

uusrusmawan.com

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

Database access

VB.Net - uusrusmawan.com

Coding - access

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

```
Public Class frmaccess
```

```
 Dim Conn As OleDbConnection  
 Dim DA As OleDbDataAdapter  
 Dim DS As DataSet  
 Dim CMD As OleDbCommand  
 Dim DR As OleDbDataReader
```

uusrusmawan.com

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

```
Sub Koneksi()  
 Try  
 Conn = New  
OleDbConnection("provider=microsoft.jet.oledb.4.0;data  
source=ajb.mdb")  
 Conn.Open()  
 Catch ex As Exception  
 MsgBox(ex.Message)  
 End  
End Try  
End Sub
```

```
Dim romawi, ketemu As String
```

```
Sub angkaromawi()  
 If Month(Ttanggal.Text) = 1 Then  
 romawi = "I"  
 ElseIf Month(Ttanggal.Text) = 2 Then  
 romawi = "II"  
 ElseIf Month(Ttanggal.Text) = 3 Then  
 romawi = "III"  
 ElseIf Month(Ttanggal.Text) = 4 Then  
 romawi = "IV"  
 ElseIf Month(Ttanggal.Text) = 5 Then  
 romawi = "V"  
 ElseIf Month(Ttanggal.Text) = 6 Then  
 romawi = "VI"  
 ElseIf Month(Ttanggal.Text) = 7 Then  
 romawi = "VII"  
 ElseIf Month(Ttanggal.Text) = 8 Then  
 romawi = "VIII"  
 ElseIf Month(Ttanggal.Text) = 9 Then  
 romawi = "IX"  
 ElseIf Month(Ttanggal.Text) = 10 Then  
 romawi = "X"  
 ElseIf Month(Ttanggal.Text) = 11 Then  
 romawi = "XI"  
 ElseIf Month(Ttanggal.Text) = 12 Then  
 romawi = "XII"  
 End If  
 Tromawi.Text = romawi  
End Sub
```

```
Sub Notis()
```

uusrusmawan.com

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

```
CMD = New OleDbCommand("select right(nomor,4) &
left(nomor,3) as ketemu from tblnomor order by 1 desc",
Conn)
DR = CMD.ExecuteReader
DR.Read()
If Not DR.HasRows Then
 tnomor.Text = "001/ABC/" + tromawi.Text + "/"
+ Microsoft.VisualBasic.Right(ttanggal.Text, 4)
Else
 tnomor.Text =
Format(Microsoft.VisualBasic.Right(DR.Item("ketemu"), 3)
+ 1, "000") + "/ABC/" + tromawi.Text + "/" +
Microsoft.VisualBasic.Right(ttanggal.Text, 4)
End If
End Sub

Sub TAMPILGRID()
DA = New OleDbDataAdapter("select * from
tblnomor", Conn)
DS = New DataSet
DA.Fill(DS)
dgv.DataSource = DS.Tables(0)
dgv.ReadOnly = True
End Sub

Private Sub frmaccess_Load(ByVal sender As
System.Object, ByVal e As System.EventArgs) Handles
 MyBase.Load
 Me.CenterToScreen()
 Call Koneksi()
 Call angkaromawi()
 Call Notis()
 Call TAMPILGRID()
End Sub

Private Sub ttanggal_ValueChanged(ByVal sender As
System.Object, ByVal e As System.EventArgs) Handles
ttanggal.ValueChanged
 Call angkaromawi()
 Call Notis()

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

```
 CMD = New OleDbCommand("insert into tblnomor
values('" & tnomor.Text & "')", Conn)
 CMD.ExecuteNonQuery()
 Call Notis()
 Call TAMPILGRID()
 End Sub


 Private Sub Button2_Click(ByVal sender As
System.Object, ByVal e As System.EventArgs) Handles
Button2.Click
 CMD = New OleDbCommand("delete from tblnomor",
Conn)
 CMD.ExecuteNonQuery()
 Call Notis()
 Call TAMPILGRID()
 End Sub
End Class
```

uusrusmawan.com

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

Database mysql

VB.Net - uusrusmawan.com

Coding mysql

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

```
Public Class frmmysql
```

```
 Dim Conn As OdbcConnection
```

```
 Dim DA As OdbcDataAdapter
```

```
 Dim DS As DataSet
```

```
 Dim CMD As OdbcCommand
```

```
 Dim DR As OdbcDataReader
```

```
 Sub Koneksi()
```

```
 Try
```

```
 Conn = New OdbcConnection("Dsn=dsnnomor")
```

```
 If Conn.State = ConnectionState.Closed Then
```

uusrusmawan.com

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

```
 Conn.Open()
 End If
Catch ex As Exception
 MsgBox(ex.Message)
End
End Try
End Sub

Dim romawi, ketemu As String

Sub angkaromawi()
 If Month(ttanggal.Text) = 1 Then
 romawi = "I"
 ElseIf Month(ttanggal.Text) = 2 Then
 romawi = "II"
 ElseIf Month(ttanggal.Text) = 3 Then
 romawi = "III"
 ElseIf Month(ttanggal.Text) = 4 Then
 romawi = "IV"
 ElseIf Month(ttanggal.Text) = 5 Then
 romawi = "V"
 ElseIf Month(ttanggal.Text) = 6 Then
 romawi = "VI"
 ElseIf Month(ttanggal.Text) = 7 Then
 romawi = "VII"
 ElseIf Month(ttanggal.Text) = 8 Then
 romawi = "VIII"
 ElseIf Month(ttanggal.Text) = 9 Then
 romawi = "IX"
 ElseIf Month(ttanggal.Text) = 10 Then
 romawi = "X"
 ElseIf Month(ttanggal.Text) = 11 Then
 romawi = "XI"
 ElseIf Month(ttanggal.Text) = 12 Then
 romawi = "XII"
 End If
 tromawi.Text = romawi
End Sub

Sub Notis()
 Koneksi()
 CMD = New OleDbCommand("select
concat(right(nomor,2),mid(tanggal,6,2),left(nomor,2))
from tblnomor where year(tanggal)='" &
Year(ttanggal.Text) & "' and month(tanggal)='" &
Month(ttanggal.Text) & "' order by 1 desc", Conn)
```

uusrusmawan.com

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

```
DR = CMD.ExecuteReader
DR.Read()
If Not DR.HasRows Then
 tnomor.Text = "01/FPI/" + tromawi.Text + "/"
+ Microsoft.VisualBasic.Right(ttanggal.Text, 4)
Else
 If Microsoft.VisualBasic.Left(DR(0), 4) =
Format(DateValue(ttanggal.Text), "yyMM") Then
 tnomor.Text =
Format(Microsoft.VisualBasic.Right(DR(0), 2) + 1, "00") +
"/FPI/" + tromawi.Text + "/" +
Microsoft.VisualBasic.Right(ttanggal.Text, 4)
 Else
 tnomor.Text = "01/FPI/" + tromawi.Text +
"/" + Microsoft.VisualBasic.Right(ttanggal.Text, 4)
 End If
End If
End Sub

Sub TAMPILGRID()
Call Koneksi()
DA = New OleDbDataAdapter("select * from tblnomor",
Conn)
DS = New DataSet
DA.Fill(DS)
dgv.DataSource = DS.Tables(0)
dgv.ReadOnly = True
End Sub

Private Sub frmodbcsrvr_Load(ByVal sender As
System.Object, ByVal e As System.EventArgs) Handles
 MyBase.Load
 Me.CenterToScreen()
 Call angkaromawi()
 Call Notis()
 Call TAMPILGRID()
End Sub

Private Sub ttanggal_ValueChanged(ByVal sender As
System.Object, ByVal e As System.EventArgs) Handles
 ttanggal.ValueChanged
 Call angkaromawi()
 Call Notis()
End Sub
```

uusrusmawan.com

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

```
Private Sub Button1_Click(ByVal sender As
System.Object, ByVal e As System.EventArgs) Handles
Button1.Click
 Call Koneksi()
 CMD = New OleDbCommand("insert into tblnomor
values('" & tnomor.Text & "',''" &
Format(DateValue(ttanggal.Text), "yyyy-MM-dd") & "'')",
Conn)
 CMD.ExecuteNonQuery()
 Call Notis()
 Call TAMPILGRID()
End Sub

Private Sub Button2_Click(ByVal sender As
System.Object, ByVal e As System.EventArgs) Handles
Button2.Click
 Call Koneksi()
 CMD = New OleDbCommand("delete from tblnomor",
Conn)
 CMD.ExecuteNonQuery()
 Call Notis()
 Call TAMPILGRID()
End Sub
End Class
```


uusrusmawan.com

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

Database sqlserver

VB.Net - uusrusmawan.com

Coding - sqlserver

```
Imports System.Data.SqlClient
Public Class frmssqlserver

 Dim Conn As SqlConnection
 Dim DA As SqlDataAdapter
 Dim DS As DataSet
 Dim CMD As SqlCommand
 Dim DR As SqlDataReader

 Sub Koneksi()
```

uusrusmawan.com

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

```
Try
 Conn = New SqlConnection("data
source=.\\sqlexpress;initial catalog=dbNOMOR;integrated
security=true")
 If Conn.State = ConnectionState.Closed Then
 Conn.Open()
 End If
Catch ex As Exception
 MsgBox(ex.Message)
End
End Try
End Sub
```

```
Dim romawi, ketemu As String
```

```
Sub angkaromawi()
 If Month(Ttanggal.Text) = 1 Then
 romawi = "I"
 ElseIf Month(Ttanggal.Text) = 2 Then
 romawi = "II"
 ElseIf Month(Ttanggal.Text) = 3 Then
 romawi = "III"
 ElseIf Month(Ttanggal.Text) = 4 Then
 romawi = "IV"
 ElseIf Month(Ttanggal.Text) = 5 Then
 romawi = "V"
 ElseIf Month(Ttanggal.Text) = 6 Then
 romawi = "VI"
 ElseIf Month(Ttanggal.Text) = 7 Then
 romawi = "VII"
 ElseIf Month(Ttanggal.Text) = 8 Then
 romawi = "VIII"
 ElseIf Month(Ttanggal.Text) = 9 Then
 romawi = "IX"
 ElseIf Month(Ttanggal.Text) = 10 Then
 romawi = "X"
 ElseIf Month(Ttanggal.Text) = 11 Then
 romawi = "XI"
 ElseIf Month(Ttanggal.Text) = 12 Then
 romawi = "XII"
 End If
 Tromawi.Text = romawi
End Sub
```

```
Sub Notis()
 Koneksi() '202012
```

uusrusmawan.com

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

```
 CMD = New SqlCommand("select
left(convert(varchar,tanggal,12),4)+left(nomor,2) from
tblnomor where year(tanggal)='" & Year(ttanggal.Text) &
"' and month(tanggal)='" & Month(ttanggal.Text) & "'
order by 1 desc", Conn) '201201
 dr = cmd.ExecuteReader
 dr.Read()
 If Not dr.HasRows Then
 tnomor.Text = "01/XYZ/" + tromawi.Text + "/"
+ Microsoft.VisualBasic.Right(ttanggal.Text, 4)
 Else
 If Microsoft.VisualBasic.Left(dr(0), 4) =
Format(DateValue(ttanggal.Text), "yyMM") Then
 tnomor.Text =
Format(Microsoft.VisualBasic.Right(DR(0), 2) + 1, "00") +
"/XYZ/" + tromawi.Text + "/" +
Microsoft.VisualBasic.Right(ttanggal.Text, 4)
 Else
 tnomor.Text = "01/XYZ/" + tromawi.Text +
"/" + Microsoft.VisualBasic.Right(ttanggal.Text, 4)
 End If
 End If
 End Sub

Sub TAMPILGRID()
 Call Koneksi()
 DA = New SqlDataAdapter("select * from tblnomor",
Conn)
 DS = New DataSet
 DA.Fill(DS)
 dgv.DataSource = DS.Tables(0)
 dgv.ReadOnly = True
End Sub

Private Sub frmsqlserver_Load(ByVal sender As
System.Object, ByVal e As System.EventArgs) Handles
MyBase.Load
 Me.CenterToScreen()
 Call angkaromawi()
 Call Notis()
 Call TAMPILGRID()
End Sub

Private Sub ttanggal_ValueChanged(ByVal sender As
System.Object, ByVal e As System.EventArgs) Handles
ttanggal.ValueChanged
 Call angkaromawi()
End Sub
```

uusrusmawan.com

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

```
 Call Notis()
 End Sub

 Private Sub Button1_Click(ByVal sender As
System.Object, ByVal e As System.EventArgs) Handles
Button1.Click
 Call Koneksi()
 CMD = New SqlCommand("insert into tblnomor
values('" & tnomor.Text & "', '" &
Format(DateValue(ttanggal.Text), "MM/dd/yyyy") & "')",
Conn)
 CMD.ExecuteNonQuery()
 Call Notis()
 Call TAMPILGRID()
 End Sub

 Private Sub Button2_Click(ByVal sender As
System.Object, ByVal e As System.EventArgs) Handles
Button2.Click
 Call Koneksi()
 CMD = New SqlCommand("delete from tblnomor",
Conn)
 CMD.ExecuteNonQuery()
 Call Notis()
 Call TAMPILGRID()
 End Sub
End Class
```