

Pertemuan ke 11
Contoh Kasus

Pemrograman 2

Dosen : Eko Budi Setiawan, S.Kom

Universitas Komputer Indonesia

Sistem informasi penjualan barang

Spesifikasi Aplikasi

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

Struktur Database

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

Spesifikasi 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 Stok Minimal
- Dapat melakukan pencarian pada Field Kode, Nama, Harga Jual dan Stok

Struktur Data Barang

Field Name	Type	Size	Key
Kode	A	13	*
Nama	A	50	
HargaBeli	\$		
HargaJual	\$		
Stok	I		
StokMinimal	I		
Gambar	G		

Secondary Index Data Barang

Nama Index	Index Field	Maintained
IdxNama	Nama	√
IdxHargaJual	HargaJual	√
IdxStok	Stok	√

Struktur Data Supplier

Field Name	Type	Size	Key
Kode	+		*
Nama	A	50	
Alamat	M	240	
Kota	A	20	
NoTelepon	A	20	
Fax	A	20	
Email	A	50	

Secondary Index Data Supplier

Nama Index	Index Field	Maintained
IdxNama	Nama	√
IdxKota	Kota	√
IdxEmail	Email	√

Struktur Data Pelanggan

Field Name	Type	Size	Key
Kode	+		*
Nama	A	50	
Alamat	M	240	
Kota	A	20	
NoTelepon	A	20	
Fax	A	20	
Email	A	50	

Secondary Index Data Pelanggan

Nama Index	Index Field	Maintained
IdxNama	Nama	√
IdxKota	Kota	√
IdxEmail	Email	√

Spesifikasi 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

Field Name	Type	Size	Key
Nomor	+		*
KodePelanggan	I		
WaktuTransaksi	@		
Total	\$		

Struktur Data Detail Penjualan

Field Name	Type	Size	Key
NomorPenjualan	I		*
KodeBarang	A	13	*
Qty	I		
Harga	\$		

Silahkan Anda buat alias semua tabel dengan nama Alias = penjualan

Langkah 1 : Form Utama

- Buka Delphi
- Aktifkan Form1, ganti properti berikut :
 - Name : Futama (Form Utama)
 - Caption : Program Penjualan PT.Banjar Idaman
- Simpan form utama dengan nama U_Futama.pas
- Simpan project dengan nama Penjualan

Langkah 2 : Membuat Data Modul

- Data Module digunakan untuk memusatkan komponen-komponen database, seperti datasource, table, dan lain-lain
- Langkah membuat Data Module adalah
 - Klik File → New → Data Module
 - Klik Data Module, ganti properti Name menjadi DM
 - Simpan Data Module dengan mengklik File → Save
Simpan dengan nama file U_DM.pas

Data Module (lanjutan)

1. Tempatkan sebuah komponen TTable ke Data Module DM. Isinya
 - DatabaseName : penjualan (sesuai dengan nama Alias)
 - TableName : barang.DB
 - Name : T_barang
 - Active : True
2. Tempatkan sebuah TDataSource ke Data Module DM. Isinya
 - Dataset : T_Barang
 - Name : DS_Barang
3. Untuk mempermudah dalam mengakses field, buatlah komponen-komponen fieldnya dengan cara :
 - Double klik di tabel T_Barang
 - Klik kanan di Field Editor, klik Add All Fields

Form Data Barang (Fbarang)

1. Buatlah sebuah Form untuk mengolah data Barang, dengan cara Klik File → New → Form
2. Ganti Properti dari Form tersebut menjadi :
 - Caption : Pengolahan Data Barang
 - Name : Fbarang
3. Simpan form tersebut dengan nama file U_Fbarang.pas
4. Karena Form Fbarang ini akan menggunakan data dari T_barang yang ada di Data Module DM, maka form ini harus dikenalkan dengan data module DM, dengan cara File → Use Unit. Pilih Unit UDM, kemudian klik tombol OK
5. Aturlah Fbarang seperti halaman berikutnya

Form Data Barang (Fbarang)

PENGOLAHAN DATA BARANG

Kode	Nama	H.
------	------	----

DBGrid1

Data Diurutkan Berdasarkan

- Kode
- Nama Barang
- Harga Jual
- Stok

Pencarian Data

E_Cari [] Cari

DBNavigator1 [< > << >>]

B_Tambah [Tambah] [Edit]

B_Hapus [Hapus] [Laporan]

[Tutup]

RB_Kode

RB_Nama

RB_HargaJual

RB_Stok

B_Cari

B_Edit

B_Laporan

B_Tutup

Properties Form Data Barang (Fbarang)

1. DBGrid, dengan property
Name : DBGrid1
DataSource : DM.DS_Barang
2. DBNavigator
Name : DBNavigator1
DataSource : DM.DS_Barang
VisibleButton : nbFirst, nbPrior, nbNext, nbLast
3. Button
Name : B_Cari
Caption : Cari
4. Button
Name : B_Tambah
Caption : Cari
5. Button
Name : B_Hapus
Caption : Hapus
6. Button
Name : B_Edit
Caption : Edit
7. Button
Name : B_Laporan
Caption : Laporan
8. Button
Name : B_Tutup
Caption : Tutup
9. RadioButton
Name : Rb_Kode
Caption : Kode
10. RadioButton
Name : Rb>Nama
Caption : Nama Barang
11. RadioButton
Name : Rb_HargaJual
Caption : HargaJual
12. RadioButton
Name : Rb_Stok
Caption : Stok
13. Button
Name : E_Cari

Event Form Data Barang (Fbarang)

1. Event OnClick tombol Tutup

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

2. Event OnClick tombol Rb_Kode

```
procedure TFBarang.RB_KodeClick(Sender: TObject);  
begin  
 DM.T_Barang.IndexName:='';  
end;
```

3. Event OnClick tombol Rb_Nama

```
procedure TFBarang.RB_NamaClick(Sender: TObject);  
begin  
 DM.T_Barang.IndexName:='idxNama';  
end;
```

4. Event OnClick tombol Rb_Harga Jual

```
procedure TFBarang.RB_HargaJualClick(Sender: TObject);  
begin  
 DM.T_Barang.IndexName:='idxHargaJual';  
end;
```


Event Form Data Barang (Fbarang)

5. Event OnClick tombol RB_Stok

```
procedure TFBarang.RB_StokClick(Sender: TObject);  
begin  
 DM.T_Barang.IndexName:='idxStok';  
end;
```

6. Event OnClick tombol B_Cari

```
procedure TFBarang.B_CariClick(Sender: TObject);  
var  
 ketemu:boolean;  
begin  
 //Cari berdasarkan key sesuaikan dengan isi Text yang ada di E_Cari  
 ketemu:=DM.T_Barang.FindKey([E_Cari.Text]);  
 // ganti FindKey dengan FindNearest jika ingin pencarian  
 // menggunakan metode pencarian data terdekat (boleh sebagian)  
 if ketemu=false then  
 showmessage('Data Tidak Ditemukan !');  
end;
```


Event Form Data Barang (Fbarang)

7. Event OnClick tombol B_Hapus

```
procedure TFBarang.B_HapusClick(Sender: TObject);
```

```
var
```

```
 Pesan:String;
```

```
begin
```

```
 Pesan:='Anda yakin data berikut : '+#13+#13+ // #13 = Enter (pindah baris)
```

```
 'Kode Barang : '+DM.T_BarangKode.value+#13+
```

```
 'Nama Barang : '+DM.T_BarangNama.value+#13+#13+
```

```
 'akan dihapus?';
```

```
 if MessageDlg(Pesan,mtConfirmation,[mbYes,mbNo],0)=mrYes then
```

```
 begin
```

```
 DM.T_Barang.Delete;
```

```
 end;
```

```
End;
```


Form Isi Data Barang (FIsiBarang)

1. Buatlah sebuah Form untuk melakukan pengisian data barang, baik untuk penambahan data atau pengeditan data. Klik File → New → Form
2. Ganti Properti dari Form tersebut menjadi :
 - Caption : Pengisian Data Barang
 - Name : FIsiBarang
3. Simpan form tersebut dengan nama file U_Flsibarang.pas
4. Karena Form Fbarang ini akan menggunakan data dari T_barang yang ada di Data Module DM, maka form ini harus dikenalkan dengan data module DM, dengan cara File → Use Unit. Pilih Unit U_DM, kemudian klik tombol OK
5. Aturlah Fbarang seperti halaman berikutnya

Form Isi Data Barang (FIsiBarang)

Properties Form Isi Data Barang (FIsibarang)

1. DBEdit1, dengan property
DataSource : DM.DS_Barang
DataField : Kode
2. DBEdit2
DataSource : DM.DS_Barang
DataField : Nama
3. DBEdit3
DataSource : DM.DS_Barang
DataField : HargaBeli
4. DBEdit4
DataSource : DM.DS_Barang
DataField : HargaJual
5. DBEdit5
DataSource : DM.DS_Barang
DataField : Stok
6. DBEdit6
DataSource : DM.DS_Barang
DataField : HargaBeli
7. DBImage1, dengan property
DataSource : DM.DS_Barang
DataField : Gambar
8. OpenPictureDialog1
terdapat di Tab Komponen Dialog
9. B_Simpan
Caption : Simpan
10. B_Batal
Caption : Batal
11. B_Browse
Caption : Browse
12. B_Paste
Caption : Paste

**Jangan lupa untuk menggunakan
File → Use Unit**

Event Form Isi Data Barang (FIsiBarang)

1. Event OnClick tombol Browse

```
procedure TFIsiBarang.B_BrowseClick(Sender: TObject);
begin
  if OpenPictureDialog1.Execute then
  begin
 DM.T_BarangGambar.LoadFromFile(OpenPictureDialog1.FileName);
  end;
```

2. Event OnClick tombol Simpan

```
procedure TFIsiBarang.B_SimpanClick(Sender: TObject);
begin
  DM.T_Barang.Post; // Simpan data
  Close;// Tutup form FIsiBarang (Kembali ke FBarang)
end;
```

3. Event OnClick tombol Batal


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


Event Form Isi Data Barang (FIsiBarang)

Pada FisiBarang kita menginginkan bahwa user hanya akan keluar kalau menekan tombol Simpan atau Batal. FisiBarang yang tadi dibuat masih mempunyai kelemahan yaitu form dapat ditutup dengan mengklik Close (X). Cara menanganinya adalah, isi event OnCloseQuery di FIsiBarang, dengan :

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


Tambahkan DB di
uses U_IsiBarang

Event Form Isi Data Barang (FIsibarang)

4. **Kembali ke Fbarang (gunakan F12) untuk berganti Form. Isi event OnClick B_Tambah dengan :**

```
procedure TFBarang.B_TambahClick(Sender: TObject);  
begin  
 DM.T_Barang.Append;  
 FIsiBarang.ShowModal;  
end;
```

5. **Masih di Fbarang (gunakan F12). Isi event OnClick B_Edit dengan :**

```
procedure TFBarang.B_EditClick(Sender: TObject);  
begin  
 DM.T_Barang.Edit;  
 FIsiBarang.ShowModal;  
end;
```

6. **Kembali ke Futama (gunakan F12) untuk berganti Form. Tambahkan sebuah Tombol "DATA BARANG" Isi event tombol tersebut dengan :**


```
procedure TFUtama.Button1Click(Sender: TObject);  
begin  
 FBarang.ShowModal;  
end;
```


Pengolahan Data Supplier (Fsupplier)

1. Langkah-langkah untuk pengolahan Data Supplier mirip dengan pengolahan data Barang. Hanya saja semua yang mengakses T_Barang diganti dengan T_Supplier. Simpan dengan nama **FSupplier**
2. Tempatkan Tabel ke DataModule DM untuk mengakses data Supplier

Form Isi Data Supplier (FIsiSupplier)

1. Buatlah Form untuk pengolahan data Supplier, Name : FIsiSupplier

The screenshot shows a Windows-style window titled "Isi Data Supplier". Inside the window, the text "PENGISIAN DATA SUPPLIER" is centered at the top. Below this, there are seven input fields, each with a label to its left: "Kode", "Nama", "Alamat", "Kota", "NoTelepon", "Fax", and "EMail". The "Alamat" field is significantly larger than the others. At the bottom of the form, there are two buttons: "SIMPAN" and "BATALL". The window has a standard Windows XP-style title bar with minimize, maximize, and close buttons.

2. Kembali ke Futama, kemudian berikan Tombol “DATA SUPPLIER” dan isikan perintah berikut :

FSupplier.ShowModal;

Pengolahan Data Pelanggan (Fpelanggan)

1. Langkah-langkah untuk pengolahan Data Pelanggan mirip dengan pengolahan data Supplier. Hanya saja semua yang mengakses T_Supplier diganti dengan T_Pelanggan. Simpan dengan nama **Fpelanggan**

Form Isi Data Pelanggan (FIsiPelanggan)

1. Buatlah Form untuk pengolahan data Pelanggan, Name: FIsiPelangan

The screenshot shows a Windows application window titled "Isi Data Pelanggan". The window contains a form with the following fields and controls:

- PENGISIAN DATA PELANGGAN:** (Section header)
- Kode:** Text input field
- Nama:** Text input field
- Alamat:** Text area
- Kota:** Text input field
- NoTelepon:** Text input field
- Fax:** Text input field
- EMail:** Text input field
- SIMPAN:** Button
- BATAL:** Button

2. Kembali ke Futama, kemudian berikan Tombol “DATA PELANGGAN” dan isikan perintah berikut :

FPelanggan.ShowModal;

Pengolahan Data Penjualan

1. Tempatkan 2 buah Table dan 2 buah Datasource ke DM

Tabel Pertama

Name : T_Penjualan

TableName : Penjualan.DB

Active : True

Tabel Kedua

Name : T_DetailPenjualan

TableName : Penjualan.DB

Active : True

Datasoure Pertama

Name : DS_Penjualan

DataSet : T_Penjualan

Datasoure Kedua

Name : DS_DetailPenjualan

DataSet : T_DetailPenjualan

Pengolahan Data Penjualan (Fpenjualan)

1. Buatlah Form baru untuk pengolahan data penjualan
 - File → New → Form
 - Ganti PropertiName : FPenjualan
 - Caption : Pengolahan Data Penjualan
 - File → Save dengan nama U_FPenjualan

PENGOLAHAN DATA PENJUALAN

Nomor	KodePelanggan	WaktuTransaksi	Total
▶			

PERINCIAN FAKTUR PENJUALAN

NomorPenjualan	KodeBarang	Qty	Harga
▶			

◀ ◁ ▷ ▶ Penjualan Baru Lihat Faktur Tutup

Properties Form Data Penjualan (Fpenjualan)

1. DBGrid1 dengan property
DataSource : DM.DS_Penjualan
Name : DBGrid1
2. DBGrid2 dengan property
DataSource : DM.DS_DetailPenjualan
Name : DBGrid2
3. DBNavigator
DataSource : DM.DS_Penjualan
Name : DBNavigator1
VisibleButron : nbFirst, nbPrior, nbNext,nbLast
5. Button
Caption : Penjualan Baru
Name : B_PenjualanBaru
6. Button
Caption : Lihat Faktur
Name : B_LihatFaktur
7. Button
Caption : Tutup
Name : B_Tutup

**Jangan lupa untuk menggunakan
File → Use Unit**

