

UNIVERSITAS
MERCU BUANA

**Sistem Informasi Pelayanan Rawat Jalan Pada
Puskesmas Kecamatan Grogol – Petamburan
Menggunakan VB.NET**

Laporan Tugas Akhir

Oleh :

U N I Eka Ramadhani Afrilian

41808010024

PROGRAM STUDI SISTEM INFORMASI

FAKULTAS ILMU KOMPUTER

UNIVERSITAS MERCUBUANA

JAKARTA

2012

UNIVERSITAS
MERCU BUANA

**Sistem Informasi Pelayanan Rawat Jalan Pada
Puskesmas Kecamatan Grogol – Petamburan
Menggunakan VB.NET**

Laporan Tugas Akhir

Diajukan sebagai melengkapi salah satu syarat
Memperoleh Gelar Sarjana Sistem Informasi

Disusun oleh :

Eka Ramadhani Afrilian

41808010024

UNIVERSITAS
MERCU BUANA

PROGRAM STUDI SISTEM INFORMASI

FAKULTAS ILMU KOMPUTER

UNIVERSITAS MERCUBUANA

JAKARTA

2012

LEMBAR PERNYATAAN

Yang bertanda tangan dibawah ini :

Nama Mahasiswa : Eka Ramadhani Afrilian

NIM : 41808010024

Fakultas : Ilmu Komputer

Program Studi : Sistem Informasi

Judul : **Sistem Informasi Pelayanan Rawa Jalan Pada
Puskesmas Kecamatan Grogol – Petamburan
Menggunakan VB.NET**

Menyatakan bahwa Laporan Tugas Akhir saya adalah hasil dari penelitian yang dilakukan oleh saya sendiri dan bukan plagiat, kecuali kutipan-kutipan yang berasal dari sumber-sumber yang tercantum pada Daftar Pustaka. Apabila ternyata ditemukan didalam laporan Tugas Akhi saya terdapat unsur plagiat, maka saya siap untuk mendapatkan sanksi akademik yang terkait dengan hal tersebut.

Jakarta, 27 Agustus 2012

(Eka Ramadhani Afrilian)

LEMBAR PENGESAHAN

Nama Mahasiswa : Eka Ramadhani Afrilian
NIM : 41808010024
Fakultas : Ilmu Komputer
Program Studi : Sistem Informasi
Judul : **Sistem Informasi Pelayanan Rawa Jalan Pada Puskesmas
Kecamatan Grogol – Petamburan Menggunakan VB.NET**

SKRIPSI INI TELAH DIPERIKSA DAN DISIDANGKAN

Jakarta, ²⁹ Agustus 2012

Menyetujui,
Pembimbing

Nur Ani, ST., MMSI

MERCU BUANA

Mengetahui,

Kordinator Tugas Akhir

Anita Ratnasari, S.Kom., M.Kom.

Mengetahui,

Ka. Prodi Sistem Informasi

Nur Ani, ST., MMSI

KATA PENGANTAR

Puji dan Syukur kehadirat Allah SWT. Yang telah melimpahkan rahmat dan karunia-NYA, sehingga laporan tugas akhir penulis dapat terselesaikan tepat waktu. Sholawat serta salam tak lupa penulis haturkan kepada Nabi Muhammad SAW beserta keluarga, sahabat, dan para pengikutnya yang Insya Allah akan tetap istiqomah hingga akhir hari nanti.

Laporan tugas akhir yang berjudul **“Sistem Informasi Pelayanan Rawat Jalan Pada Puskesmas Kecamatan Grogol – Petamburan Menggunakan VB.NET”** ini dibuat untuk memenuhi persyaratan kelulusan pada program Strata Satu (S1) Program Studi Sistem Informasi - Universitas Mercu Buana.

Penulis menyadari sepenuhnya bahwa penyusunan skripsi ini masih banyak kekurangan dan keterbatasan. Namun demikian, penulis berusaha agar penyusunan skripsi ini tetap memenuhi syarat sebagai karya tulis yang bersifat ilmiah.

Selama melakukan penyusunan sampai selesainya skripsi ini, penulis banyak memperoleh saran, arahan dan bimbingan dari berbagai pihak. Maka pada kesempatan kali ini, penulis mengucapkan terima kasih kepada :

1. Dr. Ir. Arisetyanto Nugroho, MM selaku rektor dari Universitas Mercu Buana.
2. Ibu Nur Ani, ST.,MMSI, selaku dosen pembimbing sekaligus Kepala Program Studi Sistem Informasi yang telah memberikan bimbingan dan masukan sehingga penulis dapat menyelesaikan skripsi ini.
3. Ibu Anita Ratnasari, S.Kom., M.Kom, selaku Koordinator TA Program Studi Sistem Informasi.
4. Drs. Suprijanto selaku pembimbing pada Puskesmas Kecamatan Grogol-Petamburan

5. Para staf pada Puskesmas Kecamatan Grogol - Petamburan yang telah membantu penulis dalam melakukan riset.
6. Para Dosen dan Staf Universitas Mercu Buana yang tidak bisa penulis sebutkan satu per satu.
7. Kedua orang tua dan keluarga yang telah memberikan support dalam bentuk material maupun non material, sehingga penulis dapat bersemangat dalam penyusunan laporan ini.
8. Teman-teman dari Universitas Mercu Buana yang tidak dapat penulis sebutkan satu per satu yang telah mendukung dan membantu penulis dalam penyusunan Laporan ini. Sehingga penulis dapat menyelesaikan Laporan ini tepat waktu.

Akhir kata penulis berharap semoga Laporan skripsi ini dapat bermanfaat bagi penulis khususnya, dan bagi mahasiswa/i Universitas Mercu Buana pada umumnya.

Jakarta, Agustus 2012

UNIVERSITAS
MERCU BUANA

Penulis

Eka Ramadhani Afrilian

DAFTAR ISI

	Halama n
LEMBAR PERNYATAAN	i
LEMBAR PERSETUJUAN	ii
LEMBAR PENGESAHAN	iii
ABSTRAK	iv
ABSTRACT	v
KATA PENGANTAR	vi
DAFTAR ISI	vii
DAFTAR GAMBAR	viii
DAFTAR TABEL	ix
BAB I PENDAHULUAN	1
1.1. Latar Belakang	1
1.2. Perumusan Masalah	2
1.3. Batasan Masalah	3
1.4. Tujuan Penelitian	3
1.5. Manfaat Penelitian	3
1.6. Metodologi Penelitian	4
1.7. Sistematika Penelitian	6

BAB II LANDASAN TEORI

2.1. Sistem Informasi dan Sistem Informasi Manajemen	7
2.1.1. Pengertian Sistem	7
2.1.2. Pengertian Informasi	8
2.1.3. Pengertian Sistem Informasi	10
2.1.4. Pengertian Sistem Informasi Manajemen	11
2.2. Analisis dan Perancangan Sistem	11
2.2.1. Analisis Sistem	11
2.2.2. Perancangan Sistem	12
2.3. Metode Waterfal	12
2.4. Konsep Dasar Sistem Informasi Pelayanan Rawat Jalan Puskesmas	14
2.4.1. Pengertian Puskesmas	14
2.4.2. Pengertian Pelayanan	14
2.4.3. Pengertian Pelayanan Rawat Jalan	14
2.5. Basis Data	14
2.5.1. Pengertian Basis Data	14
2.5.2. Pengertian Database Manajemen Sistem (DBMS)	15
2.6. Konsep Dasar Sistem Berorientasi Objek dan Analisis Berorientasi Objek	15
2.6.1. Konsep Dasar Sistem Berorientasi Objek	15
2.6.2. <i>Unified Modeling Language</i> (UML)	18
2.7. Metode Pengujian	24

2.7.1. Metode Black Box	24
2.8. Perangkat Lunak Pendukung	25
2.8.1. Visual Basic.Net	25
2.8.2. Microsoft Access	27
BAB III ANALISA DAN PERANCANGAN	30
3.1. Tinjauan Organisasi	30
3.1.1. Profil Puskesmas Kecamatan Grogol – Petamburan	30
3.1.2. Visi dan Misi Puskesmas Kecamatan Grogol – Petamburan	31
3.1.3. Struktur Organisasi	31
3.1.4. Uraian Kerja dalam Struktur	32
3.2. Analisa Sistem Berjalan	36
3.2.1. Analisa Proses Berjalan	36
3.2.2. Use Case Proses Bisnis Sistem Berjalan	38
3.2.3. Use Case Sistem Usulan	42
3.2.4. Activity Diagram Usulan	46
3.2.5. Sequence Diagram Usulan	62
3.2.6. Class Diagram Usulan	78
3.2.7. Struktur Tabel Usulan	79
3.2.8. Struktur Tampilan Layar	85
3.2.9. Rancangan Layar	86

BAB IV IMPLEMENTASI DAN PENGUJIAN	101
4.1. Instalasi Software dan Hardware	101
4.2. Implementasi Basis Data dan Program	101
4.2.1. Implementasi Basis Data.....	102
4.2.2. Implementasi Program.....	110
4.3. Metode Pengujian	129
4.3.1. Skenario Pengujian	129
4.3.2. Analisis Pengujian	133
BAB IV PENUTUP	134
5.1. Kesimpulan	134
5.2. Saran	135

DAFTAR PUSTAKA

LISTING PROGRAM

DAFTAR GAMBAR

Halaman	
Gambar 2.1. Model Sistem.....	7
Gambar 2.2. Siklus Informasi	9
Gambar 2.3. Metode Waterfall	12
Gambar 2.4. Diagram Use Case	20
Gambar 2.5. Contoh Activity Diagram Pengiriman Obat	21
Gambar 2.6. Contoh Squence Diagram Pengiriman Resep Obat	22
Gambar 2.7. Contoh Diagram Class Administrasi Klinik	24
Gambar 2.8. NET Framework	26
Gambar 2.9. Jendela Microsoft Access	29
Gambar 3.1. Struktur Organisasi	31
Gambar 3.2. Use Case Sistem Berjalan	38
Gambar 3.3. Use Case Sistem Usulan	42
Gambar 3.4. Activity Diagram Input Data Pasien	46
Gambar 3.5. Activity Diagram Kelola Data Master – Input Data Dokter	47
Gambar 3.6. Activity Diagram Kelola Data Master – Input Data Tindakan	48
Gambar 3.7. Activity Diagram Kelola Data Master – Input Data Obat	49
Gambar 3.8. Activity Diagram Kelola Data Master – Input Data Penyakit	50

Gambar 3.9. Activity Diagram Kelola Data Master – Input Data Poli	51
Gambar 3.10. Activity Diagram Input Pendaftaran Pemeriksaan	52
Gambar 3.11. Activity Diagram Cetak Kartu Pasien	53
Gambar 3.12. Activity Diagram Cetak Laporan Kunjungan Pasien	54
Gambar 3.13. Activity Diagram Cetak Kwitansi Poli	55
Gambar 3.14. Activity Diagram Cetak Laporan Pendapatan	56
Gambar 3.15. Activity Diagram Cetak Input Pemeriksaan	57
Gambar 3.16. Activity Diagram Kwitansi Pemeriksaan	58
Gambar 3.17. Activity Diagram Cetak Resep	59
Gambar 3.18. Activity Diagram Cetak Surat Keterangan Sakit	60
Gambar 3.19. Activity Diagram Cetak Surat Keterangan Rujukan	61
Gambar 3.20. Squence Diagram Input Data Pasien	62
Gambar 3.21. Squence Diagram Kelola Data Master - Input Data Dokter	63
Gambar 3.22. Squence Diagram Kelola Data Master - Input Data Tindakan	64
Gambar 3.23. Squence Diagram Kelola Data Master - Input Data Obat	65
Gambar 3.24. Squence Diagram Kelola Data Master - Input Data Penyakit	66
Gambar 3.25. Squence Diagram Kelola Data Master - Input Data Poli	67
Gambar 3.26. Squence Diagram Input Pendaftaran Pemeriksaan	68
Gambar 3.27. Squence Diagram Cetak Kartu Pasien	69
Gambar 3.28. Squence Diagram Cetak Laporan Kunjungan Pasien	70
Gambar 3.29. Squence Diagram Cetak Kwitansi Poli	71

Gambar 3.30. Squence Diagram Laporan Pendapatan	72
Gambar 3.31. Squence Diagram Input Hasil Pemeriksaan	73
Gambar 3.32. Squence Diagram Cetak Kwitansi Pemeriksaan	74
Gambar 3.33. Squence Diagram Cetak Resep	75
Gambar 3.34. Squence Diagram Cetak Surat Keterangan Sakit	76
Gambar 3.35. Squence Diagram Cetak Surat Keterangan Rujukan	77
Gambar 3.36. Class Diagram Usulan	78
Gambar 3.37. Struktur Tampilan Layar	85
Gambar 3.38. Rancangan Layar Menu Utama	86
Gambar 3.39. Rancangan Layar Data Master	86
Gambar 3.40. Layar Input Data Pasien Baru	87
Gambar 3.41. Layar Kelola Data Master Input Data Dokter	87
Gambar 3.42. Layar Kelola Data Master – Input Data Tindakan	88
Gambar 3.43. Layar Kelola Data Master – Input Data Obat	88
Gambar 3.44. Layar Kelola Data Master – Input Data Penyakit	89
Gambar 3.45. Layar Kelola Data Master – Input Data Poli	89
Gambar 3.46. Rancangan Layar Menu Pendaftaran	90
Gambar 3.47. Rancangan Layar Input Pendaftaran Pemeriksaan	90
Gambar 3.48. Rancangan Layar Kartu Pasien	91
Gambar 3.49. Format Hasil Cetak Kartu Pasien	91
Gambar 3.50. Rancangan Layar Menu Pembayaran	92

Gambar 3.51. Rancangan Layar Cetak Kwitansi Poli.....	92
Gambar 3.52. Format Hasil Cetak Kwitansi Poli	93
Gambar 3.53. Rancangan Layar Menu Pemeriksaan	93
Gambar 3.54. Rancangan Layar Input Hasil Pemeriksaan	94
Gambar 3.55. Rancangan Layar Cetak Kwitansi Pemeriksaan	94
Gambar 3.56. Format Hasil Cetak Kwitansi Pemeriksaan	95
Gambar 3.57. Rancangan Hasil Layar Cetak Resep	95
Gambar 3.58. Format Hasil Cetak Resep	96
Gambar 3.59. Rancangan Layar Cetak Surat Keterangan Sakit	96
Gambar 3.60. Format Hasil Cetak Surat Keterangan Sakit	97
Gambar 3.61. Rancangan Layar Surat Keterangan Rujukan	97
Gambar 3.62. Format Hasil Cetak Surat Keterangan Rujukan	98
Gambar 3.63. Rancangan Layar Menu Laporan	98
Gambar 3.64. Rancangan Layar Cetak Laporan Kunjungan Pasien	99
Gambar 3.65. Format Hasil Cetak Laporan Kunjungan Pasien	99
Gambar 3.66. Rancangan Layar Cetak Laporan Pendapatan	100
Gambar 3.67. Format Hasil Cetak Laporan Pendapatan	100
Gambar 4.1. Implementasi Tabel Pasien	102
Gambar 4.2. Implementasi Tabel Dokter	102
Gambar 4.3. Implementasi Tabel Tindakan	103
Gambar 4.4. Implementasi Tabel Obat	103

Gambar 4.5. Implementasi Tabel Penyakit	104
Gambar 4.6. Implementasi Tabel Poli	104
Gambar 4.7. Implementasi Tabel Pendaftaran	105
Gambar 4.8. Implementasi Tabel Kwitansi.....	105
Gambar 4.9. Implementasi Tabel Pemeriksaan.....	106
Gambar 4.10. Implementasi Tabel Catat_tindakan.....	106
Gambar 4.11. Implementasi Tabel Diagnosis.....	107
Gambar 4.12. Implementasi Tabel Kwitansi_pmrksn	107
Gambar 4.13. Implementasi Tabel Resep	108
Gambar 4.14. Implementasi Tabel Catat_resep.....	108
Gambar 4.15. Implementasi Tabel Surat_sakit	109
Gambar 4.16. Implementasi Tabel Surat_rujuk.....	109
Gambar 4.17. Implementasi Menu Utama.....	110
Gambar 4.18. Implementasi Input data Pasien	111
Gambar 4.19. Implementasi Kelola Data Master – Input Data Dokter	112
Gambar 4.20. Implementasi Kelola Data Master – Input Data Tindakan	113
Gambar 4.21. Implementasi Kelola Data Master – Input Data Obat.....	114
Gambar 4.22. Implementasi Kelola Data Master – Input Data Penyakit	115
Gambar 4.23. Implementasi Kelola Data Master – Input Data Poli.....	116
Gambar 4.24. Implementasi Input Pendaftaran Pemeriksaan	117
Gambar 4.25. Implementasi Kartu Pasien.....	118

Gambar 4.26. Implementasi Cetak Kartu Pasien	119
Gambar 4.27. Implementasi Kwitansi Poli	120
Gambar 4.28. Implementasi Cetak Kwitansi Poli.....	121
Gambar 4.29. Implementasi Input Hasil Pemerksaa.....	122
Gambar 4.30. Implementasi Kwitansi Pemeriksaan	123
Gambar 4.31. Implementasi Resep.....	124
Gambar 4.32. Implementasi Surat Keterangan Sakit.....	125
Gambar 4.33. Implementasi Surat Keterangan Rujukan.....	126
Gambar 4.34. Implementasi Laporan Kunjungan Pasien	127
Gambar 4.35. Implementasi Cetak Laporan Kunjungan Pasien	127
Gambar 4.36. Implementasi Laporan Pendapatan.....	128
Gambar 4.37. Implementasi Cetak Laporan Pendapatan	128

DAFTAR TABEL

	Halaman
Tabel 2.1. Diagram dalam UML	18
Tabel 2.2. Simbol Use Case Diagram	19
Tabel 2.3. Simbol Activity Diagram	20
Tabel 2.4. Simbol Activity Diagram	21
Tabel 2.5. Simbol Activity Diagram	23
Tabel 2.6. Fungsi Tabs dalam Access	28
Tabel 3.1. Skenario Use Case Mendaftar	39
Tabel 3.2. Skenario Use Case Cek Data Pasien	39
Tabel 3.3. Skenario Use Case Menerima Kartu Pasien	39
Tabel 3.4. Skenario Use Case Pembayaran	39
Tabel 3.5. Skenario Use Case Mendapat Kwitansi Pendaftaran Poli	40
Tabel 3.6. Skenario Use Case Melakukan pemeriksaan	40
Tabel 3.7. Skenario Use Case Memberikan Kwitansi Pemeriksaan	40
Tabel 3.8. Skenario Use Case Memberikan Resep	40
Tabel 3.9. Skenario Use Case Surat Keterangan Sakit atau Rujukan	41
Tabel 3.10. Skenario Use Case Memberikan Obat	41
Tabel 3.11. Skenario Use Case Mendapat Obat	41

Tabel 3.12. Skenario Use Case Menerima Laporan.....	41
Tabel 3.13. Skenario Use Case Input Data Pasien Baru	43
Tabel 3.14. Skenario Use Case Kelola Data Master	43
Tabel 3.15. Skenario Use Case Input Pendaftaran Pemeriksaan	43
Tabel 3.16. Skenario Use Case Cetak Kartu Pasien	43
Tabel 3.17. Skenario Use Case Cetak Laporan Kunjungan Pasien.....	44
Tabel 3.18. Skenario Use Case Cetak Cetak Kwintansi	44
Tabel 3.19. Skenario Use Case Cetak Laporan Pendapatan.....	44
Tabel 3.20. Skenario Use Case Input Hasil Pemeriksaan	44
Tabel 3.21. Skenario Use Case Cetak Kwitansi Pemeriksaan	45
Tabel 3.22. Skenario Use Case Cetak Resep	45
Tabel 3.23. Skenario Use Case Cetak Surat Keterangan Sakit.....	45
Tabel 3.24. Skenario Use Case Cetak Surat Keterangan Rujukan	45
Tabel 3.25. Deskripsi Activity Diagram Input data Pasien	46
Tabel 3.26. Deskripsi Activity Diagram Kelola Data Master - Input Data Dokter	47
Tabel 3.27. Deskripsi Activity Diagram Kelola Data Master - Input Data Tindakan	48
Tabel 3.28. Deskripsi Activity Diagram Kelola Data Master - Input Data Obat	49
Tabel 3.29. Deskripsi Activity Diagram Kelola Data Master - Input Data Penyakit	50
Tabel 3.30. Deskripsi Activity Diagram Kelola Data Master - Input Data Poli.....	51
Tabel 3.31. Deskripsi Activity Diagram Input Pendaftaran Pemeriksaan	52
Tabel 3.32. Deskripsi Activity Diagram Cetak Kartu Pasien	53

Tabel 3.33. Deskripsi Activity Diagram Cetak Laporan Kunjungan Pasien.....	54
Tabel 3.34. Deskripsi Activity Diagram Cetak Kwitansi Poli.....	55
Tabel 3.35. Deskripsi Activity Diagram Cetak Laporan Pendapatan.....	56
Tabel 3.36. Deskripsi Activity Diagram Input Hasil Pemeriksaan.....	57
Tabel 3.37. Deskripsi Activity Diagram Cetak Kwitansi Pemeriksaan.....	58
Tabel 3.38. Deskripsi Activity Diagram Cetak Resep.....	59
Tabel 3.39. Deskripsi Activity Diagram Cetak Surat Keterangan Sakit.....	60
Tabel 3.40. Deskripsi Activity Diagram Cetak Surat Keterangan Rujukan.....	61
Tabel 3.41. Tabel Pasien.....	79
Tabel 3.42. Tabel Dokter.....	79
Tabel 3.43. Tabel Tindakan.....	80
Tabel 3.44. Tabel Catat_tindakan.....	80
Tabel 3.45. Tabel Obat.....	80
Tabel 3.46. Tabel Resep.....	80
Tabel 3.47. Tabel Catat_resep.....	81
Tabel 3.48. Tabel Penyakit.....	81
Tabel 3.49. Tabel Diagnosis.....	81
Tabel 3.50. Tabel Poli.....	82
Tabel 3.51. Tabel Pendaftaran.....	82
Tabel 3.52. Tabel Kwitansi.....	82
Tabel 3.53. Tabel Pemeriksaan.....	83

Tabel 3.54. Tabel Kwitansi_pmrksn.....	83
Tabel 3.55. Tabel Surat_sakit.....	83
Tabel 3.56. Tabel Surat_rujuk.....	84
Tabel 4.1. Tabel Skenario Pengujian Sistem Pelayanan Rawat Jalan Pada Puskesmas Kecamatan – Grogol Petamburan.....	130

Listing Program

Koneksi

```
Imports System.Data.Odbc
Imports System.Data
Module Koneksi
 Public strConn As String =
 "Provider=Microsoft.Jet.OLEDB.4.0;Data
 Source=" & Application.StartupPath
 & "\Rawat_jalan.mdb;"
 Public Sub HarusAngka(ByVal e As
 KeyPressEventArgs)
```

```
 Dim keyascii As Integer
```

```
 keyascii = Asc(e.KeyChar)
```

```
 Select Case keyascii
```

```
 Case 48 To 57, 8, 13
```

```
 Case Else
```

```
 keyascii = 0
```

```
 End Select
```

```
 If keyascii = 0 Then
```

```
 e.Handled = True
```

```
 Else
```

```
 e.Handled = False
```

```
 End If
```

```
End Sub
```

```
Public Sub HarusHuruf(ByVal e As
 KeyPressEventArgs)
```

```
 Dim keyascii As Integer
```

```
 keyascii = Asc(e.KeyChar)
```

```
 Select Case keyascii
```

```
 Case 65 To 90, 97 To 122, 32,
 8, 32, 13
```

```
 Case Else
```

```
 keyascii = 0
```

```
 End Select
```

```
 If keyascii = 0 Then
```

```
 e.Handled = True
```

```
 Else
```

```
 e.Handled = False
```

```
 End If
```

```
End Sub
```

```
End Module
```

Menu Utama

```
Public Class FrmMenuUtama
```

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

```
 FrmInputDataPasienuItem.Show()
```

```
 End Sub
```

```
 Private Sub
 KeluarToolStripMenuItem1_Click(ByVal
 sender As System.Object, ByVal e As
 System.EventArgs) Handles
 KeluarToolStripMenuItem1.Click
```

```
 If MsgBox("Anda yakin ingin
 keluar ?", MsgBoxStyle.YesNo) =
 MsgBoxResult.Yes Then
```

```
 Me.Close()
```

```
 End If
```

```
 End Sub
```

```
 Private Sub
 InputPendaftaranPemeriksaanToolStripM
 enuItem_Click(ByVal sender As
 System.Object, ByVal e As
 System.EventArgs) Handles
 InputPendaftaranPemeriksaanToolStripM
 enuItem.Click
```

```
 FrmInputPendaftaranPemeriksaan.Show()
```

```
 End Sub
```

```

Private Sub
InputToolStripMenuItem_Click(ByVal
sender As System.Object, ByVal e As
System.EventArgs) Handles
InputToolStripMenuItem.Click

 FrmInputDokter.Show()

End Sub

Private Sub
InputDataTindakanToolStripMenuItem_Cl
ick(ByVal sender As System.Object,
ByVal e As System.EventArgs) Handles
InputDataTindakanToolStripMenuItem.Cl
ick

 FrmInputTindakan.Show()

End Sub

Private Sub
InputDataObatToolStripMenuItem_Click(
ByVal sender As System.Object, ByVal
e As System.EventArgs) Handles
InputDataObatToolStripMenuItem.Click

 FrmInputObat.Show()

End Sub

Private Sub
InputDataPenyakitToolStripMenuItem_Cl
ick(ByVal sender As System.Object,
ByVal e As System.EventArgs) Handles
InputDataPenyakitToolStripMenuItem.Cl
ick

 FrmInputPenyakit.Show()

End Sub

Private Sub
InputDataPoliToolStripMenuItem_Click(
ByVal sender As System.Object, ByVal
e As System.EventArgs) Handles
InputDataPoliToolStripMenuItem.Click

 FrmInputPoli.Show()

End Sub

Private Sub
KartuPasienToolStripMenuItem_Click(By
Val sender As System.Object, ByVal e
As System.EventArgs) Handles
KartuPasienToolStripMenuItem.Click

 FrmCetakKartuPasien.Show()

End Sub

Private Sub
InputHasilPemeriksaanToolStripMenuIte
m_Click(ByVal sender As
System.Object, ByVal e As
System.EventArgs) Handles
InputHasilPemeriksaanToolStripMenuIte
m.Click

 FrmInputHasilPemeriksaan.Show()

End Sub

Private Sub
KwitansiToolStripMenuItem_Click(ByVal
sender As System.Object, ByVal e As
System.EventArgs) Handles
KwitansiToolStripMenuItem.Click

 FrmKwitansi.Show()

End Sub

Private Sub
ResepToolStripMenuItem_Click(ByVal
sender As System.Object, ByVal e As
System.EventArgs) Handles
ResepToolStripMenuItem.Click

 FrmCetakResep.Show()

End Sub

Private Sub
SuratKeteranganSakitToolStripMenuItem
1_Click(ByVal sender As
System.Object, ByVal e As
System.EventArgs) Handles
SuratKeteranganSakitToolStripMenuItem
1.Click

 FrmCetakSuratKeteranganSakit.Show()

End Sub

Private Sub
SuratKeteranganRujukanToolStripMenuIt
em_Click(ByVal sender As
System.Object, ByVal e As
System.EventArgs) Handles
SuratKeteranganRujukanToolStripMenuIt
em.Click

 FrmSuratKeteranganRujukan.Show()

End Sub

Private Sub
LaporanKunjunganPasienToolStripMenuIt
em_Click(ByVal sender As
System.Object, ByVal e As
System.EventArgs) Handles
LaporanKunjunganPasienToolStripMenuIt
em.Click

 FrmLaporanKunjunganPasien.Show()

End Sub

Private Sub
LaporanPendapatanToolStripMenuItem_Cl
ick(ByVal sender As System.Object,
ByVal e As System.EventArgs) Handles
LaporanPendapatanToolStripMenuItem.Cl
ick

 FrmLaporanPendapatan.Show()

```

```

End Sub

Private Sub
CetakKwitansiPemeriksaanToolStripMenu
Item_Click(ByVal sender As
System.Object, ByVal e As
System.EventArgs) Handles
CetakKwitansiPemeriksaanToolStripMenu
Item.Click

 FrmCetak_KWTPMKS.N.Show()

End Sub

End Class

```

Form Input Data Pasien

```

Imports System.Data.OleDb
Imports System.Data

Public Class FrmInputDataPasienBaru

 Dim cnn As OleDbConnection

 Dim cmmd As OleDbCommand

 Dim dreader As OleDbDataReader

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

 'Buka koneksi

 cnn = New
OleDbConnection(strConn)

 If cnn.State <>
ConnectionState.Closed Then
cnn.Close()

 cnn.Open()

 Call Autonumber()

 Call bersih()

 Call Panjangdata()

 txtumurpsn.Enabled = False

End Sub

Private Sub
FrmInputDataPasienBaru_Activated(ByVa
l sender As Object, ByVal e As

```

```

System.EventArgs) Handles
Me.Activated

 txtidpsn.Enabled = False

 txtnmps.Focus()

End Sub

Private Sub Autonumber()

 Dim strTemp As String = ""

 Dim strValue As String = ""

 Dim sql As String

 sql = "SELECT * FROM Pasien ORDER
BY id_pasien DESC"

 cmmd = New OleDbCommand(sql, cnn)

 dreader = cmmd.ExecuteReader

 If dreader.Read Then

 strTemp =
Mid(dreader.Item("id_pasien"), 4, 5)

 Else

 txtidpsn.Text = "PSN00001"

 Exit Sub

 End If

 strValue = Val(strTemp) + 1

 txtidpsn.Text = "PSN" &
Mid("00000", 2, 5 - strValue.Length)
& strValue

 txtnmps.Focus()

End Sub

Private Sub bersih()

 txtnmps.Text = ""

 txtalmtpsn.Text = ""

 txttlppsn.Text = ""

 txttgllahirpsn.Text = ""

 txtjenkelpsn.Text = ""

 txtgoldrhpsn.Text = ""

 txtumurpsn.Text = ""

 txtnmps.Focus()

 btnsimpanpsn.Enabled = True

 btnubahpsn.Enabled = False

```


```

 btnhapuspsn.Enabled = False
 End Sub

 Private Sub Panjangdata()
 txtidpsn.MaxLength = 10
 txtnmpsn.MaxLength = 35
 txtalmtpsn.MaxLength = 40
 txttlppsn.MaxLength = 13
 txtjenkelpsn.MaxLength = 12
 txtumurpsn.MaxLength = 3
 txtgoldrpsn.MaxLength = 2
 End Sub

 Private Sub btnsimpanpsn_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles btnsimpanpsn.Click
 If MsgBox("Anda yakin data sudah sesuai dan akan disimpan???", MsgBoxStyle.YesNo) = MsgBoxResult.Yes Then
 Dim sql As String
 Dim strTemp As String = ""
 Dim strValue As String = ""

 'jika ada yang belum diisi
 If txtnmpsn.Text = "" Then
 MsgBox.Show("Nama Pasien Belum Diisi")
 txtnmpsn.Focus()
 End Sub

 ElseIf txtalmtpsn.Text = "" Then
 MsgBox.Show("Alamat Belum Diisi")
 txtalmtpsn.Focus()
 End Sub

 ElseIf txttlppsn.Text = "" Then
 MsgBox.Show("Telepon Belum Diisi")
 txttlppsn.Focus()
 End Sub

 ElseIf txtjenkelpsn.Text = "" Then
 MsgBox.Show("Jenis Kelamin belum dipilih")
 txtjenkelpsn.Focus()
 End Sub

 ElseIf IsNumeric(txttlppsn.Text) = False Then
 MsgBox.Show("Anda Harus Mengisi Telepon Dengan Angka!!")
 txttlppsn.Focus()
 End Sub

 ElseIf txttgllahirpsn.Text = "" Then
 MsgBox.Show("Tanggal Lahir belum diisi")
 txttgllahirpsn.Focus()
 End Sub

 ElseIf txtgoldrpsn.Text = "" Then
 MsgBox.Show("Gol Darah belum dipilih")
 txtgoldrpsn.Focus()
 End Sub

 ElseIf txtumurpsn.Text = "" Then
 MsgBox.Show("Gol Darah belum dipilih")
 txtumurpsn.Focus()
 End Sub

 Exit Sub
 End If

 'simpan

 sql = "INSERT INTO
 pasien(id_pasien, nm_pasien, almt_pasien, tlp_pasien, tgl_lahir, umur, jen_kel, gol_darah) " & _
 " VALUES(' " &
 txtidpsn.Text & "','" & txtnmpsn.Text & "','" & txtalmtpsn.Text & "','" &
 txttlppsn.Text & "','" &
 txttgllahirpsn.Text & "','" &
 txtumurpsn.Text & "','" &

```

```

txtjenkelpsn.Text & "','" &
txtgoldrhpsn.Text & "')"

 cmmd = New OleDbCommand(sql,
cnn)

 Dim x As Integer =
cmmd.ExecuteNonQuery

 If x = 1 Then

 MessageBox.Show("Berhasil
Menyimpan Data")

 Call bersih()

 Call Autonumber()

 txtidpsn.Enabled = False

 Else

 MessageBox.Show("Data
Gagal Disimpan")

 End If

 End If

End Sub

Private Sub btnubahpsn_Click(ByVal
sender As System.Object, ByVal e As
System.EventArgs) Handles
btnubahpsn.Click

 If MsgBox("Anda Yakin Mengubah
data Ini???", MsgBoxStyle.YesNo) =
MsgBoxResult.Yes Then

 Dim sql As String

 'jika ada yang belum diisi

 If txtnmpsn.Text = "" Then

 MessageBox.Show("Nama
Pasien Belum Diisi")

 txtnmpsn.Focus()

 Exit Sub

 ElseIf txtalmtpsn.Text = ""
Then

 MessageBox.Show("Alamat
Belum Diisi")

 txtalmtpsn.Focus()

 Exit Sub

 ElseIf txttlppsn.Text = ""
Then

 MessageBox.Show("Telepon
Belum Diisi")

 txttlppsn.Focus()

 Exit Sub

 ElseIf txtjenkelpsn.Text = ""
Then

 MessageBox.Show("Jenis
Kelamin belum dipilih")

 txtjenkelpsn.Focus()

 Exit Sub

 ElseIf

IsNumeric(txttlppsn.Text) = False
Then

 MessageBox.Show("Anda
Harus Mengisi Telepon Dengan
Angka!!")

 txttlppsn.Focus()

 Exit Sub

 ElseIf txttgllahirpsn.Text =
"" Then

 MessageBox.Show("Tanggal
Lahir belum diisi")

 txttgllahirpsn.Focus()

 ElseIf txtgoldrhpsn.Text = ""
Then

 MessageBox.Show("Gol
Darah belum dipilih")

 txtgoldrhpsn.Focus()

 Exit Sub

 End If

 'ubah

 sql = "UPDATE pasien SET
nm_pasien='" & txtnmpsn.Text & "',
almt_pasien='" & txtalmtpsn.Text &
"', tlp_pasien='" & txttlppsn.Text &
"', tgl_lahir='" &
txttgllahirpsn.Text & "', jen_kel='"
& txtjenkelpsn.Text & "',
gol_darah='" & txtgoldrhpsn.Text &
"' & "where id_pasien ='" &
txtidpsn.Text & "'"

 cmmd = New OleDbCommand(sql,
cnn)

```

```

 Dim x As Integer =
cmmnd.ExecuteNonQuery

 If x = 1 Then

 MessageBox.Show("Berhasil
Mengubah Data")

 Call bersih()

 txtnmpsn.Focus()

 Call Autonumber()

 Else

 MessageBox.Show("Data
Gagal Diubah")

 End If

 End If

End Sub

Private Sub btnhapuspsn_Click(ByVal
sender As System.Object, ByVal e As
System.EventArgs) Handles
btnhapuspsn.Click

 If MsgBox("Anda yakin akan
Menghapus data Ini???",
MsgBoxStyle.YesNo) = MsgBoxResult.Yes
Then

 Dim sql As String

 sql = "DELETE FROM Pasien
WHERE id_pasien=" & txtidpsn.Text &
""

 cnn = New OleDbCommand(sql,

 Dim x As Integer =
cmmnd.ExecuteNonQuery

 If x = 1 Then

 MessageBox.Show("Data
Telah Dihapus")

 Call bersih()

 Call Autonumber()

 Else

 MessageBox.Show("Data
Gagal Dihapus")

 End If

 End If

End Sub

Private Sub btncaripsn_Click(ByVal
sender As System.Object, ByVal e As
System.EventArgs) Handles
btncaripsn.Click

 Dim findpasien As New FindPasien

 findpasien.ShowDialog()

 If findpasien.XNoPasien <> ""
Then

 txtidpsn.Text =
findpasien.XNoPasien

 txtnmpsn.Text =
findpasien.XNamaPasien

 txtalmtpsn.Text =
findpasien.XAlmtPasien

 End If

End Sub

Private Sub btncaripsn_Click(ByVal
sender As System.Object, ByVal e As
System.EventArgs) Handles
btncaripsn.Click

 If MsgBox("Anda Yakin Membatalkan
ini???", MsgBoxStyle.YesNo) =
MsgBoxResult.Yes Then

 Call bersih()

 Call Autonumber()

 btnsimpanpsn.Enabled = True

 End If

End Sub

Private Sub btncaripsn_Click(ByVal
sender As System.Object, ByVal e As
System.EventArgs) Handles
btncaripsn.Click

 Dim tgl_lhr, tgl As Integer

 tgl_lhr =
Mid(Format(txttggllahirpsn.Value,
"dd/mm/yyyy"), 7, 4)

 tgl = Mid(Format(Date.Now,
"dd/mm/yyyy"), 7, 4)

 txtumurpsn.Text = Cint(CStr(tgl -
tgl_lhr))

End Sub

Private Sub btncaripsn_Click(ByVal
sender As System.Object, ByVal e As
System.EventArgs) Handles
btncaripsn.Click

 Dim tgl_lhr, tgl As Integer

 tgl_lhr =
Mid(Format(txttggllahirpsn.Value,
"dd/mm/yyyy"), 7, 4)

 tgl = Mid(Format(Date.Now,
"dd/mm/yyyy"), 7, 4)

 txtumurpsn.Text = Cint(CStr(tgl -
tgl_lhr))

End Sub

Private Sub btncaripsn_Click(ByVal
sender As System.Object, ByVal e As
System.EventArgs) Handles
btncaripsn.Click

 Dim tgl_lhr, tgl As Integer

 tgl_lhr =
Mid(Format(txttggllahirpsn.Value,
"dd/mm/yyyy"), 7, 4)

 tgl = Mid(Format(Date.Now,
"dd/mm/yyyy"), 7, 4)

 txtumurpsn.Text = Cint(CStr(tgl -
tgl_lhr))

End Sub

```

```

 txttlppsn.Text =
findpasien.XTelpPasien

 txttgl_lahirpsn.Text =
findpasien.XTglLahirPasien

 txtjenkelpsn.Text =
findpasien.XJenkelPasien

 txtgoldr_hpsn.Text =
findpasien.XGolDarah

 txtumurpsn.Text =
findpasien.XUmur

 txtidpsn.Enabled = False

 txtnmpsn.Focus()

 btnsimpanpsn.Enabled = False

 btnubahpsn.Enabled = True

 btnhapuspsn.Enabled = True
 End If
End Sub

Private Sub btnkeluarpsn_Click(ByVal
sender As System.Object, ByVal e As
System.EventArgs) Handles
btnkeluarpsn.Click

 If MsgBox("Anda yakin ingin
keluar ?", MsgBoxStyle.YesNo) =
MsgBoxResult.Yes Then

 Me.Close()

 FrmMenuUtama.Show()
 End If
End Sub
End Class

Find Pasien

Imports System.Data.OleDb

Imports System.Data

Public Class FindPasien

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

 Call list_data()

End Sub

End Sub

Public XNoPasien, XNamaPasien,
XAlmtPasien, XTelpPasien,
XTglLahirPasien, XJenkelPasien,
XGolDarah, XUmur As String

Dim cnn As OleDbConnection

Dim cmmd As OleDbCommand

Dim dReader As OleDbDataReader

Private Sub txtKey_TextChanged(ByVal
sender As System.Object, ByVal e As
System.EventArgs) Handles
txtKey.TextChanged

 Call list_data()

End Sub

Private Sub
ListView1_DoubleClick(ByVal sender As
Object, ByVal e As System.EventArgs)
Handles ListView1.DoubleClick

 Call pilih()

End Sub

Private Sub btnOK_Click(ByVal sender
As System.Object, ByVal e As
System.EventArgs) Handles btnOK.Click

 Call pilih()

End Sub

Public Sub list_data()

 Call clear_list()

 Dim sqlx As String

 Dim x As Integer

 sqlx = "select
id_pasien,nm_pasien,almt_pasien,
tlp_pasien, tgl_lahir, j_n_kel,
gol_darah, year(now())-
year(tgl_lahir) as umur from pasien
where nm_pasien like '%" &
Trim(txtKey.Text) & "%'order by
id_pasien asc"

 cnn = New
OleDbConnection(StrConn)

 If cnn.State <>
ConnectionState.Closed Then
cnn.Close()

```

```

cnn.Open()

cmmd = New OleDbCommand(sqlx,
cnn)

dReader = cmmd.ExecuteReader

Try
 While dReader.Read = True
 x = Val(counter.Text)

 counter.Text =
Str(Val(counter.Text) + 1)

 With ListView1
 .Items.Add("")

 .Items(ListView1.Items.Count -
1).SubItems.Add("")

 .Items(ListView1.Items.Count -
1).SubItems.Add("")

 .Items(ListView1.Items.Count -
1).SubItems.Add("")

 .Items(ListView1.Items.Count -
1).SubItems.Add("")

 .Items(ListView1.Items.Count -
1).SubItems.Add("")

 .Items(ListView1.Items.Count -
1).SubItems.Add("")

 .Items(ListView1.Items.Count -
1).SubItems.Add("")

 .Items(x).SubItems(0).Text =
dReader.GetString(0)

 .Items(x).SubItems(1).Text =
dReader.GetString(1)

 .Items(x).SubItems(2).Text =
dReader.GetString(2)

 .Items(x).SubItems(3).Text =
dReader.GetString(3)

 .Items(x).SubItems(4).Text =
Format(CDate(dReader.GetDateTime(4)),
"dd-MMMM-yyyy")

 .Items(x).SubItems(5).Text =
dReader.GetString(5)

 .Items(x).SubItems(6).Text =
dReader.GetString(6)

 .Items(x).SubItems(7).Text =
dReader.GetValue(7)

 End With
 End While
Finally
 dReader.Close()
End Try

cnn.Close()

End Sub

Private Sub pilih()
 Try
 XNoPasien =
ListView1.SelectedItems(0).SubItems(0)
.Text.ToString

 XNamaPasien =
ListView1.SelectedItems(0).SubItems(1)
.Text.ToString

 XAlmtPasien =
ListView1.SelectedItems(0).SubItems(2)
.Text.ToString

 XTelpPasien =
ListView1.SelectedItems(0).SubItems(3)
.Text.ToString

 XTglLahirPasien =
ListView1.SelectedItems(0).SubItems(4)
.Text.ToString

 XJenkelPasien =
ListView1.SelectedItems(0).SubItems(5)
.Text.ToString
 
```

```

 XGoldDarah =
 ListView1.SelectedItems(0).SubItems(6
 ).Text.ToString

 XUmur =
 ListView1.SelectedItems(0).SubItems(7
 ).Text.ToString

 Me.Close()

 Catch ex As Exception

 MsgBox("pilih salah satu
 data", MsgBoxStyle.Information)

 End Try

 End Sub

Private Sub clear_list()

 While Val(counter.Text) > 0

 ListView1.Items(0).Remove()

 counter.Text =
 Val(counter.Text) - 1

 End While

End Sub

End Class

```

```

 btncaripns.Focus()

 End Sub

Private Sub bersih()

 txtnodftar.Text = ""

 txtidpsn.Text = ""

 txtnmpsn.Text = ""

 txtjen_kelpsn.Text = ""

 txtgoldrhpsn.Text = ""

 txtumurpsn.Text = ""

 txtkdpoli.Text = ""

 txtnmpoli.Text = ""

 txtbiayapoli.Text = ""

 txtnodftar.Focus()

End Sub

Private Sub txtmati()

 txtnodftar.Enabled = False

 txttgldftar.Enabled = False

 txtidpsn.Enabled = False

 txtnmpsn.Enabled = False

 txtjen_kelpsn.Enabled = False

 txtgoldrhpsn.Enabled = False

 txtumurpsn.Enabled = False

 txtkdpoli.Enabled = False

 txtnmpoli.Enabled = False

 txtbiayapoli.Enabled = False

End Sub

Private Sub Autonumber()

 Dim strTemp As String = ""

 Dim strValue As String = ""

 Dim sql As String

 sql = "SELECT * FROM Pendaftaran
 ORDER BY no_daftar DESC"

 cmmd = New OleDbCommand(sql, cnn)

```

Form Input Pendaftaran Pemeriksaan

```

Imports System.Data.OleDb

Imports System.Data

Public Class
 FrmInputPendaftaranPemeriksaan

 Dim cnn As OleDbConnection

 Dim cmmd As OleDbCommand

 Dim dReader As OleDbDataReader

 Dim dReader1 As OleDbDataReader

 Dim sql As String

 Dim X As Integer

 Private Sub
 FrmInputPendaftaranPemeriksaan_Activa
 ted(ByVal sender As Object, ByVal e
 As System.EventArgs) Handles
 Me.Activated

```

```

dReader = cmmd.ExecuteReader

If dReader.Read Then

 strTemp =
Mid(dReader.Item("no_daftar"), 5, 5)

Else

 txtnodftar.Text = "DFTR0001"

Exit Sub

End If

strValue = Val(strTemp) + 1

txtnodftar.Text = "DFTR" &
Mid("00000", 3, 5 - strValue.Length)
& strValue

End Sub

Private Sub
FrmInputPendaftaranPemeriksaan_Load(B
yVal sender As System.Object, ByVal e
As System.EventArgs) Handles
 MyBase.Load

 btncaripns.Focus()

 Call txtmati()

 cnn = New
OleDbConnection(strConn)

 If cnn.State <>
ConnectionState.Closed Then
cnn.Close()

 cnn.Open()

 Call Autonumber()

 txttgldftar.Text = Date.Now

End Sub

Private Sub btnbataldftr_Click(ByVal
sender As System.Object, ByVal e As
System.EventArgs) Handles
 btnbataldftr.Click

 If MsgBox("Anda yakin ingin
membatalkan ini???",
MsgBoxStyle.YesNo) = MsgBoxResult.Yes
Then

 Call bersih()

 Call txtmati()

 Call Autonumber()

 End If

End Sub

```

```

Private Sub btnsimpan_Click(ByVal
sender As System.Object, ByVal e As
System.EventArgs) Handles
 btnsimpan.Click

 If txtidpsn.Text = "" Then

 MsgBox("Pilih dahulu Data
Pasien yang mendaftar")

 Exit Sub

 btncaripns.Focus()

 End If

 If txtkdpoli.Text = "" Then

 MsgBox("Pilih dahulu Data
poli yang dituju")

 Exit Sub

 btncaripoli.Focus()

 End If

 If MsgBox("Anda yakin data sudah
sesuai dan akan disimpan???",
MsgBoxStyle.YesNo) = MsgBoxResult.Yes
Then

 Dim sql As String

 Dim strTemp As String = ""

 Dim strValue As String = ""

 sql = "INSERT INTO
Pendaftaran (no_daftar, tgl_daftar,
id_pasien, kd_poli) " & _

 " VALUES('" &
txtnodftar.Text & "','" &
txttgldftar.Text & "','" &
txtidpsn.Text & "','" &
txtkdpoli.Text & "'"")"

 cmmd = New OleDbCommand(sql,
cnn)

 Dim x As Integer =
cmmd.ExecuteNonQuery

 If x = 1 Then

 MessageBox.Show("Berhasil
Menyimpan Data")

 Call bersih()

```

```

 Call Autonumber()
 Call txtmati()
 txtnodftar.Enabled =
False
 Else
 MessageBox.Show("Gagal
Menyimpan Data")
 End If

End If

End Sub

Private Sub btncaripol_Click(ByVal
sender As System.Object, ByVal e As
System.EventArgs) Handles
btncaripol.Click

 Dim findpasien As New FindPasien

 findpasien.ShowDialog()

 If findpasien.XNoPasien <> ""
Then

 txtidpsn.Text =
findpasien.XNoPasien

 txtnmpsn.Text =
findpasien.XNamaPasien

 txtjen_kelpsn.Text =
findpasien.XJenkelPasien

 txtgoldrhpsn.Text =
findpasien.XGolDarah

 txtumurpsn.Text =
findpasien.XUmur

 End If

 btncaripol.Focus()

End Sub

Private Sub btncaripol_Click(ByVal
sender As System.Object, ByVal e As
System.EventArgs) Handles
btncaripol.Click

 Dim findpoli As New FindPoli

 findpoli.ShowDialog()

 If findpoli.XKdPoli <> "" Then

 txtkdpoli.Text =
findpoli.XKdPoli

 txtnmpoli.Text =
findpoli.XNamaPoli

 txtbiayapoli.Text =
findpoli.XBiayaPoli

 End If

 btncaripol.Focus()

End Sub

Private Sub btnkeluardftr_Click(ByVal
sender As System.Object, ByVal e As
System.EventArgs) Handles
btnkeluardftr.Click

 If MsgBox("Anda yakin ingin
keluar ?", MsgBoxStyle.YesNo) =
MsgBoxResult.Yes Then

 Me.Close()

 FrmMenuUtama.Show()

 End If

End Sub

End Class

```

Form Kwitansi Poli

```

Imports System.Data.OleDb
Imports System.Data

Public Class FrmKwitansi
 Dim cnn As OleDbConnection

 Dim cmmd As OleDbCommand

 Dim dReader As OleDbDataReader

 Dim dReader1 As OleDbDataReader

 Dim sql As String

 Dim X As Integer

 Private Sub
FrmKwitansi_Activated(ByVal sender As
Object, ByVal e As System.EventArgs)
Handles Me.Activated

 btncaridftar.Focus()

 End Sub

 Private Sub bersih()

```


```

txtnodftar.Text = ""
txtidpsn.Text = ""
txtnmpsn.Text = ""
txtnmpoli.Text = ""
txtbaiyapoli.Text = ""
txtnokwit.Focus()
End Sub
Private Sub txtmati()
 txtnokwit.Enabled = False
 txttglkwit.Enabled = False
 txtnodftar.Enabled = False
 txtidpsn.Enabled = False
 txtnmpsn.Enabled = False
 txtnmpoli.Enabled = False
 txtbaiyapoli.Enabled = False
 btnsimpankwit.Enabled = False
 btnbataalkwit.Enabled = False
End Sub
Private Sub Autonumber()
 Dim strTemp As String = ""
 Dim strValue As String = ""
 Dim sql As String
 sql = "SELECT * FROM Kwitansi
ORDER BY no_kwitansi DESC"
 cmmd = New OleDbCommand(sql, cnn)
 dReader = cmmd.ExecuteReader
 If dReader.Read Then
 strTemp =
Mid(dReader.Item("no_kwitansi"), 5,
5)
 Else
 txtnokwit.Text = "KWIT0001"
 Exit Sub
 End If
 strValue = Val(strTemp) + 1
 txtnokwit.Text = "KWIT" &
Mid("00000", 3, 5 - strValue.Length)
& strValue
End Sub
Private Sub FrmKwitansi_Load(ByVal
sender As System.Object, ByVal e As
System.EventArgs) Handles MyBase.Load
 btncaridftar.Focus()
 Call txtmati()
 cnn = New
OleDbConnection(strConn)
 If cnn.State <>
ConnectionState.Closed Then
cnn.Close()
 cnn.Open()
 Call Autonumber()
 txttglkwit.Text = Date.Now
End Sub
Private Sub btnbataalkwit_Click(ByVal
sender As System.Object, ByVal e As
System.EventArgs) Handles
btnbataalkwit.Click
 If MsgBox("Anda yakin ingin
membatalkan ini???",
MsgBoxStyle.YesNo) = MsgBoxResult.Yes
Then
 Call bersih()
 Call txtmati()
 Call Autonumber()
 End If
End Sub
Private Sub btnsimpankwit_Click(ByVal
sender As System.Object, ByVal e As
System.EventArgs) Handles
btnsimpankwit.Click
 If MsgBox("Anda yakin data sudah
sesuai dan akan disimpan serta
dicetak?", MsgBoxStyle.YesNo) =
MsgBoxResult.Yes Then
 Dim sql As String
 Dim strTemp As String = ""
 Dim strValue As String = ""

```

```

'simpan

Try
 sql = "INSERT INTO
Kwitansi (no_kwitansi, tgl_kwitansi,
kd_poli, biaya_poli, no_daftar) " & _
 " VALUES ('" &
txtnokwit.Text & "','" &
txttglkwit.Text & "','" &
txtkdpoli.Text & "','" &
txtbodyapoli.Text & "','" &
txtnodftar.Text & "')"

 cmd = New
OleDbCommand(sql, cnn)

 cmd.ExecuteNonQuery()

Catch ex As Exception

 MsgBox(ex.Message)

End Try

MsgBox("Berhasil Menyimpan
dan Mencetak Data",
MsgBoxStyle.OkOnly, "Pesan")

'Cetak

RptKwitansi.c =
txtnokwit.Text

RptKwitansi.Show()

Me.Dispose()

Call bersih()

Call txtmati()

Call Autonumber()

End If

End Sub

Private Sub btncaridftar_Click(ByVal
sender As System.Object, ByVal e As
System.EventArgs) Handles
btncaridftar.Click

 Dim finddaftar As New FindDaftar

```

```

finddaftar.ShowDialog()

If finddaftar.XNoDaftar <> ""
Then

 sql = "select no_daftar from
Kwitansi where no_daftar = '" &
finddaftar.XNoDaftar & "'"

 cmd = New OleDbCommand(sql,
cnn)

 dReader = cmd.ExecuteReader

 If dReader.HasRows Then

 MsgBox("Kwitansi dengan
Nomor daftar " & finddaftar.XNoDaftar
& " sudah pernah disimpan dan
dicetak", MsgBoxStyle.Exclamation)

 Exit Sub

 Else

 txtnodftar.Text =
finddaftar.XNoDaftar

 sql = "SELECT
Pasien.id_pasien, Pasien.nm_pasien"

 sql &= " FROM Pasien
INNER JOIN Pendaftaran ON
Pasien.id_pasien =
Pendaftaran.id_pasien where
Pendaftaran.no_daftar = '" &
txtnodftar.Text & "'"

 cmd = New
OleDbCommand(sql, cnn)

 dReader =
cmd.ExecuteReader

 If dReader.Read = True
Then

 txtidpsn.Text =
dReader.Item(0)

 txtnmpsn.Text =
dReader.Item(1)

 sql = "SELECT
Poli.kd_poli, Poli.nm_poli,
Poli.biaya_poli"

 sql &= " FROM Poli
INNER JOIN Pendaftaran ON
poli.kd_poli = Pendaftaran.kd_poli

```

```

where Pendaftaran.no_daftar = "" &
txtnodftar.Text & ""

 cmd = New
OleDbCommand(sql, cnn)

 dReader =
cmd.ExecuteReader

 If dReader.Read =
True Then

 txtkdpoli.Text =
dReader.Item(0)

 txtnmpoli.Text =
dReader.Item(1)

 txtbiayapoli.Text
= dReader.Item(2).ToString

 End If

 End If

End If

End If

btnsimpankwit.Focus()

btnsimpankwit.Enabled = True

btnbatalkwit.Enabled = True

End Sub

Private Sub btnkeluarkwit_Click(ByVal
sender As System.Object, ByVal e As
System.EventArgs) Handles
btnkeluarkwit.Click

 If MsgBox("Anda yakin ingin
keluar dari Form Kwitansi?",
MsgBoxStyle.YesNo) = MsgBoxResult.Yes
Then

 Me.Dispose()

 End If

End Sub

End Class

```

Report Cetak Kwitansi Poli

```

Public Class RptKwitansi

 Public c As String

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

```

```

MsgBox(c)

CrystalReportViewer1.SelectionFormula
= "{Kwitansi.no_kwitansi}= "" & c &
""

CrystalReportViewer1.RefreshReport()

End Sub

End Class

```

Form Input Hasil Pemeriksaan

```

Imports System.Data.OleDb

Imports System.Data

Public Class FrmInputHasilPemeriksaan

 Dim cnn As OleDbConnection

 Dim cmd As OleDbCommand

 Dim dReader As OleDbDataReader

 Dim dReader1 As OleDbDataReader

 Dim sql As String

 Dim X As Integer

 Private Sub Autonumber()

 Dim strTemp As String = ""

 Dim strValue As String = ""

 Dim sql As String

 sql = "SELECT * FROM Pemeriksaan
ORDER BY no_Pemeriksaan DESC"

 cmd = New OleDbCommand(sql, cnn)

 dReader = cmd.ExecuteReader

 If dReader.Read Then

 strTemp =
Mid(dReader.Item("no_Pemeriksaan"),
6, 5)

 Else

 txtnopmrksan.Text =
"PRKSN00001"

```

```

Exit Sub

End If

strValue = Val(strTemp) + 1

txtnopmrksan.Text = "PRKSN" &
Mid("00000", 1, 5 - strValue.Length)
& strValue

End Sub

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

 btncaridftrpsn.Focus()

 Call txtmati()

 cnn = New
OleDbConnection(strConn)

 If cnn.State <>
ConnectionState.Closed Then
cnn.Close()

 cnn.Open()

 Call Autonumber()

 txttglpmrksan.Text = Date.Now

End Sub

Private Sub
FrmInputHasilPemeriksaan_Activated(By
Val sender As Object, ByVal e As
System.EventArgs) Handles
Me.Activated

 btncaridftrpsn.Focus()

End Sub

Private Sub txtmati()

 txtnodftr.Text = ""

 txtidpsn.Text = ""

 txtnmpsn.Text = ""

 txtumurpsn.Text = ""

 txtjenkel.Text = ""

 txtgoldarpsn.Text = ""

 txtiddktr.Text = ""

 txtnmdktr.Text = ""

 txtspesialis.Text = ""

 txtkeluhan.Text = ""

 txtkdpnykt.Text = ""

 txtnmpnykt.Text = ""

 txtjnspnykt.Text = ""

 txtkdtndk.Text = ""

 txtnmtndkn.Text = ""

 txtbiayatndk.Text = ""

End Sub

Private Sub txtbersih()

 txtkdpnykt.Text = ""

 txtnmpnykt.Text = ""

 txtjnspnykt.Text = ""

 txtketrngan.Text = ""

End Sub

Private Sub bersih1()

 txtkdtndk.Text = ""

 txtnmtndkn.Text = ""

 txtbiayatndk.Text = ""

 txtbyktndk.Text = ""

End Sub

Private Sub bersih2()

 txtnodftr.Text = ""

 txtidpsn.Text = ""

 txtnmpsn.Text = ""

 txtumurpsn.Text = ""

 txtjenkel.Text = ""

 txtgoldarpsn.Text = ""

 txtjenkel.Text = ""

 txtiddktr.Text = ""

 txtnmdktr.Text = ""

 txtspesialis.Text = ""

 txtkeluhan.Text = ""

 txtjmlhtndk.Text = ""

 listdiagnosis.Items.Clear()

 listtindakan.Items.Clear()

```

```

 btncaridfrpsn.Focus()
 End Sub

 Private Sub listdatadiagnosis()

 Dim i As Integer

 For i = 0 To listdiagnosis.Items.Count - 1

 If listdiagnosis.Items(i).SubItems(1).Text = txtkdpnykt.Text Then

 MsgBox("Diagnosis penyakit ini telah masuk List")

 Exit Sub

 End If

 Next

 listdiagnosis.Items.Add("")

 listdiagnosis.Items(i).SubItems.Add(txtkdpnykt.Text)

 listdiagnosis.Items(i).SubItems.Add(xtnmpnykt.Text)

 listdiagnosis.Items(i).SubItems.Add(xtjnspsykt.Text)

 listdiagnosis.Items(i).SubItems.Add(xtketrngan.Text)

 listdiagnosis.Items(i).SubItems(0).Text = (i + 1).ToString

 End Sub

 Private Sub listdatatindakan()

 Dim i As Integer

 For i = 0 To listtindakan.Items.Count - 1

 If listtindakan.Items(i).SubItems(1).Text = txtkdtndk.Text Then

 MsgBox("Tindakan ini telah masuk List")

 Exit Sub

 End If

 Next

 listtindakan.Items.Add("")

 listtindakan.Items(i).SubItems.Add(txtkdtndk.Text)

 listtindakan.Items(i).SubItems.Add(tnmtndkn.Text)

 listtindakan.Items(i).SubItems.Add(tbiayatndk.Text)

 listtindakan.Items(i).SubItems.Add(tbyktndk.Text)

 listtindakan.Items(i).SubItems.Add(Val(CDbl(txtbiayatndk.Text) * txtbyktndk.Text))

 listtindakan.Items(i).SubItems(0).Text = (i + 1).ToString

 Dim x As Integer

 Dim total As VariantType

 x = listtindakan.Items.Count

 For x = 0 To x - 1

 total += listtindakan.Items(x).SubItems(5).Text

 Next

 txtjmlhtndk.Text = total

 End Sub

 Private Sub a_KeyPress(ByVal sender As Object, ByVal e As System.Windows.Forms.KeyPressEventArgs) Handles txtkeluhan.KeyPress

 HarusHuruf(e)

 End Sub

 Private Sub b_KeyPress(ByVal sender As Object, ByVal e As System.Windows.Forms.KeyPressEventArgs) Handles txtketrngan.KeyPress

 HarusHuruf(e)

 End Sub

 Private Sub c_KeyPress(ByVal sender As Object, ByVal e As System.Windows.Forms.KeyPressEventArgs) Handles txtbyktndk.KeyPress

```

```

HarusAngka (e)

End Sub

Private Sub d_KeyPress(ByVal sender As Object, ByVal e As System.Windows.Forms.KeyPressEventArgs) Handles txtjmlhtndk.KeyPress

 HarusAngka (e)

End Sub

Private Sub btncaridftrpsn_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles btncaridftrpsn.Click

 Dim finddaftar As New FindDaftar

 finddaftar.ShowDialog()

 If finddaftar.XNoDaftar <> "" Then

 sql = "select no_daftar from Pemeriksaan where no_daftar = '" & finddaftar.XNoDaftar & "'"

 cmmd = New OleDbCommand(sql, cnn)

 dReader = cmmd.ExecuteReader

 If dReader.HasRows Then

 MsgBox("Nomer daftar " & finddaftar.XNoDaftar & " sudah Input Hasil Pemeriksaan", MsgBoxStyle.Exclamation)

 bersih2()

 Exit Sub

 Else

 txtnodftr.Text = finddaftar.XNoDaftar

 sql = "select no_daftar from Pemeriksaan where no_daftar = '" & finddaftar.XNoDaftar & "'"

 cmmd = New OleDbCommand(sql, cnn)

 dReader = cmmd.ExecuteReader

 txtnodftr.Text = finddaftar.XNoDaftar

 txtidpsn.Text = finddaftar.XIdPasien

 sql = "SELECT Pasien.nm_pasien, Pasien.umur, Pasien.jen_kel, Pasien.gol_darah"

 sql &= " FROM Pasien INNER JOIN Pendaftaran ON Pasien.id_pasien = Pendaftaran.id_pasien where Pendaftaran.no_daftar= '" & txtnodftr.Text & "'"

 cmmd = New OleDbCommand(sql, cnn)

 dReader = cmmd.ExecuteReader

 If dReader.Read = True Then

 txtnmpsn.Text = dReader.Item(0)

 txtumurpsn.Text = dReader.Item(1)

 txtjenkel.Text = dReader.Item(2)

 txtgoldarpsn.Text = dReader.Item(3)

 End If

 End If

 bersih2()

 btncaridktr.Focus()

 End Sub

Private Sub btnbatalpmrksan_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles btnbatalpmrksan.Click

 If MsgBox("Anda telah mengisi data, yakin ingin membatalkannya???", MsgBoxStyle.YesNo) = MsgBoxResult.Yes Then

 Call bersih2()

 Call Autonumber()

 End If

End Sub

Private Sub btnkeluarPmrksan_Click(ByVal sender

```

```

As System.Object, ByVal e As
System.EventArgs) Handles
btnkeluarpmrksan.Click

 If MsgBox("Anda yakin ingin
keluar dari Form Input Hasil
Pemeriksaan?", MsgBoxStyle.YesNo) =
MsgBoxResult.Yes Then

 Me.Dispose()

 End If

End Sub

Private Sub btncaridktr_Click_1(ByVal
sender As System.Object, ByVal e As
System.EventArgs) Handles
btncaridktr.Click

 Dim finddokter As New FindDokter

 finddokter.ShowDialog()

 If finddokter.XIdDokter <> ""
Then

 txtiddktr.Text =
finddokter.XIdDokter

 txtnmdktr.Text =
finddokter.XNamaDokter

 txtspesialis.Text =
finddokter.XSpesialis

 End If

End Sub

Private Sub btncaripnykt_Click(ByVal
sender As System.Object, ByVal e As
System.EventArgs) Handles
btncaripnykt.Click

 Dim findpenyakit As New
FindPenyakit

 findpenyakit.ShowDialog()

 If findpenyakit.XKdPenyakit <> ""
Then

 txtkdpnykt.Text =
findpenyakit.XKdPenyakit

 txtnmpnykt.Text =
findpenyakit.XNamaPenyakit

 txtjnsnykt.Text =
findpenyakit.XJenisPenyakit

 End If

 txtketrngan.Focus()

End Sub

```

```

Private Sub btntmbhpnykt_Click(ByVal
sender As System.Object, ByVal e As
System.EventArgs) Handles
btntmbhpnykt.Click

 If txtkdpnykt.Text = "" Then

 MsgBox("Pilih penyakit dahulu
", MsgBoxStyle.Information)

 btncaripnykt.Focus()

 Exit Sub

 ElseIf txtketrngan.Text = "" Then

 MsgBox("Masukkan Keterangan
dahulu ", MsgBoxStyle.Information)

 txtketrngan.Focus()

 Exit Sub

 End If

 listdatadiagnosis()

 txtbersih()

End Sub

Private Sub btncaritndk_Click(ByVal
sender As System.Object, ByVal e As
System.EventArgs) Handles
btncaritndk.Click

 Dim findtindakan As New
FindTindakan

 findtindakan.ShowDialog()

 If findtindakan.XKdTindakan <> ""
Then

 txtkdtndk.Text =
findtindakan.XKdTindakan

 txtnmtndkn.Text =
findtindakan.XNamaTindakan

 txtbiayatndk.Text =
findtindakan.XBiayaTindakan

 End If

End Sub

Private Sub btntmbhtndk_Click(ByVal
sender As System.Object, ByVal e As
System.EventArgs) Handles
btntmbhtndk.Click

 If txtkdtndk.Text = "" Then

 MsgBox("Pilih Tindakan dahulu
", MsgBoxStyle.Information)

 btncaritndk.Focus()

```

```

Exit Sub

End If

listdatatindakan()

Call bersih1()

End Sub

Private Sub
btnsimpanpmrksan_Click(ByVal sender
As System.Object, ByVal e As
System.EventArgs) Handles
btnsimpanpmrksan.Click

 If txtnodftr.Text = "" Then

 MsgBox("Pilih Data
pendaftaran untuk Data Pemeriksaan")

 Exit Sub

 btncaridftrpsn.Focus()

 End If

 If MsgBox("Anda yakin data sudah
sesuai dan akan disimpan???",
MsgBoxStyle.YesNo) = MsgBoxResult.Yes
Then

 sql = " INSERT INTO
Pemeriksaan (no_pemeriksaan,
tgl_pemeriksaan, keluhan, id_dokter,
no_daftar) " & _

 " VALUES('" &
txtnopmrksan.Text & "','" &
txttglpmrksan.Text & "','" &
txtkeluhan.Text & "','" &
txtiddktr.Text & "','" &
txtnodftr.Text & "')"

 cmmnd = New OleDbCommand(sql,
cnn)

 cmmnd.ExecuteNonQuery()

 Else

 MsgBox.Show("Gagal
Menyimpan Data")

 End If

End Sub

For i = 0 To
listdiagnosis.Items.Count - 1

 sql = "insert into
Diagnosis " & _

 "values('" &
txtnopmrksan.Text & "','" &
listdiagnosis.Items(i).SubItems(1).Te
xt & "','" &
listdiagnosis.Items(i).SubItems(3).Te
xt & "')"

 cmmnd = New
OleDbCommand(sql, cnn)

 cmmnd.ExecuteNonQuery()

 Next

 MsgBox.Show("Berhasil
Menyimpan Data")

 Call Autonumber()

 Call txtbersih()

 Call txtmati()

 Call bersih1()

 Call bersih2()

 btncaridftrpsn.Focus()

End Class

Imports System.Data.OleDb
Imports System.Data

Public Class FrmCetakResep

```

Form Resep


```

Dim cnn As OleDbConnection
Dim cmmd As OleDbCommand
Dim cmmdl As OleDbCommand
Dim dReader As OleDbDataReader
Dim dReader1 As OleDbDataReader
Dim sql As String
Dim X As Integer

Private Sub
btnkeluarresep_Click(ByVal sender As
System.Object, ByVal e As
System.EventArgs) Handles
btnkeluarresep.Click

 If MsgBox("Anda yakin ingin
keluar dari Form Resep?",
MsgBoxStyle.YesNo) = MsgBoxResult.Yes
Then

 Me.Dispose()

 End If

End Sub

Private Sub
FrmCetakResep_Activated(ByVal sender
As Object, ByVal e As
System.EventArgs) Handles
Me.Activated

 btncaridftar.Focus()

End Sub

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

 btncaridftar.Focus()

 Call txtmati()

 cnn = New
OleDbConnection(strConn)

 If cnn.State <>
ConnectionState.Closed Then
cnn.Close()

 cnn.Open()

 Call Autonumber()

 Call Panjangdata()

 txttglresep.Text = Date.Now

End Sub

Private Sub Panjangdata()

txtaturpakai.MaxLength = 25
TxtBykObat.MaxLength = 3

End Sub

Private Sub txtmati()

txtnoresep.Enabled = False
TxtTglResep.Enabled = False
txtnopmrksn.Enabled = False
txtnmpsn.Enabled = False
txtnmdktr.Enabled = False
txtkdobat.Enabled = False
txtnmobat.Enabled = False
txtjnsobat.Enabled = False
btnsimpanrsp.Enabled = False
btncetakrsp.Enabled = False
btnbatalrsp.Enabled = False
btncetakrsp.Enabled = False

End Sub

Private Sub Autonumber()

Dim strTemp As String = ""
Dim strValue As String = ""

Dim sql As String

 sql = "SELECT * FROM Resep ORDER
BY no_resep DESC"

 cmmd = New OleDbCommand(sql, cnn)

 dReader = cmmd.ExecuteReader

 If dReader.Read Then

 strTemp =
Mid(dReader.Item("no_resep"), 4, 5)

 Else

 txtnoresep.Text = "RSP00001"

 Exit Sub

End If

strValue = Val(strTemp) + 1

```

```

txtnoressep.Text = "RSP" &
Mid("00000", 1, 5 - strValue.Length)
& strValue

End Sub

Private Sub bersih()

 txtkdobat.Text = ""

 txtnmobat.Text = ""

 txtjnsobat.Text = ""

 txtaturpakai.Text = ""

 TxtBykObat.Text = ""

End Sub

Private Sub bersih1()

 txtnopmrksn.Text = ""

 txtnmpsn.Text = ""

 txtnmdktr.Text = ""

 btncaridftar.Focus()

 ListObat.Items.Clear()

End Sub

Private Sub bersih2()

 txtnopmrksn.Text = ""

 txtnmpsn.Text = ""

 txtnmdktr.Text = ""

 txtkdobat.Text = ""

 txtnmobat.Text = ""

 txtjnsobat.Text = ""

 txtaturpakai.Text = ""

 TxtBykObat.Text = ""

 btncaridftar.Focus()

 ListObat.Items.Clear()

End Sub

Private Sub listdataobat()

 Dim i As Integer

 For i = 0 To Listobat.Items.Count
 - 1

 If
ListObat.Items(i).SubItems(1).Text =
txtkdobat.Text Then

 MsgBox("Kode obat " &
txtkdobat.Text & " telah masuk List")

 Exit Sub

 End If

 Next

 ListObat.Items.Add("")

 ListObat.Items(i).SubItems.Add(txtkdo
bat.Text)

 ListObat.Items(i).SubItems.Add(txtnmo
bat.Text)

 ListObat.Items(i).SubItems.Add(txtatu
rpakai.Text)

 ListObat.Items(i).SubItems.Add(TxtByk
Obat.Text)

 ListObat.Items(i).SubItems(0).Text =
(i + 1).ToString

 End Sub

 Private Sub c_KeyPress(ByVal sender
As Object, ByVal e As
System.Windows.Forms.KeyPressEventArg
s) Handles txtbykobat.KeyPress

 HarusAngka(e)

 End Sub

 Private Sub btncaridftar_Click(ByVal
sender As System.Object, ByVal e As
System.EventArgs) Handles
btncaridftar.Click

 Dim findpemeriksaan As New
FindPemeriksaan

 findpemeriksaan.ShowDialog()

 If findpemeriksaan.XNoPeriksa <>
"" Then

 sql = "select no_pemeriksaan
from Resep where no_pemeriksaan = '"
& findpemeriksaan.XNoPeriksa & "'"

 cmmd = New OleDbCommand(sql,
cnn)

 dReader = cmmd.ExecuteReader

 If dReader.HasRows Then

```

```

MsgBox("Nomer Pemeriksaan
" & findpemeriksaan.XNoPeriksa & "
sudah Input Heseep",
MsgBoxStyle.Exclamation)

bersih2()

Exit Sub

Else

txtnopmrksn.Text =
findpemeriksaan.XNoPeriksa

sql = "select
no_pemeriksaan from Pemeriksaan where
no_pemeriksaan = '" &
findpemeriksaan.XNoPeriksa & "'"

cmmd = New
OleDbCommand(sql, cnn)

dReader =
cmmd.ExecuteReader

txtnopmrksn.Text =
findpemeriksaan.XNoPeriksa

sql = "SELECT
Pasien.nm_pasien"

sql &= " FROM Pasien
INNER JOIN (Pemeriksaan INNER JOIN
Pendaftaran ON Pemeriksaan.no_daftar
= Pendaftaran.no_daftar) ON
Pasien.id_pasien =
Pendaftaran.id_pasien where
Pemeriksaan.no_daftar= '" &
findpemeriksaan.XNoDaftar & "'"

cmmd = New
OleDbCommand(sql, cnn)

dReader =
cmmd.ExecuteReader

If dReader.Read = True
Then

txtnmpsn.Text =
dReader.Item(0)

sql = "SELECT
Dokter.nm_dokter"

sql &= " FROM Dokter
INNER JOIN Pemeriksaan ON
Dokter.id_dokter =
Pemeriksaan.id_dokter where
Pemeriksaan.id_dokter= '" &
findpemeriksaan.XIdDokter & "'"

cmmd = New
OleDbCommand(sql, cnn)

dReader1 =
cmmd.ExecuteReader

If dReader1.Read =
True Then

txtnmdktr.Text =
dReader1.Item(0)

End If

End If

End If

End Sub

Private Sub btncariresep_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles btncariresep.Click

Dim findobat As New FindObat

findobat.ShowDialog()

If findobat.XKdObat <> "" Then

txtkdobat.Text =
findobat.XKdObat

txtnmobat.Text =
findobat.XNamaObat

txtjnsobat.Text =
findobat.XJenisObat

End If

txtaturpakai.Focus()

btnsimpanrsp.Enabled = True

btnbatalrsp.Enabled = True

End Sub

Private Sub btntambahresep_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles btntambahresep.Click

```

```

 If txtbykobat.Text = "" Then
 MsgBox("Masukkan Banyak Obat
dahulu ", MsgBoxStyle.Information)
 Exit Sub
 ElseIf txtaturpakai.Text = ""
Then
 MsgBox("Masukkan Aturan Pakai
Terlebih dahulu ",
MsgBoxStyle.Information)
 Exit Sub
 Else
 listdataobat()
 bersih()
 End If
 End Sub

Private Sub btnsimpanrsp_Click(ByVal
sender As System.Object, ByVal e As
System.EventArgs) Handles
btnsimpanrsp.Click
 If txtnopmrksn.Text = "" Then
 MsgBox("Pilih Data
pemeriksaan untuk Resep")
 Exit Sub
 btncaridftar.Focus()
 End If
 If MsgBox("Anda yakin data sudah
sesuai dan akan disimpan?",
MsgBoxStyle.YesNo) = MsgBoxResult.Yes
Then
 Dim sql, sql1 As String
 Dim counter As Integer
 Dim x As Integer =
cmmmd.ExecuteNonQuery
 For counter = 0 To
ListObat.Items.Count - 1
 sql1 = "insert into
Catat_Resep(no_resep, kd_obat,
aturan_pakai, byk_obat)" & _
 "values('" & _
 txtnoresep.Text &
 "','" & _
 ListObat.Items(counter).SubItems(1).T
ext & "','" & _
 ListObat.Items(counter).SubItems(3).T
ext & "','" & _
 ListObat.Items(counter).SubItems(4).T
ext & "')"
 cmmmd1 = New
OleDbCommand(sql1, cnn)
 cmmmd1.ExecuteNonQuery()
 Next
 If x = 1 Then
 MessageBox.Show("Berhasil
Menyimpan Data", "Information",
MessageBoxButtons.OK,
MessageBoxIcon.Information)
 bersih2()
 txtmati()
 End If
 btncetakrsp.Enabled = True
 End If
End Sub

Private Sub btnbatalrsp_Click(ByVal
sender As System.Object, ByVal e As
System.EventArgs) Handles
btnbatalrsp.Click
 If MsgBox("Anda telah mengisi
data, yakin membatalkannya?",
MsgBoxStyle.YesNo) = MsgBoxResult.Yes
Then

```

```

 Call bersih2()

 Call txtmati()

 End If

End Sub

Private Sub btncetakrsp_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles btncetakrsp.Click

 RptResep.c = txtnoresep.Text

 RptResep.Show()

 bersih()

 Me.Dispose()

End Sub

End Class

```

Form Surat Keterangan Sakit

```

Imports System.Data.OleDb

Imports System.Data

Public Class FrmCetakSuratKeteranganSakit

 Dim cnn As OleDbConnection

 Dim cmmd As OleDbCommand

 Dim dReader As OleDbDataReader

 Dim dReader1 As OleDbDataReader

 Dim sql As String

 Dim X As Integer

 Private Sub btnkeluarkterskt_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles btnkeluarkterskt.Click

 If MsgBox("Anda yakin ingin keluar dari Form Keterangan Sakit?", MsgBoxStyle.YesNo) = MsgBoxResult.Yes Then

 Me.Dispose()

 End If

 End Sub

End Sub

```

```

Private Sub FrmCetakSuratKeteranganSakit_Activated(ByVal sender As Object, ByVal e As System.EventArgs) Handles Me.Activated

 btncaridftar.Focus()

End Sub

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

 btncaridftar.Focus()

 Call txtmati()

 cnn = New OleDbConnection(strConn)

 If cnn.State <> ConnectionState.Closed Then cnn.Close()

 cnn.Open()

 Call Autonumber()

 txttglskks.Text = Date.Now

 txttglawal.Text = Date.Now

 txttglakhir.Text = Date.Now

End Sub

Private Sub txtmati()

 txtnosks.Enabled = False

 txttglskks.Enabled = False

 txtnopmrksn.Enabled = False

 txtnmpsn.Enabled = False

 txtjkpsn.Enabled = False

 txtumur.Enabled = False

 txtalmtpsn.Enabled = False

 txtnmdktr.Enabled = False

 txtdurasi.Enabled = False

 txttglawal.Enabled = False

 btnsimpansks.Enabled = False

 btncetaksks.Enabled = False

 btnbatalaksks.Enabled = False

End Sub

```

```

Private Sub Autonumber()
 Dim strTemp As String = ""
 Dim strValue As String = ""
 Dim sql As String

 sql = "SELECT * FROM Surat_sakit
ORDER BY no_surat DESC"

 cmmd = New OleDbCommand(sql, cnn)

 dReader = cmmd.ExecuteReader

 If dReader.Read Then

 strTemp =
Mid(dReader.Item("no_surat"), 3, 5)

 Else

 txtnosks.Text = "SS00001"

 Exit Sub

 End If

 strValue = Val(strTemp) + 1

 txtnosks.Text = "SS" &
Mid("00000", 1, 5 - strValue.Length)
& strValue

End Sub

Private Sub bersih()

 txtnopmrksn.Text = ""
 txtnmpsn.Text = ""
 txtjkpsn.Text = ""
 txtumur.Text = ""
 txtalmtpsn.Text = ""
 txtnmdktr.Text = ""
 txtdurasi.Text = ""

End Sub

Private Sub
txttglawal_ValueChanged(ByVal sender
As System.Object, ByVal e As
System.EventArgs) Handles
txttglawal.ValueChanged

 txtdurasi.Text = DateDiff("d",
txttglawal.Value, txttglakhir.Value)

 btnsimpansks.Enabled = True

 btnbatalaks.Enabled = True

End Sub

Private Sub
txttglakhir_ValueChanged(ByVal sender
As System.Object, ByVal e As
System.EventArgs) Handles
txttglakhir.ValueChanged

 txtdurasi.Text = DateDiff("d",
txttglawal.Value, txttglakhir.Value)

 btnsimpansks.Enabled = True

 btnbatalaks.Enabled = True

End Sub

Private Sub btncaridftar_Click(ByVal
sender As System.Object, ByVal e As
System.EventArgs) Handles
btncaridftar.Click

 Dim findpemeriksaan As New
FindPemeriksaan

 findpemeriksaan.ShowDialog()

 If findpemeriksaan.XNoPeriksa <>
"" Then

 sql = "select no_pemeriksaan
from Surat_sakit where no_pemeriksaan
= '" & findpemeriksaan.XNoPeriksa &
'"

 cmmd = New OleDbCommand(sql,
cnn)

 dReader = cmmd.ExecuteReader

 If dReader.HasRows Then

 MsgBox("Nomer Pemeriksaan
" & findpemeriksaan.XNoPeriksa & "
sudah Pernah Membuat Surat Keterangan
Sakit", MsgBoxStyle.Exclamation)

 bersih()

 Exit Sub

 Else

 txtnopmrksn.Text =
findpemeriksaan.XNoPeriksa

 sql = "select
no_pemeriksaan from Pemeriksaan where
no_pemeriksaan = '" &
findpemeriksaan.XNoPeriksa & "'"

 cmmd = New
OleDbCommand(sql, cnn)

```

```

 dReader =
cmmd.ExecuteReader

 txtnopmrksn.Text =
findpemeriksaan.XNoPeriksa

 End If

 End If

 txttglakhir.Focus()

 sql = "SELECT
Pasien.nm_pasien, Pasien.jen_kel,
Pasien.umur, Pasien.almt_pasien"

 End If

 End If

 sql &= " FROM Pasien
INNER JOIN (Pemeriksaan INNER JOIN
Pendaftaran ON Pemeriksaan.no_daftar
= Pendaftaran.no_daftar) ON
Pasien.id_pasien =
Pendaftaran.id_pasien where
Pemeriksaan.no_daftar= '" &
findpemeriksaan.XNoDaftar & "'"

 End Sub

 Private Sub btnbatalaks_Click(ByVal
sender As System.Object, ByVal e As
System.EventArgs) Handles
btnbatalaks.Click

 If MsgBox("Anda telah mengisi
data, yakin membatalkannya?",
MsgBoxStyle.YesNo) = MsgBoxResult.Yes
Then

 Call bersih()

 Call txtmati()

 End If

 End Sub

 cmmd = New
OleDbCommand(sql, cnn)

 dReader =
cmmd.ExecuteReader

 If dReader.Read = True
Then

 txtnmpsn.Text =
dReader.Item(0)

 txtjkpsn.Text =
dReader.Item(1)

 txtumur.Text =
dReader.Item(2)

 txtalmtpsn.Text =
dReader.Item(3)

 Dokter.nm_dokter"

 sql &= " FROM Dokter
INNER JOIN Pemeriksaan ON
Dokter.id_dokter =
Pemeriksaan.id_dokter where
Pemeriksaan.id_dokter= '" &
findpemeriksaan.XIdDokter & "'"

 cmmd = New
OleDbCommand(sql, cnn)

 dReader1 =
cmmd.ExecuteReader

 If dReader1.Read =
True Then

 txtndktr.Text =
dReader1.Item(0)

 If txtnopmrksn.Text = "" Then
 MsgBox("Pilih Data
pemeriksaan untuk Resep")
 Exit Sub

 btncaridftar.Focus()

 End If

 If txtdurasi.Text = "" Then

 MsgBox("Isi Tanggal Akhir
Surat Sakit Terlebih Dahulu")

 Exit Sub

 txttglakhir.Focus()

 End If

 If MsgBox("Anda yakin data sudah
sesuai dan akan disimpan???",
MsgBoxStyle.YesNo) = MsgBoxResult.Yes
Then

```

```

Dim sql As String

Dim strTemp As String = ""

Dim strValue As String = ""

 sql = "INSERT INTO
Surat_sakit(no_surat, tgl_surat,
tgl_awal, tgl_akhir, no_pemeriksaan,
jmlh_hari) " & _

 " VALUES ('" &
txtnosks.Text & "','" &
txttglsks.Text & "','" &
txttglawal.Text & "','" &
txttglakhir.Text & "','" &
txtnopmrksn.Text & "','" &
txtdurasi.Text & "')"

 cmd = New OleDbCommand(sql,
cnn)

 Dim x As Integer =
cmd.ExecuteNonQuery

 If x = 1 Then

 MessageBox.Show("Berhasil
Menyimpan Data")

 Call bersih()

 Call txtmati()

 Else

 MessageBox.Show("Data
Gagal Disimpan")

 End If

 txttglakhir.Text = Date.Now
btncetaksks.Enabled = True

 btnsimpansks.Enabled = False

End If

End Sub

Private Sub btncetaksks_Click(ByVal
sender As System.Object, ByVal e As

```

```

System.EventArgs) Handles
btncetaksks.Click

 RptSuratSakit.c = txtnosks.Text

 RptSuratSakit.Show()

 bersih()

 Me.Dispose()

 End Sub

End Class

Form Laporan Kunjungan Pasien

Imports System.data

Public Class FrmLaporanKunjunganPasien

 Private Sub btnctk_Click(ByVal sender
As System.Object, ByVal e As
System.EventArgs) Handles
btnctk.Click

 RptLaporanKunjunganPasien.tgl1 =
DateTimePicker1.Value.Date

 RptLaporanKunjunganPasien.tgl2 =
DateTimePicker2.Value.Date

 RptLaporanKunjunganPasien.Show()

 End Sub

 Private Sub btnkeluarctk_Click(ByVal
sender As System.Object, ByVal e As
System.EventArgs) Handles
btnkeluarctk.Click

 Me.Dispose()

 End Sub

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

 End Sub

End Class

```


Biodata Diri

Nama : Eka Ramadhani Afrilian
Email : xpsport@gmail.com
Tempat, Tanggal Lahir : Jakarta, 05 April 1990
Alamat : Perumahan Dasana Indah Blok TA 1/16
Rt/Rw 003/021
Kel. Bojong Nangka, Kec. Kelapa Dua
Tangerang
Nomor Telepon : 0896 370 777 64/ 021-9491 2410
Status : Belum Menikah
Jenis Kelamin : Laki-laki

Pendidikan Formal

1.	1999-2003	SDN Kp. Bambu III, Bojong Nangka – Tangerang	Sekolah Dasar
2.	2003-2005	SMP Nusantara 1 Tangerang	Sekolah Menengah Pertama
3.	2005-2008	SMA Yuppentek 1 Tangerang	Sekolah Menengah Atas
4.	2008-2012	Universitas Mercu Buana Jakarta	Sistem Informasi

Pengalaman Organisasi

1.	Panitia LKMM (Latihan Kepemimpinan) Mahasiswa/i Sistem Informasi 2008
2.	Ketua Panitia Seminar (Learning Web User Hacking and How to Prevent) Mahasiswa/i Sistem informasi 2008
3.	Kepala Keamanan Panitia TA (Temu Akrab) Mahasiswa/i Sistem Informasi 2008