReader
```

```
 Sub koneksidb()
```

```
 conn_access = New
```

```
OleDbConnection("provider=microsoft.jet.oledb.4.0;data  
source=dbaccess2003.mdb")
```

```
 conn_access.Open()
```

```
 End Sub
```

uusrusmawan.com

Media Belajar VB.Net Online & Bimbingan Tugas Akhir - Skripsi

```
Private Sub exim_dari_access_ke_mysql_Load(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles MyBase.Load
 Me.CenterToScreen()
 Call koneksidb()
 da_access = New OleDbDataAdapter("select * from tblbarang", conn_access)
 ds_access = New DataSet
 da_access.Fill(ds_access)
 dgv.DataSource = ds_access.Tables(0)
 dgv.ReadOnly = True

 'format angka ribuan
 dgv.Columns("harga_jual").DefaultCellStyle.Format = "#,0"

 dgv.Columns("stok").DefaultCellStyle.Format = "#,0"

 'format posisi rata kanan
 dgv.Columns("Harga_jual").DefaultCellStyle.Alignment = DataGridViewContentAlignment.MiddleRight
 dgv.Columns("stok").DefaultCellStyle.Alignment = DataGridViewContentAlignment.MiddleRight

 'format judul kolom
 dgv.Columns(0).HeaderText = "Kode Barang"
 dgv.Columns(1).HeaderText = "Nama Barang"
 dgv.Columns(3).HeaderText = "Harga Jual"
 'dgv.Columns(5).HeaderText = "Stok"

 dgv.AutoSizeColumnsMode = DataGridViewAutoSizeColumnsMode.DisplayedCells
End Sub

Private Sub Button1_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles Button1.Click

 Try
 For baris As Integer = 0 To dgv.RowCount - 2
 conn_mysql = New OleDbConnection("dsn=koneksi
mysql")
 conn_mysql.Open()

 cmd_mysql = New OleDbCommand("select * from
tblbarang WHERE kode_barang='" & dgv.Rows(baris).Cells(0).Value
& "'", conn_mysql)
```

uusrusmawan.com

Media Belajar VB.Net Online & Bimbingan Tugas Akhir - Skripsi

```
dr_mysql = cmd_mysql.ExecuteReader
dr_mysql.Read()
If Not dr_mysql.HasRows Then
 Dim simpan As String = "insert into
tblbarang values('" & dgv.Rows(baris).Cells(0).Value & "', '" &
dgv.Rows(baris).Cells(1).Value & "', '" &
dgv.Rows(baris).Cells(2).Value & "', '" &
dgv.Rows(baris).Cells(3).Value & "', '" &
dgv.Rows(baris).Cells(4).Value & "')"
 cmd_mysql = New OdbcCommand(simpan,
conn_mysql)

 cmd_mysql.ExecuteNonQuery()
'Else jika data akan ditiban hidupkan coding
edit ini


'Dim edit As String = "update tblbarang set
nama_barang='" & dgv.Rows(baris).Cells(1).Value & "', satuan='" &
dgv.Rows(baris).Cells(2).Value & "', harga_jual='" &
dgv.Rows(baris).Cells(4).Value & "', stok='" &
dgv.Rows(baris).Cells(5).Value & "' where kode_barang='" &
dgv.Rows(baris).Cells(0).Value & "'"
 'cmd_mysql = New OdbcCommand(edit,
conn_mysql)

 'cmd_mysql.ExecuteNonQuery()
End If
Next
Catch ex As Exception
 MsgBox(ex.Message)
End Try
MsgBox("data berhasil di export")
Me.Close()
End Sub

End Class
```

uusrusmawan.com

Media Belajar VB.Net Online & Bimbingan Tugas Akhir - Skripsi

	Kode_Barang	Nama_Barang	Satuan	Harga_Jual	Stok
▶	B0001	BARANG 1 ACCESS 2003	PCS	60000	9
	B0002	BARANG 2 ACCESS 2003	PCS	75000	19
	B0003	BARANG 3 ACCESS 2003	BUAH	750000	10
	B0004	BARANG 4 ACCESS 2003	DUS	120000	29
	B0005	BARANG 5 ACCESS 2003	PAK	175000	39
	B0006	BARANG 6 ACCESS 2003	PCS	65000	20
	B0007	BARANG 7 ACCESS 2003	BUAH	45000	30
*					

Export data access ke sqlserver

Pada trik ini diperlukan koneksi yaitu ke database access dan sql server

```
Imports System.Data.OleDb
```

```
Imports System.Data.SqlClient
```

```
Public Class exim_dari_access_ke_sqlserver
```

```
 Dim conn_access As OleDbConnection
```

```
 Dim da_access As OleDbDataAdapter
```

```
 Dim ds_access As DataSet
```

```
 Dim cmd_access As OleDbCommand
```

```
 Dim dr_access As OleDbDataReader
```

```
 Dim conn_sqlserver As SqlConnection
```

```
 Dim ds_sqlserver As DataSet
```

```
 Dim da_sqlserver As SqlDataAdapter
```

```
 Dim cmd_sqlserver As SqlCommand
```

```
 Dim dr_sqlserver As SqlDataReader
```

```
 Sub koneksidb()
```

```
 conn_access = New
```

```
OleDbConnection("provider=microsoft.jet.oledb.4.0;data  
source=dbaccess2003.mdb")
```

```
 conn_access.Open()
```

```
 End Sub
```

uusrusmawan.com

Media Belajar VB.Net Online & Bimbingan Tugas Akhir - Skripsi

```
Sub koneksiserver()  
 conn_sqlserver = New SqlConnection("data  
source=.\sqlexpress;initial catalog=dbpenjualan;integrated  
security=true")  
 conn_sqlserver.Open()  
End Sub
```

```
Private Sub exim_dari_access_ke_sqlserver_Load(ByVal sender  
As System.Object, ByVal e As System.EventArgs) Handles  
MyBase.Load  
 Me.CenterToScreen()  
 Call koneksidb()  
 da_access = New OleDbDataAdapter("select * from  
tblbarang", conn_access)  
 ds_access = New DataSet  
 da_access.Fill(ds_access)  
 dgv.DataSource = ds_access.Tables(0)  
 dgv.ReadOnly = True  
  
 'format angka ribuan  
 dgv.Columns("harga_jual").DefaultCellStyle.Format =  
"#,0"  
 dgv.Columns("stok").DefaultCellStyle.Format = "#,0"  
  
 'format posisi rata kanan  
 dgv.Columns("Harga_jual").DefaultCellStyle.Alignment =  
DataGridViewContentAlignment.MiddleRight  
 dgv.Columns("stok").DefaultCellStyle.Alignment =  
DataGridViewContentAlignment.MiddleRight  
  
 'format judul kolom  
 dgv.Columns(0).HeaderText = "Kode Barang"  
 dgv.Columns(1).HeaderText = "Nama Barang"  
 dgv.Columns(3).HeaderText = "Harga Jual"  
 'dgv.Columns(5).HeaderText = "Stok"  
  
 dgv.AutoSizeColumnsMode =  
DataGridViewAutoSizeColumnsMode.DisplayedCells  
End Sub
```

```
Private Sub Button1_Click(ByVal sender As System.Object,  
ByVal e As System.EventArgs) Handles Button1.Click
```


uusrusmawan.com

Media Belajar VB.Net Online & Bimbingan Tugas Akhir - Skripsi

```
Try
 For baris As Integer = 0 To dgv.RowCount - 2
 Call koneksiserver()
 cmd_sqlserver = New SqlCommand("select * from
tblbarang WHERE kode_barang='" & dgv.Rows(baris).Cells(0).Value
& "'", conn_sqlserver)
 dr_sqlserver = cmd_sqlserver.ExecuteReader
 dr_sqlserver.Read()
 If Not dr_sqlserver.HasRows Then
 Call koneksiserver()
 Dim simpan As String = "insert into
tblbarang values('" & dgv.Rows(baris).Cells(0).Value & "', '" &
dgv.Rows(baris).Cells(1).Value & "', '" &
dgv.Rows(baris).Cells(2).Value & "', '" &
dgv.Rows(baris).Cells(3).Value & "', '" &
dgv.Rows(baris).Cells(4).Value & "'"")
 cmd_sqlserver = New SqlCommand(simpan,
conn_sqlserver)
 cmd_sqlserver.ExecuteNonQuery()
 'Else jika data akan ditiban hidupkan coding
ini
 'Dim edit As String = "update tblbarang set
nama_barang='" & dgv.Rows(baris).Cells(1).Value & "', satuan='" &
dgv.Rows(baris).Cells(2).Value & "', harga_jual='" &
dgv.Rows(baris).Cells(4).Value & "', stok='" &
dgv.Rows(baris).Cells(5).Value & "' where kode_barang='" &
dgv.Rows(baris).Cells(0).Value & "'"
 'cmd_sqlserver = New SqlCommand(edit,
conn_sqlserver)
 'cmd_sqlserver.ExecuteNonQuery()
 End If
 Next
Catch ex As Exception
 MsgBox(ex.Message)
End Try
MsgBox("data berhasil di export")
Me.Close()
End Sub
End Class
```

uusrusmawan.com

Media Belajar VB.Net Online & Bimbingan Tugas Akhir - Skripsi

Pada trik ini kita harus memberi nama file txt terlebih dahulu

```
Imports System.Data.OleDb
Imports System.IO
Imports System.Text
```

```
Public Class exim_dari_access_ke_txt
 Dim conn As OleDbConnection
 Dim da As OleDbDataAdapter
 Dim ds As DataSet
 Dim cmd As OleDbCommand
 Dim dr As OleDbDataReader
```

```
Sub koneksidb()
 conn = New
OleDbConnection("provider=microsoft.jet.oledb.4.0;data
source=dbaccess2003.mdb")
 conn.Open()
End Sub
```

```
Private Sub form_Load(ByVal sender As System.Object, ByVal e
As System.EventArgs) Handles MyBase.Load
 Me.CenterToScreen()
 Label1.Text = ""
 Call koneksidb()
```

uusrusmawan.com

Media Belajar VB.Net Online & Bimbingan Tugas Akhir - Skripsi

```
conn) da = New OleDbDataAdapter("select * from TBLbarang",
 ds = New DataSet
 da.Fill(ds)
 DGV.DataSource = ds.Tables(0)
 DGV.ReadOnly = True
 End Sub

 Private Sub Button1_Click(ByVal sender As System.Object,
 ByVal e As System.EventArgs) Handles Button1.Click
 SaveFileDialog1.Filter = "*.txt|*.txt"
 SaveFileDialog1.ShowDialog()
 Label1.Text = SaveFileDialog1.FileName
 End Sub

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

 If Label1.Text = "" Then
 MsgBox("tentukan nama file dan lokasinya")
 SaveFileDialog1.Filter = "*.txt|*.txt"
 SaveFileDialog1.ShowDialog()
 Label1.Text = SaveFileDialog1.FileName
 Exit Sub
 End If

 Call koneksidb()
 Dim hasil As New DataTable
 da = New OleDbDataAdapter("select * from TBLbarang",
conn) da.Fill(hasil)
 conn.Close()

 Dim writer As New StreamWriter(Label1.Text)
 Try
 Dim sb As New StringBuilder

 For Each row As DataRow In hasil.Rows
 sb = New StringBuilder
 For Each col As DataColumn In hasil.Columns
 sb.Append(row(col.ColumnName) & ",")
 Next
 writer.WriteLine(sb.ToString())
 Next
 Catch ex As Exception
```

uusrusmawan.com

Media Belajar VB.Net Online & Bimbingan Tugas Akhir - Skripsi

```
 Throw ex
 Finally
 If Not writer Is Nothing Then writer.Close()
 End Try

 MsgBox("konversi ke file txt sukses")
 If MessageBox.Show("buka file hasil konversi...", "",
 MessageBoxButtons.YesNo) = Windows.Forms.DialogResult.Yes Then
 System.Windows.Forms.Help.ShowHelp(Me, Label1.Text)
 Me.Close()
 Else
 Label1.Text = ""
 End If
End Sub

End Class
```