Listing Code

Syntax SQL
create database TiaraFatrin

use TiaraFatrin
create table pengguna 
(
	id_pengguna varchar (100) not null primary key,
	keterangan varchar (100),
	pass varchar (100) 
)

select*from pengguna 

create table dokter
(
	id_dokter varchar (100) not null primary key,
	nama_dokter varchar (100)
)
select*from dokter

create procedure ListDokter
as
	select distinct nama_dokter from dokter
	
create table IdentitasPasien
(
	Nomor_RM varchar (100) not null primary key,
	Nama_Pasien varchar (100) not null,
	Tanggal_lahir date,
	Jenis_kelamin varchar (30),
	Alamat varchar (200),
	Statuss varchar (100),
	Agama varchar (100),
	Alergi_obat varchar (100),
	No_HP varchar (30),
	Nama_keluarga varchar (100),
	No_HP_Keluarga varchar (30),
	Penjamin varchar (100),
	No_Jaminan varchar (50),
	tanggal_daftar date
)
insert into IdentitasPasien values ('','','','','','','','','','','','','','')


[bookmark: _GoBack]update IdentitasPasien  set Nama_Pasien='',Tanggal_lahir='',Jenis_kelamin='',Alamat='',Statuss='',Agama='',Alergi_obat='',No_HP='',Nama_keluarga='',No_HP_Keluarga='',Penjamin='',No_Jaminan=''

select*from IdentitasPasien where Nomor_RM like '%2%'
select*from IdentitasPasien where Nama_Pasien  like '%a%'

create table Registrasi
(
	No_Registrasi varchar (100) not null primary key,
	Nomor_RM varchar (100) references IdentitasPasien (Nomor_RM),
	Nama_Pasien varchar (100),
	Keterangan_berobat varchar (100),
	Cara_pembayaran varchar (100),
	Rujukan varchar (100),
	tanggal date,
	Status_berobat varchar (50)
)
insert into Registrasi values('RG000000','RM000000','','','','','','')

update Registrasi  set Status_berobat='Selesai' where No_Registrasi='RG000001'

select *from Registrasi 

--pencarian regis dari tanggal sampai tanggal
select * from Registrasi where tanggal >='2015-05-20' and tanggal <='2015-06-01'

--tampil data di datagridview saat regis
create view vwPss
as 
	select No_Registrasi,Nama_Pasien from Registrasi  
create table Rawat_Jalan
(
	No_Rawat_jalan varchar (100) not null primary key,
	No_Registrasi varchar (100) references Registrasi (No_Registrasi),
	Nomor_RM varchar (100) references IdentitasPasien (Nomor_RM),
	Poli Varchar (100),
	Jenis_kunjungan varchar (100),
	Tanggal date,
	Dokter varchar (100),
	Status_berobat varchar (50)
)
insert into Rawat_Jalan values ('RJ000000','RG000000','RM000000','','','','','') 

select* from Rawat_Jalan 
select* from vwRJ

-- View untuk cetak laporan Rawat Jalan
create view vwLaporanRJ
as 
select A.No_Rawat_jalan,A.No_Registrasi,A.Nomor_RM,A.Poli,A.Jenis_kunjungan,A.Tanggal,A.Dokter,
		B.Jenis_kelamin		  
	from Rawat_Jalan A,IdentitasPasien  B
	where A.Nomor_RM = B.Nomor_RM and Status_berobat='selesai'
	
	select * from vwLaporanRJ where Poli like '%anak%' and Jenis_kelamin like '%%' and Tanggal  >='2015-05-20' and Tanggal <='2015-05-31'

--View Untk cek No regis saat masuk ke poli
create view vwUntukPoli
as 
select A.No_Rawat_jalan,A.No_Registrasi,A.Nomor_RM,A.Poli,A.Jenis_kunjungan,A.Tanggal,A.Dokter,A.Status_berobat ,
		B.Jenis_kelamin	,B.Nama_Pasien   
	from Rawat_Jalan A,IdentitasPasien  B
	where A.Nomor_RM = B.Nomor_RM 

-- view untuk masuk data rawat jalan ke datagridview saat regis
create view vwRJ
as 
	select A.No_Registrasi , 
		   B.Nama_Pasien
	from Rawat_Jalan A,Registrasi  B
	where A.No_Registrasi = B.No_Registrasi 

create table Rawat_Inap
(
	No_Rawat_Inap varchar (100) not null primary key,
	No_Registrasi varchar (100) references Registrasi (No_Registrasi),
	Nomor_RM varchar (100) references IdentitasPasien (Nomor_RM),
	Prosedur_masuk varchar (100),
	Zal varchar (50),
	Ruang varchar (50),
	Kelas varchar (20),
	Tanggal_Masuk date,
	Tanggal_keluar date,
	Dokter_jaga varchar (100),
	Keadaan_Keluar varchar (100),
	Cara_Keluar varchar (100),
	Hasil_Diagnosa varchar(200),
	Status_berobat varchar (50)
)
update Rawat_Inap  set Status_berobat='Selesai' where No_Rawat_Inap='RI000001' 

select * from Rawat_Inap 

--View Untuk Cetak Laporan Rawat Inap
create view vwLaporanRI
as 
select A.No_Rawat_Inap,A.No_Registrasi,A.Nomor_RM,A.Prosedur_masuk,A.Zal,A.Ruang,A.Kelas,A.Tanggal_Masuk,A.Tanggal_keluar,A.Dokter_jaga,A.Keadaan_Keluar,A.Cara_Keluar ,A.Hasil_Diagnosa ,
		B.Jenis_kelamin		  
	from Rawat_Inap A,IdentitasPasien  B
	where A.Nomor_RM = B.Nomor_RM and Status_berobat='selesai'

select * from vwLaporanRI where Zal like '%anak%' and Jenis_kelamin like '%%' and Tanggal_Masuk  >='2015-05-20' and Tanggal_Masuk <='2015-05-31'

--View Untuk Cek Registrasi saat di Zal
create view vwUntukRI
as 
select A.No_Rawat_Inap,A.No_Registrasi,A.Nomor_RM,A.Prosedur_masuk,A.Zal,A.Ruang,A.Kelas,A.Tanggal_Masuk,A.Tanggal_keluar,A.Dokter_jaga,A.Keadaan_Keluar,A.Cara_Keluar ,A.Hasil_Diagnosa ,A.Status_berobat ,
		B.Jenis_kelamin,B.Nama_Pasien 		  
	from Rawat_Inap A,IdentitasPasien  B
	where A.Nomor_RM = B.Nomor_RM 

--View Untk masuk data Rawat Inap ke datagridview saat Registrasi
create view vwRI
as 
	select A.No_Registrasi , 
		   B.Nama_Pasien
	from Rawat_Inap A,Registrasi  B
	where A.No_Registrasi = B.No_Registrasi 
	
select * from diagnosa
create table diagnosa
(
	No_diagnosa varchar (100)primary key not null,
	No_Registrasi varchar (100) references Registrasi (No_Registrasi),
	Nomor_RM varchar (100) references IdentitasPasien (Nomor_RM),
	Nama_Pasien varchar (100),
	Poli varchar (100),
	Suhu_badan float,
	Detak_jantung float,
	Tinggi_Badan float,
	Berat_Badan float,
	Tensi_Atas float,
	Tensi_Bawah float,
	Hasil_Diagnosa varchar(200),
	Waktu datetime
)
		update diagnosa  set Nama_Pasien='saripudin'  where Nomor_RM ='RM000004'

create table Labor
(
	No_Registrasi varchar (100) references Registrasi (No_Registrasi),
	Nomor_RM varchar (100) references IdentitasPasien (Nomor_RM),
	Pemeriksaan varchar (50),
	
)
	

Class
Public Class Classku
    Public Shared koneksi As New SqlClient.SqlConnection
    Public Shared perintahSQL As New SqlClient.SqlCommand
    Public Shared da As New SqlClient.SqlDataAdapter
    Public Shared ds As New DataSet
    Public Shared Cari As SqlClient.SqlDataReader

    Public Shared Sub bukaDATABASE()
        Try
            koneksi.ConnectionString = "Data Source=.;Initial Catalog=TiaraFatrin;Integrated Security=True"
            koneksi.Open()
            perintahSQL.Connection = koneksi
        Catch ex As Exception
            MsgBox(" Koneksi Gagal", MsgBoxStyle.Exclamation, "Koneksi Gagal")
        End Try
    End Sub
    Public Shared Sub tutupDATABASE()
        koneksi.Close()
        perintahSQL.Connection = Nothing
    End Sub

End Class

Form_Utama
Public Class Form_utama

    Public ket_poli As String
    Public ket_zal As String

    Private Sub BubbleButton_User_Click(sender As Object, e As DevComponents.DotNetBar.ClickEventArgs) Handles BubbleButton_User.Click
        Form_User.Show()
    End Sub

    Private Sub BubbleButton_Keluar_Click(sender As Object, e As DevComponents.DotNetBar.ClickEventArgs) Handles BubbleButton_Keluar.Click
        Dim keluar As String
        keluar = MsgBox("Apakah anda ingin Keluar ?", MsgBoxStyle.Question + MsgBoxStyle.YesNo, "Keluar Aplikasi")
        If keluar = vbYes Then
            Me.Close()
            Form_login.Show()
            Form_login.TextBoxX_UserName.Text = Nothing
            Form_login.TextBoxX_pass.Text = Nothing
        End If

    End Sub

    Private Sub BubbleButton1_Click(sender As Object, e As DevComponents.DotNetBar.ClickEventArgs) Handles BubbleButton_Pasien.Click
        GroupPanel_pasien.Visible = True

    End Sub

    Private Sub Button_P_Baru_Click(sender As Object, e As EventArgs) Handles Button_P_Baru.Click
        Form_Passien.Show()
        Form_Passien.TabItem1.Visible = True
        Form_Passien.TabItem2.Visible = False
        GroupPanel_pasien.Visible = False
        Form_Passien.tampildatadaftar()
        Me.Hide()
    End Sub

    Private Sub BubbleButton_dokter_Click(sender As Object, e As DevComponents.DotNetBar.ClickEventArgs) Handles BubbleButton_dokter.Click
        Form_dokter.Show()
    End Sub

    Private Sub BubbleButton_laporan_Click(sender As Object, e As DevComponents.DotNetBar.ClickEventArgs) Handles BubbleButton_laporan.Click
        Form_Laporan.Show()
        Me.Hide()
    End Sub

    Private Sub Button_P_Lama_Click(sender As Object, e As EventArgs) Handles Button_P_Lama.Click
        Form_Passien.Show()
        Form_Passien.TabItem1.Visible = False
        Form_Passien.TabItem2.Visible = True
        GroupPanel_pasien.Visible = False
        Me.Hide()
    End Sub

    Private Sub BubbleButton_poli_anak_Click(sender As Object, e As DevComponents.DotNetBar.ClickEventArgs) Handles BubbleButton_poli_anak.Click
        ket_poli = "ANAK"
        Form_Poli.Show()
        Me.Hide()
    End Sub

    Private Sub BubbleButton_poli_bedah_Click(sender As Object, e As DevComponents.DotNetBar.ClickEventArgs) Handles BubbleButton_poli_bedah.Click
        ket_poli = "BEDAH"
        Form_Poli.Show()
        Me.Hide()
    End Sub

    Private Sub BubbleButton_poli_kebidanan_Click(sender As Object, e As DevComponents.DotNetBar.ClickEventArgs) Handles BubbleButton_poli_kebidanan.Click
        ket_poli = "KEBIDANAN"
        Form_Poli.Show()
        Me.Hide()
    End Sub

    Private Sub ButtonX_batal_pasien_Click(sender As Object, e As EventArgs) Handles ButtonX_batal_pasien.Click
        GroupPanel_pasien.Visible = False
    End Sub

    Private Sub BubbleButton_keluar_poli_Click(sender As Object, e As DevComponents.DotNetBar.ClickEventArgs) Handles BubbleButton_keluar_poli.Click
        Dim keluar As String
        keluar = MsgBox("Apakah anda ingin Keluar ?", MsgBoxStyle.Question + MsgBoxStyle.YesNo, "Keluar Aplikasi")
        If keluar = vbYes Then
            Me.Close()
            Form_login.Show()
            Form_login.TextBoxX_UserName.Text = Nothing
            Form_login.TextBoxX_pass.Text = Nothing
        End If
    End Sub

    Private Sub BubbleButton_keluar_zal_Click(sender As Object, e As DevComponents.DotNetBar.ClickEventArgs) Handles BubbleButton_keluar_zal.Click
        Dim keluar As String
        keluar = MsgBox("Apakah anda ingin Keluar ?", MsgBoxStyle.Question + MsgBoxStyle.YesNo, "Keluar Aplikasi")
        If keluar = vbYes Then
            Me.Close()
            Form_login.Show()
            Form_login.TextBoxX_UserName.Text = Nothing
            Form_login.TextBoxX_pass.Text = Nothing
        End If
    End Sub

    Private Sub BubbleButton_Zal_anak_Click(sender As Object, e As DevComponents.DotNetBar.ClickEventArgs) Handles BubbleButton_Zal_anak.Click
        Me.Hide()
        Form_Zal.Show()
        ket_zal = "ANAK"
        Form_Zal.Label11.Text = ket_zal
    End Sub

    Private Sub BubbleButton_zal_kebidanan_Click(sender As Object, e As DevComponents.DotNetBar.ClickEventArgs) Handles BubbleButton_zal_kebidanan.Click
        Me.Hide()
        Form_Zal.Show()
        ket_zal = "KEBIDANAN"
        Form_Zal.Label11.Text = ket_zal
    End Sub

End Class

Form_Zal
Public Class Form_Zal

    Private Sub tampil_di_DG()
        Classku.ds.Clear()
        Classku.tutupDATABASE()
        Classku.bukaDATABASE()

        Classku.perintahSQL.CommandType = CommandType.Text
        Classku.perintahSQL.CommandText = "select * from vwUntukRI where Status_berobat='Selesai' "
        Classku.da.SelectCommand = Classku.perintahSQL
        Classku.da.Fill(Classku.ds, "vwUntukRI")
        DataGridView_zal.DataSource = Classku.ds
        DataGridView_zal.DataMember = "vwUntukRI"
        DataGridView_zal.ReadOnly = True

        Classku.tutupDATABASE()
    End Sub

    Private Sub bersih()
        Label_no_RI.Text = Nothing
        TextBox_No_Registrasi.Text = Nothing
        CheckBoxX_no_Regis.Checked = False
        Label_no_RM.Text = Nothing
        Label_nama.Text = Nothing
        DateTimeInput_tgl_masuk.Value = Nothing
        Label_dokter_jaga.Text = Nothing
        ComboBoxEx_keadaan_keluar.Text = Nothing
        ComboBoxEx_cara_keluar.Text = Nothing
        TextBoxX_hasil_diagnosa.Text = Nothing
        ButtonX_Ubah.Visible = False
        TextBoxX_pencarian.Text = Nothing
        ComboBoxEx_pencarian.Text = Nothing
    End Sub

    Private Sub tampil_semua()
        Label_no_RM.Visible = True
        Label2.Visible = True
        Label3.Visible = True
        Label4.Visible = True
        Label5.Visible = True
        Label6.Visible = True
        Label7.Visible = True
        Label8.Visible = True
        Label9.Visible = True

        Label_no_RI.Visible = True
        Label_nama.Visible = True
        Label_zal.Visible = True
        DateTimeInput_tgl_masuk.Visible = True
        Label_dokter_jaga.Visible = True
        ComboBoxEx_keadaan_keluar.Visible = True
        ComboBoxEx_cara_keluar.Visible = True
        TextBoxX_hasil_diagnosa.Visible = True
        ButtonX_Simpan.Visible = True
        Button_batal.Visible = True
    End Sub

    Private Sub sembunyi_semua()
        Label_no_RM.Visible = False
        Label2.Visible = False
        Label3.Visible = False
        Label4.Visible = False
        Label5.Visible = False
        Label6.Visible = False
        Label7.Visible = False
        Label8.Visible = False
        Label9.Visible = False

        Label_no_RI.Visible = False
        Label_nama.Visible = False
        Label_zal.Visible = False
        DateTimeInput_tgl_masuk.Visible = False
        Label_dokter_jaga.Visible = False
        ComboBoxEx_keadaan_keluar.Visible = False
        ComboBoxEx_cara_keluar.Visible = False
        TextBoxX_hasil_diagnosa.Visible = False
        ButtonX_Simpan.Visible = False
        Button_batal.Visible = False
    End Sub

    Private Sub isi_combo()
        ComboBoxEx_cara_keluar.Items.Clear()
        ComboBoxEx_cara_keluar.Items.Add("Atas Persetujuan Dokter")
        ComboBoxEx_cara_keluar.Items.Add("Pulang Paksa")
        ComboBoxEx_cara_keluar.Items.Add("Dirujuk")

        ComboBoxEx_keadaan_keluar.Items.Clear()
        ComboBoxEx_keadaan_keluar.Items.Add("Sembuh")
        ComboBoxEx_keadaan_keluar.Items.Add("Belum Sembuh")
        ComboBoxEx_keadaan_keluar.Items.Add("Meninggal < 48 Jam")
        ComboBoxEx_keadaan_keluar.Items.Add("Meninggal > 48 Jam")

        ComboBoxEx_pencarian.Items.Clear()
        ComboBoxEx_pencarian.Items.Add("No Registrasi")
        ComboBoxEx_pencarian.Items.Add("Nama")


    End Sub


    Private Sub Form_Zal_Load(sender As Object, e As EventArgs) Handles MyBase.Load
        DateTimeInput_now.Value = Now
        isi_combo()
        tampil_di_DG()
    End Sub

    Private Sub CheckBoxX_no_Regis_CheckedChanged(sender As Object, e As EventArgs) Handles CheckBoxX_no_Regis.CheckedChanged
        If CheckBoxX_no_Regis.Checked Then

            If Form_utama.ket_zal = "ANAK" Then

                Classku.tutupDATABASE()
                Classku.bukaDATABASE()
                Classku.perintahSQL.CommandType = CommandType.Text
                Classku.perintahSQL.CommandText = "select * from vwUntukRI where No_Registrasi = '" & TextBox_No_Registrasi.Text & "' and Status_berobat='Belum Selesai' and Zal='Anak' "
                Classku.Cari = Classku.perintahSQL.ExecuteReader

                '==========================================================================================================
            ElseIf Form_utama.ket_zal = "KEBIDANAN" Then

                Classku.tutupDATABASE()
                Classku.bukaDATABASE()
                Classku.perintahSQL.CommandType = CommandType.Text
                Classku.perintahSQL.CommandText = "select * from vwUntukRI where No_Registrasi = '" & TextBox_No_Registrasi.Text & "' and Status_berobat='Belum Selesai' and Zal='Kebidanan'  "
                Classku.Cari = Classku.perintahSQL.ExecuteReader

            End If
            '===========================================================================================================

            If Classku.Cari.Read Then
                Label_no_RM.Text = Classku.Cari("Nomor_RM")
                Label_nama.Text = Classku.Cari("Nama_Pasien")
                Label_zal.Text = Classku.Cari("Zal")
                Label_no_RI.Text = Classku.Cari("No_Rawat_Inap")
                DateTimeInput_tgl_masuk.Value = Classku.Cari("Tanggal_Masuk")
                Label_dokter_jaga.Text = Classku.Cari("Dokter_jaga")

                TextBox_No_Registrasi.Enabled = False
                CheckBoxX_no_Regis.Enabled = False
                tampil_semua()
                GroupPanel3.Enabled = False


                Classku.tutupDATABASE()
            Else
                Classku.tutupDATABASE()

                MsgBox("Maaf Nomor Registrasi Belum Terdaftar atau sudah pernah digunakan atau mungkin kesalahan pemilihan Zal", 64)
                CheckBoxX_no_Regis.Checked = False

                bersih()


            End If
            Classku.tutupDATABASE()

            TextBoxX_pencarian.Text = Nothing
            ComboBoxEx_pencarian.Text = Nothing


        End If

    End Sub

    
    Private Sub Button_batal_Click(sender As Object, e As EventArgs) Handles Button_batal.Click
        bersih()
        sembunyi_semua()
        CheckBoxX_no_Regis.Enabled = True
        TextBox_No_Registrasi.Enabled = True
        GroupPanel3.Enabled = True
    End Sub

    Private Sub ButtonX_Simpan_Click(sender As Object, e As EventArgs) Handles ButtonX_Simpan.Click
        If Label_no_RI.Text = Nothing Or TextBox_No_Registrasi.Text = Nothing Or Label_no_RM.Text = Nothing Or Label_nama.Text = Nothing Or Label_zal.Text = Nothing Or DateTimeInput_tgl_masuk.Value = Nothing Or Label_dokter_jaga.Text = Nothing Or ComboBoxEx_keadaan_keluar.Text = Nothing Or ComboBoxEx_cara_keluar.Text = Nothing Or TextBoxX_hasil_diagnosa.Text = Nothing Then
            MsgBox("Data belum lengkap ")
        Else
           
            Classku.bukaDATABASE()
            Classku.perintahSQL.CommandType = CommandType.Text
            Classku.perintahSQL.CommandText = "update Rawat_Inap   set Tanggal_keluar='" & DateTimeInput_now.Value & "',Keadaan_Keluar='" & ComboBoxEx_keadaan_keluar.Text & "',Cara_Keluar='" & ComboBoxEx_cara_keluar.Text & "',Hasil_Diagnosa='" & TextBoxX_hasil_diagnosa.Text & "',Status_berobat='Selesai' where No_Rawat_Inap='" & Label_no_RI.Text & "' "
            Classku.perintahSQL.ExecuteNonQuery()
            Classku.tutupDATABASE()


            Classku.bukaDATABASE()
            Classku.perintahSQL.CommandType = CommandType.Text
            Classku.perintahSQL.CommandText = "update Registrasi   set Status_berobat='Selesai' where No_Registrasi='" & TextBox_No_Registrasi.Text & "' "
            Classku.perintahSQL.ExecuteNonQuery()
            Classku.tutupDATABASE()


            MsgBox("data berhasil disimpan", 64)
            bersih()
            sembunyi_semua()
            CheckBoxX_no_Regis.Enabled = True
            TextBox_No_Registrasi.Enabled = True
            tampil_di_DG()

            GroupPanel3.Enabled = True
        End If
        
    End Sub

    Private Sub button_keluar_Click(sender As Object, e As EventArgs) Handles button_keluar.Click
        Me.Close()
        Form_utama.Show()
    End Sub

    Private Sub TextBoxX_hasil_diagnosa_KeyPress(sender As Object, e As KeyPressEventArgs) Handles TextBoxX_hasil_diagnosa.KeyPress
        If Len(TextBoxX_hasil_diagnosa.Text) > 95 Then
            MsgBox("Inputan Melebihi Batas", 64)
            TextBoxX_hasil_diagnosa.Text = Nothing
        End If
    End Sub

    Private Sub TextBoxX_pencarian_TextChanged(sender As Object, e As EventArgs) Handles TextBoxX_pencarian.TextChanged
        If ComboBoxEx_pencarian.SelectedIndex = -1 Then
            MsgBox("Maaf kriteria pencarian harus di isi", MsgBoxStyle.Exclamation)
            TextBoxX_pencarian.Text = Nothing
            Exit Sub
        Else

            Classku.ds.Clear()
            Classku.bukaDATABASE()
            Classku.perintahSQL.CommandType = CommandType.Text


            If ComboBoxEx_pencarian.SelectedIndex = 0 Then
                Classku.perintahSQL.CommandText = "select*from vwUntukRI where No_Registrasi like '%" & TextBoxX_pencarian.Text & "%' and Status_berobat='Selesai' "
            ElseIf ComboBoxEx_pencarian.SelectedIndex = 1 Then
                Classku.perintahSQL.CommandText = "select*from vwUntukRI where Nama_Pasien  like '%" & TextBoxX_pencarian.Text & "%' and Status_berobat='Selesai' "


            End If


            'menampilkan hasil pencarian kedalam DGV berdasarkan parameter
            Classku.da.SelectCommand = Classku.perintahSQL
            Classku.da.Fill(Classku.ds, "vwUntukRI")
            DataGridView_zal.DataSource = Classku.ds
            DataGridView_zal.DataMember = "vwUntukRI"
            DataGridView_zal.ReadOnly = True
            Classku.tutupDATABASE()
        End If
    End Sub

    Private Sub ButtonItem_Edit_Click(sender As Object, e As EventArgs) Handles ButtonItem_Edit.Click
        If DataGridView_zal.SelectedRows.Count = 0 Then
            MsgBox("Data Kosong !!!", 32)
        Else
            Label_no_RI.Text = DataGridView_zal.SelectedRows(0).Cells(0).Value
            TextBox_No_Registrasi.Text = DataGridView_zal.SelectedRows(0).Cells(1).Value
            Label_no_RM.Text = DataGridView_zal.SelectedRows(0).Cells(2).Value
            Label_nama.Text = DataGridView_zal.SelectedRows(0).Cells(15).Value
            Label_zal.Text = DataGridView_zal.SelectedRows(0).Cells(4).Value
            DateTimeInput_tgl_masuk.Value = DataGridView_zal.SelectedRows(0).Cells(7).Value
            Label_dokter_jaga.Text = DataGridView_zal.SelectedRows(0).Cells(9).Value
            ComboBoxEx_keadaan_keluar.Text = DataGridView_zal.SelectedRows(0).Cells(10).Value
            ComboBoxEx_cara_keluar.Text = DataGridView_zal.SelectedRows(0).Cells(11).Value
            TextBoxX_hasil_diagnosa.Text = DataGridView_zal.SelectedRows(0).Cells(12).Value

            TextBox_No_Registrasi.Enabled = False
            CheckBoxX_no_Regis.Enabled = False
            tampil_semua()
            GroupPanel3.Enabled = False

            ButtonX_Simpan.Visible = False
            ButtonX_Ubah.Visible = True
        End If
    End Sub

    Private Sub ButtonX_Ubah_Click(sender As Object, e As EventArgs) Handles ButtonX_Ubah.Click
        If Label_no_RI.Text = Nothing Or TextBox_No_Registrasi.Text = Nothing Or Label_no_RM.Text = Nothing Or Label_nama.Text = Nothing Or Label_zal.Text = Nothing Or DateTimeInput_tgl_masuk.Value = Nothing Or Label_dokter_jaga.Text = Nothing Or ComboBoxEx_keadaan_keluar.Text = Nothing Or ComboBoxEx_cara_keluar.Text = Nothing Or TextBoxX_hasil_diagnosa.Text = Nothing Then
            MsgBox("Data belum lengkap ")
        Else


            Classku.bukaDATABASE()
            Classku.perintahSQL.CommandType = CommandType.Text
            Classku.perintahSQL.CommandText = "update Rawat_Inap   set Keadaan_Keluar='" & ComboBoxEx_keadaan_keluar.Text & "',Cara_Keluar='" & ComboBoxEx_cara_keluar.Text & "',Hasil_Diagnosa='" & TextBoxX_hasil_diagnosa.Text & "' where No_Rawat_Inap='" & Label_no_RI.Text & "' "
            Classku.perintahSQL.ExecuteNonQuery()
            Classku.tutupDATABASE()


            MsgBox("data berhasil diubah", 64)

            tampil_di_DG()
            bersih()
            sembunyi_semua()
            CheckBoxX_no_Regis.Enabled = True
            TextBox_No_Registrasi.Enabled = True
            GroupPanel3.Enabled = True

        End If
    End Sub
End Class

Form_User
Public Class Form_Zal

    Private Sub tampil_di_DG()
        Classku.ds.Clear()
        Classku.tutupDATABASE()
        Classku.bukaDATABASE()

        Classku.perintahSQL.CommandType = CommandType.Text
        Classku.perintahSQL.CommandText = "select * from vwUntukRI where Status_berobat='Selesai' "
        Classku.da.SelectCommand = Classku.perintahSQL
        Classku.da.Fill(Classku.ds, "vwUntukRI")
        DataGridView_zal.DataSource = Classku.ds
        DataGridView_zal.DataMember = "vwUntukRI"
        DataGridView_zal.ReadOnly = True

        Classku.tutupDATABASE()
    End Sub

    Private Sub bersih()
        Label_no_RI.Text = Nothing
        TextBox_No_Registrasi.Text = Nothing
        CheckBoxX_no_Regis.Checked = False
        Label_no_RM.Text = Nothing
        Label_nama.Text = Nothing
        DateTimeInput_tgl_masuk.Value = Nothing
        Label_dokter_jaga.Text = Nothing
        ComboBoxEx_keadaan_keluar.Text = Nothing
        ComboBoxEx_cara_keluar.Text = Nothing
        TextBoxX_hasil_diagnosa.Text = Nothing
        ButtonX_Ubah.Visible = False
        TextBoxX_pencarian.Text = Nothing
        ComboBoxEx_pencarian.Text = Nothing
    End Sub

    Private Sub tampil_semua()
        Label_no_RM.Visible = True
        Label2.Visible = True
        Label3.Visible = True
        Label4.Visible = True
        Label5.Visible = True
        Label6.Visible = True
        Label7.Visible = True
        Label8.Visible = True
        Label9.Visible = True

        Label_no_RI.Visible = True
        Label_nama.Visible = True
        Label_zal.Visible = True
        DateTimeInput_tgl_masuk.Visible = True
        Label_dokter_jaga.Visible = True
        ComboBoxEx_keadaan_keluar.Visible = True
        ComboBoxEx_cara_keluar.Visible = True
        TextBoxX_hasil_diagnosa.Visible = True
        ButtonX_Simpan.Visible = True
        Button_batal.Visible = True
    End Sub

    Private Sub sembunyi_semua()
        Label_no_RM.Visible = False
        Label2.Visible = False
        Label3.Visible = False
        Label4.Visible = False
        Label5.Visible = False
        Label6.Visible = False
        Label7.Visible = False
        Label8.Visible = False
        Label9.Visible = False

        Label_no_RI.Visible = False
        Label_nama.Visible = False
        Label_zal.Visible = False
        DateTimeInput_tgl_masuk.Visible = False
        Label_dokter_jaga.Visible = False
        ComboBoxEx_keadaan_keluar.Visible = False
        ComboBoxEx_cara_keluar.Visible = False
        TextBoxX_hasil_diagnosa.Visible = False
        ButtonX_Simpan.Visible = False
        Button_batal.Visible = False
    End Sub

    Private Sub isi_combo()
        ComboBoxEx_cara_keluar.Items.Clear()
        ComboBoxEx_cara_keluar.Items.Add("Atas Persetujuan Dokter")
        ComboBoxEx_cara_keluar.Items.Add("Pulang Paksa")
        ComboBoxEx_cara_keluar.Items.Add("Dirujuk")

        ComboBoxEx_keadaan_keluar.Items.Clear()
        ComboBoxEx_keadaan_keluar.Items.Add("Sembuh")
        ComboBoxEx_keadaan_keluar.Items.Add("Belum Sembuh")
        ComboBoxEx_keadaan_keluar.Items.Add("Meninggal < 48 Jam")
        ComboBoxEx_keadaan_keluar.Items.Add("Meninggal > 48 Jam")

        ComboBoxEx_pencarian.Items.Clear()
        ComboBoxEx_pencarian.Items.Add("No Registrasi")
        ComboBoxEx_pencarian.Items.Add("Nama")


    End Sub


    Private Sub Form_Zal_Load(sender As Object, e As EventArgs) Handles MyBase.Load
        DateTimeInput_now.Value = Now
        isi_combo()
        tampil_di_DG()
    End Sub

    Private Sub CheckBoxX_no_Regis_CheckedChanged(sender As Object, e As EventArgs) Handles CheckBoxX_no_Regis.CheckedChanged
        If CheckBoxX_no_Regis.Checked Then

            If Form_utama.ket_zal = "ANAK" Then

                Classku.tutupDATABASE()
                Classku.bukaDATABASE()
                Classku.perintahSQL.CommandType = CommandType.Text
                Classku.perintahSQL.CommandText = "select * from vwUntukRI where No_Registrasi = '" & TextBox_No_Registrasi.Text & "' and Status_berobat='Belum Selesai' and Zal='Anak' "
                Classku.Cari = Classku.perintahSQL.ExecuteReader

                '==========================================================================================================
            ElseIf Form_utama.ket_zal = "KEBIDANAN" Then

                Classku.tutupDATABASE()
                Classku.bukaDATABASE()
                Classku.perintahSQL.CommandType = CommandType.Text
                Classku.perintahSQL.CommandText = "select * from vwUntukRI where No_Registrasi = '" & TextBox_No_Registrasi.Text & "' and Status_berobat='Belum Selesai' and Zal='Kebidanan'  "
                Classku.Cari = Classku.perintahSQL.ExecuteReader

            End If
            '===========================================================================================================

            If Classku.Cari.Read Then
                Label_no_RM.Text = Classku.Cari("Nomor_RM")
                Label_nama.Text = Classku.Cari("Nama_Pasien")
                Label_zal.Text = Classku.Cari("Zal")
                Label_no_RI.Text = Classku.Cari("No_Rawat_Inap")
                DateTimeInput_tgl_masuk.Value = Classku.Cari("Tanggal_Masuk")
                Label_dokter_jaga.Text = Classku.Cari("Dokter_jaga")

                TextBox_No_Registrasi.Enabled = False
                CheckBoxX_no_Regis.Enabled = False
                tampil_semua()
                GroupPanel3.Enabled = False


                Classku.tutupDATABASE()
            Else
                Classku.tutupDATABASE()

                MsgBox("Maaf Nomor Registrasi Belum Terdaftar atau sudah pernah digunakan atau mungkin kesalahan pemilihan Zal", 64)
                CheckBoxX_no_Regis.Checked = False

                bersih()


            End If
            Classku.tutupDATABASE()

            TextBoxX_pencarian.Text = Nothing
            ComboBoxEx_pencarian.Text = Nothing


        End If

    End Sub

    
    Private Sub Button_batal_Click(sender As Object, e As EventArgs) Handles Button_batal.Click
        bersih()
        sembunyi_semua()
        CheckBoxX_no_Regis.Enabled = True
        TextBox_No_Registrasi.Enabled = True
        GroupPanel3.Enabled = True
    End Sub

    Private Sub ButtonX_Simpan_Click(sender As Object, e As EventArgs) Handles ButtonX_Simpan.Click
        If Label_no_RI.Text = Nothing Or TextBox_No_Registrasi.Text = Nothing Or Label_no_RM.Text = Nothing Or Label_nama.Text = Nothing Or Label_zal.Text = Nothing Or DateTimeInput_tgl_masuk.Value = Nothing Or Label_dokter_jaga.Text = Nothing Or ComboBoxEx_keadaan_keluar.Text = Nothing Or ComboBoxEx_cara_keluar.Text = Nothing Or TextBoxX_hasil_diagnosa.Text = Nothing Then
            MsgBox("Data belum lengkap ")
        Else
           
            Classku.bukaDATABASE()
            Classku.perintahSQL.CommandType = CommandType.Text
            Classku.perintahSQL.CommandText = "update Rawat_Inap   set Tanggal_keluar='" & DateTimeInput_now.Value & "',Keadaan_Keluar='" & ComboBoxEx_keadaan_keluar.Text & "',Cara_Keluar='" & ComboBoxEx_cara_keluar.Text & "',Hasil_Diagnosa='" & TextBoxX_hasil_diagnosa.Text & "',Status_berobat='Selesai' where No_Rawat_Inap='" & Label_no_RI.Text & "' "
            Classku.perintahSQL.ExecuteNonQuery()
            Classku.tutupDATABASE()


            Classku.bukaDATABASE()
            Classku.perintahSQL.CommandType = CommandType.Text
            Classku.perintahSQL.CommandText = "update Registrasi   set Status_berobat='Selesai' where No_Registrasi='" & TextBox_No_Registrasi.Text & "' "
            Classku.perintahSQL.ExecuteNonQuery()
            Classku.tutupDATABASE()


            MsgBox("data berhasil disimpan", 64)
            bersih()
            sembunyi_semua()
            CheckBoxX_no_Regis.Enabled = True
            TextBox_No_Registrasi.Enabled = True
            tampil_di_DG()

            GroupPanel3.Enabled = True
        End If
        
    End Sub

    Private Sub button_keluar_Click(sender As Object, e As EventArgs) Handles button_keluar.Click
        Me.Close()
        Form_utama.Show()
    End Sub

    Private Sub TextBoxX_hasil_diagnosa_KeyPress(sender As Object, e As KeyPressEventArgs) Handles TextBoxX_hasil_diagnosa.KeyPress
        If Len(TextBoxX_hasil_diagnosa.Text) > 95 Then
            MsgBox("Inputan Melebihi Batas", 64)
            TextBoxX_hasil_diagnosa.Text = Nothing
        End If
    End Sub

    Private Sub TextBoxX_pencarian_TextChanged(sender As Object, e As EventArgs) Handles TextBoxX_pencarian.TextChanged
        If ComboBoxEx_pencarian.SelectedIndex = -1 Then
            MsgBox("Maaf kriteria pencarian harus di isi", MsgBoxStyle.Exclamation)
            TextBoxX_pencarian.Text = Nothing
            Exit Sub
        Else

            Classku.ds.Clear()
            Classku.bukaDATABASE()
            Classku.perintahSQL.CommandType = CommandType.Text


            If ComboBoxEx_pencarian.SelectedIndex = 0 Then
                Classku.perintahSQL.CommandText = "select*from vwUntukRI where No_Registrasi like '%" & TextBoxX_pencarian.Text & "%' and Status_berobat='Selesai' "
            ElseIf ComboBoxEx_pencarian.SelectedIndex = 1 Then
                Classku.perintahSQL.CommandText = "select*from vwUntukRI where Nama_Pasien  like '%" & TextBoxX_pencarian.Text & "%' and Status_berobat='Selesai' "


            End If


            'menampilkan hasil pencarian kedalam DGV berdasarkan parameter
            Classku.da.SelectCommand = Classku.perintahSQL
            Classku.da.Fill(Classku.ds, "vwUntukRI")
            DataGridView_zal.DataSource = Classku.ds
            DataGridView_zal.DataMember = "vwUntukRI"
            DataGridView_zal.ReadOnly = True
            Classku.tutupDATABASE()
        End If
    End Sub

    Private Sub ButtonItem_Edit_Click(sender As Object, e As EventArgs) Handles ButtonItem_Edit.Click
        If DataGridView_zal.SelectedRows.Count = 0 Then
            MsgBox("Data Kosong !!!", 32)
        Else
            Label_no_RI.Text = DataGridView_zal.SelectedRows(0).Cells(0).Value
            TextBox_No_Registrasi.Text = DataGridView_zal.SelectedRows(0).Cells(1).Value
            Label_no_RM.Text = DataGridView_zal.SelectedRows(0).Cells(2).Value
            Label_nama.Text = DataGridView_zal.SelectedRows(0).Cells(15).Value
            Label_zal.Text = DataGridView_zal.SelectedRows(0).Cells(4).Value
            DateTimeInput_tgl_masuk.Value = DataGridView_zal.SelectedRows(0).Cells(7).Value
            Label_dokter_jaga.Text = DataGridView_zal.SelectedRows(0).Cells(9).Value
            ComboBoxEx_keadaan_keluar.Text = DataGridView_zal.SelectedRows(0).Cells(10).Value
            ComboBoxEx_cara_keluar.Text = DataGridView_zal.SelectedRows(0).Cells(11).Value
            TextBoxX_hasil_diagnosa.Text = DataGridView_zal.SelectedRows(0).Cells(12).Value

            TextBox_No_Registrasi.Enabled = False
            CheckBoxX_no_Regis.Enabled = False
            tampil_semua()
            GroupPanel3.Enabled = False

            ButtonX_Simpan.Visible = False
            ButtonX_Ubah.Visible = True
        End If
    End Sub

    Private Sub ButtonX_Ubah_Click(sender As Object, e As EventArgs) Handles ButtonX_Ubah.Click
        If Label_no_RI.Text = Nothing Or TextBox_No_Registrasi.Text = Nothing Or Label_no_RM.Text = Nothing Or Label_nama.Text = Nothing Or Label_zal.Text = Nothing Or DateTimeInput_tgl_masuk.Value = Nothing Or Label_dokter_jaga.Text = Nothing Or ComboBoxEx_keadaan_keluar.Text = Nothing Or ComboBoxEx_cara_keluar.Text = Nothing Or TextBoxX_hasil_diagnosa.Text = Nothing Then
            MsgBox("Data belum lengkap ")
        Else


            Classku.bukaDATABASE()
            Classku.perintahSQL.CommandType = CommandType.Text
            Classku.perintahSQL.CommandText = "update Rawat_Inap   set Keadaan_Keluar='" & ComboBoxEx_keadaan_keluar.Text & "',Cara_Keluar='" & ComboBoxEx_cara_keluar.Text & "',Hasil_Diagnosa='" & TextBoxX_hasil_diagnosa.Text & "' where No_Rawat_Inap='" & Label_no_RI.Text & "' "
            Classku.perintahSQL.ExecuteNonQuery()
            Classku.tutupDATABASE()


            MsgBox("data berhasil diubah", 64)

            tampil_di_DG()
            bersih()
            sembunyi_semua()
            CheckBoxX_no_Regis.Enabled = True
            TextBox_No_Registrasi.Enabled = True
            GroupPanel3.Enabled = True

        End If
    End Sub

 
End Class

Form_Poli
Public Class Form_Poli
    Dim kodeDG
    Private Sub no_diagnosa()
        Classku.bukaDATABASE()
        Classku.perintahSQL.CommandType = CommandType.Text
        Classku.perintahSQL.CommandText = "select top 1 right(No_diagnosa ,5)+1 as kodeBaru from diagnosa order by No_diagnosa desc"
        Classku.Cari = Classku.perintahSQL.ExecuteReader
        If Classku.Cari.Read Then
            Select Case Classku.Cari("kodeBaru")
                Case Is <= 9 : kodeDG = "DG00000" & Classku.Cari("kodeBaru")
                Case Is <= 99 : kodeDG = "DG0000" & Classku.Cari("kodeBaru")
                Case Is <= 999 : kodeDG = "DG000" & Classku.Cari("kodeBaru")
                Case Is <= 9999 : kodeDG = "DG00" & Classku.Cari("kodeBaru")
                Case Is <= 99999 : kodeDG = "DG0" & Classku.Cari("kodeBaru")
                Case Else : kodeDG = "DG" & Classku.Cari("kodeBaru")
            End Select
        Else
            kodeDG = "DG000001"
        End If
        Classku.tutupDATABASE()
        Label_No_diagnosa.Text = kodeDG
    End Sub

    Private Sub tampil_di_DG()
        Classku.ds.Clear()
        Classku.tutupDATABASE()
        Classku.bukaDATABASE()

        Classku.perintahSQL.CommandType = CommandType.Text
        Classku.perintahSQL.CommandText = "select * from diagnosa "
        Classku.da.SelectCommand = Classku.perintahSQL
        Classku.da.Fill(Classku.ds, "diagnosa")
        DataGridViewX_diagnosa.DataSource = Classku.ds
        DataGridViewX_diagnosa.DataMember = "diagnosa"
        DataGridViewX_diagnosa.ReadOnly = True

        Classku.tutupDATABASE()
    End Sub

    Private Sub bersih()
        CheckBoxX_no_Regis.Checked = False
        ListViewEx_labor.Items.Clear()
        Label_no_RM.Text = Nothing
        Label_nama.Text = Nothing
        Label_poli.Text = Nothing
        Label_no_RJ.Text = Nothing
        TextBoxX_hasil_diagnosa.Text = Nothing
        CheckBox_Glukosa.Checked = False
        CheckBox_kolesterol_HDL.Checked = False
        CheckBox_kolesterol_LDL.Checked = False
        CheckBox_kolesterol_total.Checked = False
        CheckBox_leukosit_hitung_jenis.Checked = False
        CheckBox_leukosit_hitung_jumlah.Checked = False
        CheckBox_testosteron.Checked = False
        CheckBox_trombosit_analisis_HB.Checked = False
        CheckBox_trombosit_hitung_jumlah.Checked = False

        TextBox_No_Registrasi.Text = Nothing
        DoubleInput_berat_badan.Text = Nothing
        DoubleInput_detak_jantung.Text = Nothing
        DoubleInput_suhu_badan.Text = Nothing
        DoubleInput_tensi_atas.Text = Nothing
        DoubleInput_tensi_bawah.Text = Nothing
        DoubleInput_tinggi_badan.Text = Nothing
    End Sub

    Private Sub tampil_semua()
        Label3.Visible = True
        Label4.Visible = True
        Label5.Visible = True
        Label_no_RM.Visible = True
        Label_nama.Visible = True
        Label_poli.Visible = True
        Label11.Visible = True
        Label_no_RJ.Visible = True

        TextBoxX_hasil_diagnosa.Visible = True
        GroupBox_anamnesa.Visible = True
        GroupBox_labor.Visible = True
        ListViewEx_labor.Visible = True
        ButtonX_simpan.Visible = True
        ButtonX_batal.Visible = True


    End Sub

    Private Sub sembunyi_semua()
        Label3.Visible = False
        Label4.Visible = False
        Label5.Visible = False
        Label_no_RM.Visible = False
        Label_nama.Visible = False
        Label_poli.Visible = False
        Label11.Visible = False
        Label_no_RJ.Visible = False

        TextBoxX_hasil_diagnosa.Visible = False
        GroupBox_anamnesa.Visible = False
        GroupBox_labor.Visible = False
        ListViewEx_labor.Visible = False
        ButtonX_simpan.Visible = False
        ButtonX_batal.Visible = False


    End Sub

    Private Sub CheckBox_leukosit_hitung_jenis_CheckedChanged(sender As Object, e As EventArgs) Handles CheckBox_leukosit_hitung_jenis.CheckedChanged
        Dim daftar As New ListViewItem
        If CheckBox_leukosit_hitung_jenis.Checked = True Then
            daftar = ListViewEx_labor.Items.Add(CheckBox_leukosit_hitung_jenis.Text)     '0

        ElseIf CheckBox_leukosit_hitung_jenis.Checked = False Then


        End If
    End Sub

    Private Sub CheckBox_leukosit_hitung_jumlah_CheckedChanged(sender As Object, e As EventArgs) Handles CheckBox_leukosit_hitung_jumlah.CheckedChanged
        Dim daftar1 As New ListViewItem
        If CheckBox_leukosit_hitung_jumlah.Checked = True Then
            daftar1 = ListViewEx_labor.Items.Add(CheckBox_leukosit_hitung_jumlah.Text)     '0
        End If

    End Sub

    Private Sub CheckBox_trombosit_hitung_jumlah_CheckedChanged(sender As Object, e As EventArgs) Handles CheckBox_trombosit_hitung_jumlah.CheckedChanged
        Dim daftar2 As New ListViewItem
        If CheckBox_trombosit_hitung_jumlah.Checked = True Then
            daftar2 = ListViewEx_labor.Items.Add(CheckBox_trombosit_hitung_jumlah.Text)
        Else

        End If

    End Sub

    Private Sub CheckBox_trombosit_analisis_HB_CheckedChanged(sender As Object, e As EventArgs) Handles CheckBox_trombosit_analisis_HB.CheckedChanged
        Dim daftar3 As New ListViewItem
        If CheckBox_trombosit_analisis_HB.Checked = True Then
            daftar3 = ListViewEx_labor.Items.Add(CheckBox_trombosit_analisis_HB.Text)
        Else

        End If
    End Sub

    Private Sub CheckBox_Glukosa_CheckedChanged(sender As Object, e As EventArgs) Handles CheckBox_Glukosa.CheckedChanged
        Dim daftar4 As New ListViewItem
        If CheckBox_Glukosa.Checked = True Then
            daftar4 = ListViewEx_labor.Items.Add(CheckBox_Glukosa.Text)
        Else

        End If
    End Sub

    Private Sub CheckBox_testosteron_CheckedChanged(sender As Object, e As EventArgs) Handles CheckBox_testosteron.CheckedChanged
        Dim daftar5 As New ListViewItem
        If CheckBox_testosteron.Checked = True Then
            daftar5 = ListViewEx_labor.Items.Add(CheckBox_testosteron.Text)
        Else

        End If
    End Sub

    Private Sub CheckBox_kolesterol_HDL_CheckedChanged(sender As Object, e As EventArgs) Handles CheckBox_kolesterol_HDL.CheckedChanged
        Dim daftar6 As New ListViewItem
        If CheckBox_kolesterol_HDL.Checked = True Then
            daftar6 = ListViewEx_labor.Items.Add(CheckBox_kolesterol_HDL.Text)
        Else

        End If
    End Sub

    Private Sub CheckBox_kolesterol_LDL_CheckedChanged(sender As Object, e As EventArgs) Handles CheckBox_kolesterol_LDL.CheckedChanged
        Dim daftar7 As New ListViewItem
        If CheckBox_kolesterol_LDL.Checked = True Then
            daftar7 = ListViewEx_labor.Items.Add(CheckBox_kolesterol_LDL.Text)
        Else

        End If
    End Sub

    Private Sub CheckBox_kolesterol_total_CheckedChanged(sender As Object, e As EventArgs) Handles CheckBox_kolesterol_total.CheckedChanged
        Dim daftar8 As New ListViewItem
        If CheckBox_kolesterol_total.Checked = True Then
            daftar8 = ListViewEx_labor.Items.Add(CheckBox_kolesterol_total.Text)
        Else

        End If
    End Sub

    
    Private Sub ButtonX_simpan_Click(sender As Object, e As EventArgs) Handles ButtonX_simpan.Click
        If Label_No_diagnosa.Text = Nothing Or TextBox_No_Registrasi.Text = Nothing Or Label_no_RM.Text = Nothing Or Label_nama.Text = Nothing Or Label_poli.Text = Nothing Or DoubleInput_suhu_badan.Text = Nothing Or DoubleInput_detak_jantung.Text = Nothing Or DoubleInput_tinggi_badan.Text = Nothing Or DoubleInput_berat_badan.Text = Nothing Or DoubleInput_tensi_atas.Text = Nothing Or DoubleInput_tensi_bawah.Text = Nothing Or TextBoxX_hasil_diagnosa.Text = Nothing Then
            MsgBox("Data belum lengkap ")
        Else
            Classku.bukaDATABASE()
            Classku.perintahSQL.CommandType = CommandType.Text
            Classku.perintahSQL.CommandText = "insert into diagnosa values('" & Label_No_diagnosa.Text & "','" & TextBox_No_Registrasi.Text & "','" & Label_no_RM.Text & "','" & Label_nama.Text & "','" & Label_poli.Text & "','" & DoubleInput_suhu_badan.Text & "','" & DoubleInput_detak_jantung.Text & "','" & DoubleInput_tinggi_badan.Text & "','" & DoubleInput_berat_badan.Text & "','" & DoubleInput_tensi_atas.Text & "','" & DoubleInput_tensi_bawah.Text & "','" & TextBoxX_hasil_diagnosa.Text & "','" & DateTimePicker_waktu.Value & "')"
            Classku.perintahSQL.ExecuteNonQuery()
            Classku.tutupDATABASE()

            Dim i As Integer
            For i = 0 To ListViewEx_labor.Items.Count - 1
                Classku.bukaDATABASE()
                Classku.perintahSQL.CommandType = CommandType.Text
                Classku.perintahSQL.CommandText = "insert into Labor values ('" & TextBox_No_Registrasi.Text & "','" & Label_no_RM.Text & "','" & ListViewEx_labor.Items(i).SubItems(0).Text & "')"
                Classku.perintahSQL.ExecuteNonQuery()
                Classku.tutupDATABASE()
            Next

            Classku.bukaDATABASE()
            Classku.perintahSQL.CommandType = CommandType.Text
            Classku.perintahSQL.CommandText = "update Rawat_Jalan  set Status_berobat='Selesai' where No_Rawat_jalan='" & Label_no_RJ.Text & "' "
            Classku.perintahSQL.ExecuteNonQuery()
            Classku.tutupDATABASE()

            Classku.bukaDATABASE()
            Classku.perintahSQL.CommandType = CommandType.Text
            Classku.perintahSQL.CommandText = "update Registrasi  set Status_berobat='Selesai' where No_Registrasi='" & TextBox_No_Registrasi.Text & "' "
            Classku.perintahSQL.ExecuteNonQuery()
            Classku.tutupDATABASE()


            MsgBox("data berhasil disimpan", 64)
            tampil_di_DG()

            bersih()
            TextBox_No_Registrasi.Enabled = True
            CheckBoxX_no_Regis.Enabled = True
            sembunyi_semua()

            no_diagnosa()
        End If


       
    End Sub

    Private Sub Form_Poli_Activated(sender As Object, e As EventArgs) Handles Me.Activated
        no_diagnosa()
        tampil_di_DG()
    End Sub

    Private Sub Form_Poli_Load(sender As Object, e As EventArgs) Handles MyBase.Load
        no_diagnosa()
        tampil_di_DG()
        Label13.Text = Form_utama.ket_poli
    End Sub

    Private Sub CheckBoxX_no_Regis_CheckedChanged(sender As Object, e As EventArgs) Handles CheckBoxX_no_Regis.CheckedChanged
        If CheckBoxX_no_Regis.Checked Then

            If Form_utama.ket_poli = "ANAK" Then

                Classku.tutupDATABASE()
                Classku.bukaDATABASE()
                Classku.perintahSQL.CommandType = CommandType.Text
                Classku.perintahSQL.CommandText = "select * from vwUntukPoli where No_Registrasi = '" & TextBox_No_Registrasi.Text & "' and Status_berobat='Belum Selesai' and Poli='Poli Anak' "
                Classku.Cari = Classku.perintahSQL.ExecuteReader

                '==========================================================================================================
            ElseIf Form_utama.ket_poli = "BEDAH" Then

                Classku.tutupDATABASE()
                Classku.bukaDATABASE()
                Classku.perintahSQL.CommandType = CommandType.Text
                Classku.perintahSQL.CommandText = "select * from vwUntukPoli where No_Registrasi = '" & TextBox_No_Registrasi.Text & "' and Status_berobat='Belum Selesai' and Poli='Poli Bedah'  "
                Classku.Cari = Classku.perintahSQL.ExecuteReader

                '=======================================================================================================
            ElseIf Form_utama.ket_poli = "KEBIDANAN" Then
                Classku.tutupDATABASE()
                Classku.bukaDATABASE()
                Classku.perintahSQL.CommandType = CommandType.Text
                Classku.perintahSQL.CommandText = "select * from vwUntukPoli where No_Registrasi = '" & TextBox_No_Registrasi.Text & "' and Status_berobat='Belum Selesai' and Poli='Poli Kebidanan' "
                Classku.Cari = Classku.perintahSQL.ExecuteReader


            End If
            '===========================================================================================================

            If Classku.Cari.Read Then
                Label_no_RM.Text = Classku.Cari("Nomor_RM")
                Label_nama.Text = Classku.Cari("Nama_Pasien")
                Label_poli.Text = Classku.Cari("Poli")
                Label_no_RJ.Text = Classku.Cari("No_Rawat_jalan")

                TextBox_No_Registrasi.Enabled = False
                CheckBoxX_no_Regis.Enabled = False
                tampil_semua()


                Classku.tutupDATABASE()
            Else
                Classku.tutupDATABASE()

                MsgBox("Maaf Nomor Registrasi Belum Terdaftar atau sudah pernah digunakan atau mungkin kesalahan pemilihan poli", 64)
                CheckBoxX_no_Regis.Checked = False

                bersih()


            End If
            Classku.tutupDATABASE()

        End If


    End Sub

    Private Sub ButtonX_batal_Click(sender As Object, e As EventArgs) Handles ButtonX_batal.Click
        bersih()
        TextBox_No_Registrasi.Enabled = True
        CheckBoxX_no_Regis.Enabled = True
        sembunyi_semua()

        no_diagnosa()
    End Sub

    Private Sub button_keluar_Click_1(sender As Object, e As EventArgs) Handles button_keluar.Click
        bersih()
        Me.Close()
        Form_utama.Show()
    End Sub

    Private Sub ButtonX_diagnosa_Click_1(sender As Object, e As EventArgs) Handles ButtonX_diagnosa.Click
        Me.Close()
        Form_edit_poli.Show()
    End Sub
End Class

Form_Pasien
Public Class Form_Passien
    Dim kodeRM As String
    Dim KJ As String
    Dim kunjungan As String
    Private Sub awal()
        TabItem1.Visible = False
        TabItem2.Visible = False
    End Sub
    Private Sub bersih_RJ()
        ComboBoxEx_Poli.Text = Nothing
        RadioButton_kunjungan_bru.Checked = False
        RadioButton_kunjungan_ulang.Checked = False
        ComboBoxEx_Dokter.Text = Nothing
        kunjungan = Nothing
    End Sub
    Private Sub bersih_RI()
        ComboBoxEx_prosedur_masuk.Text = Nothing
        ComboBoxEx_Zal.Text = Nothing
        ComboBoxEx_ruang.Text = Nothing
        ComboBoxEx_Kelas.Text = Nothing
        ComboBoxEx_dokter_RI.Text = Nothing
    End Sub
    Private Sub bersih_identitas()
        TextBoxX_Nama_pasien.Text = Nothing
        DateTimeInput_TGL_lahir.Value = Nothing
        RadioButton_Laki_laki.Checked = False
        RadioButton_Perempuan.Checked = False
        TextBoxX_alamat.Text = Nothing
        ComboBoxE_status.Text = Nothing
        ComboBoxEx_agama.Text = Nothing
        TextBoxX_alergi_obat.Text = Nothing
        TextBoxX_No_HP.Text = Nothing
        TextBoxX_Nama_keluarga.Text = Nothing
        TextBoxX_no_Hp_kel.Text = Nothing
        ComboBoxEx_penjamin.Text = Nothing
        TextBoxX_no_jaminan.Text = Nothing
    End Sub

    Private Sub Form_Passien_Activated(sender As Object, e As EventArgs) Handles Me.Activated
        Classku.bukaDATABASE()
        Classku.perintahSQL.CommandType = CommandType.Text
        Classku.perintahSQL.CommandText = "select top 1 right(Nomor_RM ,5)+1 as kodeBaru from IdentitasPasien order by Nomor_RM desc"
        Classku.Cari = Classku.perintahSQL.ExecuteReader
        If Classku.Cari.Read Then
            Select Case Classku.Cari("kodeBaru")
                Case Is <= 9 : kodeRM = "RM00000" & Classku.Cari("kodeBaru")
                Case Is <= 99 : kodeRM = "RM0000" & Classku.Cari("kodeBaru")
                Case Is <= 999 : kodeRM = "RM000" & Classku.Cari("kodeBaru")
                Case Is <= 9999 : kodeRM = "RM00" & Classku.Cari("kodeBaru")
                Case Is <= 99999 : kodeRM = "RM0" & Classku.Cari("kodeBaru")
                Case Else : kodeRM = "RM" & Classku.Cari("kodeBaru")
            End Select
        Else
            kodeRM = "RM000001"
        End If
        Classku.tutupDATABASE()
        Label_no_RM.Text = kodeRM


    End Sub

    Public Sub tampildatadaftar()
        Classku.ds.Clear()
        Classku.bukaDATABASE()
        Classku.perintahSQL.CommandType = CommandType.Text
        Classku.perintahSQL.CommandText = "select*from IdentitasPasien "
        Classku.da.SelectCommand = Classku.perintahSQL
        Classku.da.Fill(Classku.ds, "IdentitasPasien")
        DataGridView_identitaspasien.DataSource = Classku.ds
        DataGridView_identitaspasien.DataMember = "IdentitasPasien"
        DataGridView_identitaspasien.ReadOnly = True
        Classku.tutupDATABASE()
    End Sub
    Private Sub Form_Passien_Load(sender As Object, e As EventArgs) Handles MyBase.Load
        status()
        agama()
        penjamin()
        tampildatadaftar()
        DateTimeInput_tanggal_daftar.Value = Now
        noRegis()
        isipoli()
        dokter()
        zalRuangKelas()
        carabayar()
        tampil_RG_RI_RJ()


        Label_data_regis.Text = DataGridView_Regis.RowCount
        Label_data_RI.Text = DataGridView_RI.RowCount
        Label_data_RJ.Text = DataGridView_RJ.RowCount
    End Sub

    '=================================================================================================================================
    '=================================================================================================================================
    'Pasien BARU
    '==================================================================================================================================
    '===================================================================================================================================
   

    Private Sub status()
        ComboBoxE_status.Items.Add("Lajang")
        ComboBoxE_status.Items.Add("Menikah")
        ComboBoxE_status.Items.Add("Duda/Janda")
    End Sub
    Private Sub agama()
        ComboBoxEx_agama.Items.Add("Islam")
        ComboBoxEx_agama.Items.Add("Kristen Katholik")
        ComboBoxEx_agama.Items.Add("Kristen Protestan")
        ComboBoxEx_agama.Items.Add("Budha")
        ComboBoxEx_agama.Items.Add("Hindu")
        ComboBoxEx_agama.Items.Add("Konghucu")
    End Sub
    Private Sub penjamin()
        ComboBoxEx_penjamin.Items.Add("Umum")
        ComboBoxEx_penjamin.Items.Add("BPJS")
    End Sub
    Private Sub TextBoxX_No_HP_KeyPress(sender As Object, e As KeyPressEventArgs) Handles TextBoxX_No_HP.KeyPress
        If Not ((e.KeyChar >= "0" And e.KeyChar <= "9") Or e.KeyChar = vbBack) Then e.Handled = True
    End Sub


    Private Sub TextBoxX_no_Hp_kel_KeyPress(sender As Object, e As KeyPressEventArgs) Handles TextBoxX_no_Hp_kel.KeyPress
        If Not ((e.KeyChar >= "0" And e.KeyChar <= "9") Or e.KeyChar = vbBack) Then e.Handled = True
    End Sub
    Private Sub TextBoxX_alamat_KeyPress(sender As Object, e As KeyPressEventArgs) Handles TextBoxX_alamat.KeyPress
        If Len(TextBoxX_alamat.Text) > 95 Then
            MsgBox("Inputan Melebihi Batas", 64)
            TextBoxX_alamat.Text = Nothing
        End If
    End Sub

    Private Sub TextBoxX_alergi_obat_KeyPress(sender As Object, e As KeyPressEventArgs) Handles TextBoxX_alergi_obat.KeyPress
        If Len(TextBoxX_alergi_obat.Text) > 95 Then
            MsgBox("Inputan Melebihi Batas", 64)
            TextBoxX_alergi_obat.Text = Nothing
        End If
    End Sub
    Private Sub TextBoxX_Nama_pasien_KeyPress(sender As Object, e As KeyPressEventArgs) Handles TextBoxX_Nama_pasien.KeyPress

        If Len(TextBoxX_Nama_pasien.Text) > 90 Then
            MsgBox("Inputan Melebihi Batas", 64)
            TextBoxX_Nama_pasien.Text = Nothing
        End If
    End Sub


    Private Sub RadioButton_Laki_laki_CheckedChanged(sender As Object, e As EventArgs) Handles RadioButton_Laki_laki.CheckedChanged
        If RadioButton_Laki_laki.Checked = True Then
            KJ = "Laki-laki"
        End If
    End Sub

    Private Sub RadioButton_Perempuan_CheckedChanged(sender As Object, e As EventArgs) Handles RadioButton_Perempuan.CheckedChanged
        If RadioButton_Perempuan.Checked = True Then
            KJ = "Perempuan"
        End If
    End Sub

    Private Sub ButtonX_Simpan_Click(sender As Object, e As EventArgs) Handles ButtonX_Simpan.Click
        If Label_no_RM.Text = Nothing Or TextBoxX_Nama_pasien.Text = Nothing Or DateTimeInput_TGL_lahir.Value = Nothing Or KJ = Nothing Or TextBoxX_alamat.Text = Nothing Or ComboBoxE_status.Text = Nothing Or ComboBoxEx_agama.Text = Nothing Or TextBoxX_alergi_obat.Text = Nothing Or TextBoxX_No_HP.Text = Nothing Or TextBoxX_Nama_keluarga.Text = Nothing Or TextBoxX_no_Hp_kel.Text = Nothing Or ComboBoxEx_penjamin.Text = Nothing Or TextBoxX_no_jaminan.Text = Nothing Or DateTimeInput_tanggal_daftar.Value = Nothing Then
            MsgBox("Maaf Data Belum Lengkap", 64)
        Else
            If MsgBox("apakah anda yakin ingin menyimpan data ini ?", MsgBoxStyle.YesNo, "konfirmasi") = MsgBoxResult.Yes Then
                Classku.bukaDATABASE()
                Classku.perintahSQL.CommandType = CommandType.Text
                Classku.perintahSQL.CommandText = "insert into IdentitasPasien values ('" & Label_no_RM.Text & "','" & TextBoxX_Nama_pasien.Text & "','" & DateTimeInput_TGL_lahir.Text & "','" & KJ & "','" & TextBoxX_alamat.Text & "','" & ComboBoxE_status.Text & "','" & ComboBoxEx_agama.Text & "','" & TextBoxX_alergi_obat.Text & "','" & TextBoxX_No_HP.Text & "','" & TextBoxX_Nama_keluarga.Text & "','" & TextBoxX_no_Hp_kel.Text & "','" & ComboBoxEx_penjamin.Text & "','" & TextBoxX_no_jaminan.Text & "','" & DateTimeInput_tanggal_daftar.Text & "')"
                Classku.perintahSQL.ExecuteNonQuery()
                Classku.tutupDATABASE()

                cetak_kartu()
                MsgBox("data berhasil disimpan", 64)

                tampildatadaftar()
                bersih_identitas()

            End If
        End If
    End Sub


    Private Sub ButtonX_data_passien_Click(sender As Object, e As EventArgs) Handles ButtonX_data_passien.Click
        Form_data_passien.Show()
        Me.Close()
    End Sub


    '==================================================================================================================================
    '==================================================================================================================================
    'Pasien Lama
    '==================================================================================================================================
    '==================================================================================================================================
    Private Sub isipoli()
        ComboBoxEx_Poli.Items.Add("Poli Anak")
        ComboBoxEx_Poli.Items.Add("Poli Kebidanan")
        ComboBoxEx_Poli.Items.Add("Poli Bedah")
    End Sub

    Private Sub carabayar()
        ComboBoxEx_cara_pembayaran.Items.Clear()
        ComboBoxEx_cara_pembayaran.Items.Add("UMUM")
        ComboBoxEx_cara_pembayaran.Items.Add("BPJS")
        ComboBoxEx_cara_pembayaran.Items.Add("ASURANSI LAIN")
    End Sub
    Private Sub kondisiSetelahSimpan()

        bersih_RI()
        bersih_RJ()
        GroupPanel_rawat_jalan.Visible = False
        GroupPanel_rawat_inap.Visible = False
        GroupPanel_RI_RJ.Visible = False
        RadioButton_rawat_inap.Checked = False
        RadioButton_rawat_jalan.Checked = False
        Cek_NoRM.Checked = False
        GroupPanel_RI_RJ.Visible = False
        Label_nama.Text = Nothing
        ComboBoxEx_cara_pembayaran.Text = Nothing
        RadioButton_rujukan.Checked = False
        RadioButton_non_rujukan.Checked = False
        TextBox_rujukan_dari.Text = Nothing
        Label_rujukan.Visible = False
        TextBox_rujukan_dari.Visible = False
        ComboBoxEx_cara_pembayaran.Enabled = True
        GroupBox2.Enabled = True
        TextBox_rujukan_dari.Enabled = True
        TextBox_cek_no_RM.Enabled = True
        TextBox_cek_no_RM.Text = Nothing
        Cek_NoRM.Enabled = True

        noRegis()
    End Sub
    Private Sub tampil_RG_RI_RJ()
        Classku.ds.Clear()
        Classku.tutupDATABASE()
        Classku.bukaDATABASE()

        Classku.perintahSQL.CommandType = CommandType.Text
        Classku.perintahSQL.CommandText = "select * from vwPss  "
        Classku.da.SelectCommand = Classku.perintahSQL
        Classku.da.Fill(Classku.ds, "vwPss")
        DataGridView_Regis.DataSource = Classku.ds
        DataGridView_Regis.DataMember = "vwPss"
        DataGridView_Regis.ReadOnly = True

        Classku.perintahSQL.CommandType = CommandType.Text
        Classku.perintahSQL.CommandText = "select * from vwRJ  "
        Classku.da.SelectCommand = Classku.perintahSQL
        Classku.da.Fill(Classku.ds, "vwRJ")
        DataGridView_RJ.DataSource = Classku.ds
        DataGridView_RJ.DataMember = "vwRJ"
        DataGridView_RJ.ReadOnly = True

        Classku.perintahSQL.CommandType = CommandType.Text
        Classku.perintahSQL.CommandText = "select * from vwRI  "
        Classku.da.SelectCommand = Classku.perintahSQL
        Classku.da.Fill(Classku.ds, "vwRI")
        DataGridView_RI.DataSource = Classku.ds
        DataGridView_RI.DataMember = "vwRI"
        DataGridView_RI.ReadOnly = True
        Classku.tutupDATABASE()
    End Sub

    Dim kodeRegis As String

    Private Sub noRegis()
        Classku.tutupDATABASE()
        Classku.bukaDATABASE()
        Classku.perintahSQL.CommandType = CommandType.Text
        Classku.perintahSQL.CommandText = "select top 1 right(No_Registrasi ,5)+1 as kodeBaruRG from Registrasi order by No_Registrasi desc"
        Classku.Cari = Classku.perintahSQL.ExecuteReader
        If Classku.Cari.Read Then
            Select Case Classku.Cari("kodeBaruRG")
                Case Is <= 9 : kodeRegis = "RG00000" & Classku.Cari("kodeBaruRG")
                Case Is <= 99 : kodeRegis = "RG0000" & Classku.Cari("kodeBaruRG")
                Case Is <= 999 : kodeRegis = "RG000" & Classku.Cari("kodeBaruRG")
                Case Is <= 9999 : kodeRegis = "RG00" & Classku.Cari("kodeBaruRG")
                Case Is <= 99999 : kodeRegis = "RG0" & Classku.Cari("kodeBaruRG")
                Case Else : kodeRegis = "RG" & Classku.Cari("kodeBaruRG")
            End Select
        Else
            kodeRegis = "RG000001"
        End If
        Classku.tutupDATABASE()
        Label_No_regis_berobat.Text = kodeRegis
    End Sub


    Dim kodeRJ As String
    Private Sub noRJ()
        Classku.tutupDATABASE()
        Classku.bukaDATABASE()
        Classku.perintahSQL.CommandType = CommandType.Text
        Classku.perintahSQL.CommandText = "select top 1 right(No_Rawat_jalan ,5)+1 as kodeBaruRJ from Rawat_Jalan order by No_Rawat_jalan desc"
        Classku.Cari = Classku.perintahSQL.ExecuteReader
        If Classku.Cari.Read Then
            Select Case Classku.Cari("kodeBaruRJ")
                Case Is <= 9 : kodeRJ = "RJ00000" & Classku.Cari("kodeBaruRJ")
                Case Is <= 99 : kodeRJ = "RJ0000" & Classku.Cari("kodeBaruRJ")
                Case Is <= 999 : kodeRJ = "RJ000" & Classku.Cari("kodeBaruRJ")
                Case Is <= 9999 : kodeRJ = "RJ00" & Classku.Cari("kodeBaruRJ")
                Case Is <= 99999 : kodeRJ = "RJ0" & Classku.Cari("kodeBaruRJ")
                Case Else : kodeRJ = "RJ" & Classku.Cari("kodeBaruRJ")
            End Select
        Else
            kodeRJ = "RJ000001"
        End If
        Classku.tutupDATABASE()
        Label_rawat_jalan.Text = kodeRJ
    End Sub

    Dim kodeRI As String
    Private Sub noRi()
        Classku.tutupDATABASE()
        Classku.bukaDATABASE()
        Classku.perintahSQL.CommandType = CommandType.Text
        Classku.perintahSQL.CommandText = "select top 1 right(No_Rawat_Inap ,5)+1 as kodeBaruRI from Rawat_Inap order by No_Rawat_Inap desc"
        Classku.Cari = Classku.perintahSQL.ExecuteReader
        If Classku.Cari.Read Then
            Select Case Classku.Cari("kodeBaruRI")
                Case Is <= 9 : kodeRI = "RI00000" & Classku.Cari("kodeBaruRI")
                Case Is <= 99 : kodeRI = "RI0000" & Classku.Cari("kodeBaruRI")
                Case Is <= 999 : kodeRI = "RI000" & Classku.Cari("kodeBaruRI")
                Case Is <= 9999 : kodeRI = "RI00" & Classku.Cari("kodeBaruRI")
                Case Is <= 99999 : kodeRI = "RI0" & Classku.Cari("kodeBaruRI")
                Case Else : kodeRI = "RI" & Classku.Cari("kodeBaruRI")
            End Select
        Else
            kodeRI = "RI000001"
        End If
        Classku.tutupDATABASE()
        Label_rawat_inap.Text = kodeRI
    End Sub

    Private Sub dokter()
        Classku.bukaDATABASE()
        Dim adapter3 As New SqlClient.SqlDataAdapter("ListDokter", Classku.koneksi)
        Dim Dt3 As New DataTable
        Try
            adapter3.Fill(Dt3)
            ComboBoxEx_Dokter.DataSource = Dt3
            ComboBoxEx_Dokter.ValueMember = "nama_dokter"
            ComboBoxEx_dokter_RI.DataSource = Dt3
            ComboBoxEx_dokter_RI.ValueMember = "nama_dokter"

        Catch ex As Exception
            MsgBox("data masih kosong", 32, "erorr SQL")
        End Try
        Classku.tutupDATABASE()
    End Sub
    Private Sub zalRuangKelas()
        ComboBoxEx_Zal.Items.Clear()
        ComboBoxEx_Zal.Items.Add("Anak")
        ComboBoxEx_Zal.Items.Add("Kebidanan")

        ComboBoxEx_ruang.Items.Clear()
        ComboBoxEx_ruang.Items.Add("Tiara")
        ComboBoxEx_ruang.Items.Add("Fatrin")

        ComboBoxEx_Kelas.Items.Clear()
        ComboBoxEx_Kelas.Items.Add("1")
        ComboBoxEx_Kelas.Items.Add("2")
        ComboBoxEx_Kelas.Items.Add("3")
        ComboBoxEx_Kelas.Items.Add("VIP")
        ComboBoxEx_Kelas.Items.Add("Paviliun")

        ComboBoxEx_prosedur_masuk.Items.Clear()
        ComboBoxEx_prosedur_masuk.Items.Add("Melalui UGD")
        ComboBoxEx_prosedur_masuk.Items.Add("Langsung Rawat Inap")
        ComboBoxEx_prosedur_masuk.Items.Add("Melalui Rawat Jalan")
    End Sub

    Dim keterangan_berobat As String

    Private Sub RadioButton_rawat_inap_CheckedChanged(sender As Object, e As EventArgs) Handles RadioButton_rawat_inap.CheckedChanged
        If RadioButton_rawat_inap.Checked = True Then
            GroupPanel_rawat_inap.Visible = True
            GroupPanel_rawat_jalan.Visible = False
            noRi()
            bersih_RJ()
            keterangan_berobat = "Rawat Inap"
        Else
            GroupPanel_rawat_jalan.Visible = False
        End If
    End Sub

    Private Sub RadioButton_rawat_jalan_CheckedChanged(sender As Object, e As EventArgs) Handles RadioButton_rawat_jalan.CheckedChanged
        If RadioButton_rawat_jalan.Checked = True Then
            GroupPanel_rawat_jalan.Visible = True
            GroupPanel_rawat_inap.Visible = False
            noRJ()
            bersih_RI()
            keterangan_berobat = "Rawat Jalan"
        Else
            GroupPanel_rawat_inap.Visible = False
        End If
    End Sub

    Private Sub Cek_NoRM_CheckedChanged(sender As Object, e As EventArgs) Handles Cek_NoRM.CheckedChanged

        If Cek_NoRM.Checked Then
            If ComboBoxEx_cara_pembayaran.Text = Nothing Or rujukan = Nothing Then

                MsgBox("Data Diatas Belum Lengkap")
                Cek_NoRM.Checked = False
            Else

                Classku.tutupDATABASE()
                Classku.bukaDATABASE()
                Classku.perintahSQL.CommandType = CommandType.Text
                Classku.perintahSQL.CommandText = "select * from IdentitasPasien where Nomor_RM = '" & TextBox_cek_no_RM.Text & "' "
                Classku.Cari = Classku.perintahSQL.ExecuteReader

                If Classku.Cari.Read Then
                    Label_nama.Text = Classku.Cari("Nama_Pasien")
                    Cek_NoRM.Checked = False
                    GroupPanel_RI_RJ.Visible = True
                    Label_nama.Enabled = False
                    Cek_NoRM.Enabled = False
                    TextBox_cek_no_RM.Enabled = False
                    ComboBoxEx_cara_pembayaran.Enabled = False
                    GroupBox2.Enabled = False
                    TextBox_rujukan_dari.Enabled = False
                    Classku.tutupDATABASE()
                Else
                    Classku.tutupDATABASE()
                    MsgBox("Nomor Registrasi Belum Terdaftar", 64)
                    Cek_NoRM.Checked = False
                    GroupPanel_RI_RJ.Visible = False
                    Label_nama.Text = Nothing
                    ComboBoxEx_cara_pembayaran.Text = Nothing
                    RadioButton_rujukan.Checked = False
                    RadioButton_non_rujukan.Checked = False
                    TextBox_rujukan_dari.Text = Nothing
                    Label_rujukan.Visible = False
                    TextBox_rujukan_dari.Visible = False

                End If
                Classku.tutupDATABASE()
            End If
        End If
    End Sub

    Private Sub RadioButton_kunjungan_bru_CheckedChanged(sender As Object, e As EventArgs) Handles RadioButton_kunjungan_bru.CheckedChanged
        If RadioButton_kunjungan_bru.Checked = True Then
            kunjungan = "Baru"
        End If
    End Sub

    Private Sub RadioButton_kunjungan_ulang_CheckedChanged(sender As Object, e As EventArgs) Handles RadioButton_kunjungan_ulang.CheckedChanged
        If RadioButton_kunjungan_ulang.Checked = True Then
            kunjungan = "Ulang"
        End If
    End Sub
    Private Sub cetak_Surat_pengantar_RI()


        Classku.ds.Clear()
        Classku.bukaDATABASE()
        Classku.perintahSQL.CommandType = CommandType.Text
        Classku.perintahSQL.CommandText = "select * from vwUntukRI where No_Registrasi ='" & Label_No_regis_berobat.Text & "' "
        Classku.da.SelectCommand = Classku.perintahSQL
        Classku.da.Fill(Classku.ds, "vwUntukRI")

        Dim form As New Form_cetak_pengantar_rawat_inap
        Dim lap As New CrystalReport_cetak_rawat_inap

        lap.SetDataSource(Classku.ds)
        form.CrystalReportViewer1.ReportSource = lap
        form.WindowState = FormWindowState.Maximized
        form.Refresh()
        form.Show()

        Classku.tutupDATABASE()

    End Sub
    Private Sub ButtonX_simpan_RI_Click(sender As Object, e As EventArgs) Handles ButtonX_simpan_RI.Click
        If ComboBoxEx_prosedur_masuk.Text = Nothing Or ComboBoxEx_Zal.Text = Nothing Or ComboBoxEx_ruang.Text = Nothing Or ComboBoxEx_Kelas.Text = Nothing Or ComboBoxEx_dokter_RI.Text = Nothing Then
            MsgBox("Data Belum Lengkap !", 64)
        Else

            Classku.bukaDATABASE()
            Classku.perintahSQL.CommandType = CommandType.Text
            Classku.perintahSQL.CommandText = "insert into Registrasi values('" & Label_No_regis_berobat.Text & "','" & TextBox_cek_no_RM.Text & "','" & Label_nama.Text & "','" & keterangan_berobat & "','" & ComboBoxEx_cara_pembayaran.Text & "','" & rujukan & "','" & DateTimePicker_now.Text & "','Belum Selesai')"
            Classku.perintahSQL.ExecuteNonQuery()
            Classku.tutupDATABASE()

            Classku.bukaDATABASE()
            Classku.perintahSQL.CommandType = CommandType.Text
            Classku.perintahSQL.CommandText = "insert into Rawat_Inap  values ('" & Label_rawat_inap.Text & "','" & Label_No_regis_berobat.Text & "','" & TextBox_cek_no_RM.Text & "','" & ComboBoxEx_prosedur_masuk.Text & "','" & ComboBoxEx_Zal.Text & "','" & ComboBoxEx_ruang.Text & "','" & ComboBoxEx_Kelas.Text & "','" & DateTimePicker_now.Text & "','','" & ComboBoxEx_dokter_RI.Text & "','','','','Belum Selesai')"
            Classku.perintahSQL.ExecuteNonQuery()
            Classku.tutupDATABASE()

            cetak_Surat_pengantar_RI()
            MsgBox("data berhasil disimpan", 64)
            kondisiSetelahSimpan()
            tampil_RG_RI_RJ()

            Label_data_regis.Text = DataGridView_Regis.RowCount
            Label_data_RI.Text = DataGridView_RI.RowCount
            Label_data_RJ.Text = DataGridView_RJ.RowCount

        End If
    End Sub

    Private Sub cetak_Blangko_RJ()


        Classku.ds.Clear()
        Classku.bukaDATABASE()
        Classku.perintahSQL.CommandType = CommandType.Text
        Classku.perintahSQL.CommandText = "select * from vwUntukPoli where No_Registrasi ='" & Label_No_regis_berobat.Text & "' "
        Classku.da.SelectCommand = Classku.perintahSQL
        Classku.da.Fill(Classku.ds, "vwUntukPoli")

        Dim form As New Form_cetak_Blanko_rawat_jalan
        Dim lap As New CrystalReport_cetak_surat_rawat_jalan

        lap.SetDataSource(Classku.ds)
        form.CrystalReportViewer1.ReportSource = lap
        form.WindowState = FormWindowState.Maximized
        form.Refresh()
        form.Show()

        Classku.tutupDATABASE()

    End Sub
    Private Sub ButtonX_simpan_RJ_Click(sender As Object, e As EventArgs) Handles ButtonX_simpan_RJ.Click
        If ComboBoxEx_Poli.Text = Nothing Or kunjungan = Nothing Or ComboBoxEx_Dokter.Text = Nothing Then
            MsgBox("Data Belum Lengkap", 64)
        Else

            Classku.bukaDATABASE()
            Classku.perintahSQL.CommandType = CommandType.Text
            Classku.perintahSQL.CommandText = "insert into Registrasi values('" & Label_No_regis_berobat.Text & "','" & TextBox_cek_no_RM.Text & "','" & Label_nama.Text & "','" & keterangan_berobat & "','" & ComboBoxEx_cara_pembayaran.Text & "','" & rujukan & "','" & DateTimePicker_now.Text & "','Belum Selesai')"
            Classku.perintahSQL.ExecuteNonQuery()
            Classku.tutupDATABASE()

            Classku.bukaDATABASE()
            Classku.perintahSQL.CommandType = CommandType.Text
            Classku.perintahSQL.CommandText = "insert into Rawat_Jalan  values ('" & Label_rawat_jalan.Text & "','" & Label_No_regis_berobat.Text & "','" & TextBox_cek_no_RM.Text & "','" & ComboBoxEx_Poli.Text & "','" & kunjungan & "','" & DateTimePicker_now.Text & "','" & ComboBoxEx_Dokter.Text & "','Belum Selesai')"
            Classku.perintahSQL.ExecuteNonQuery()
            Classku.tutupDATABASE()

            cetak_Blangko_RJ()
            MsgBox("data berhasil disimpan", 64)
            kondisiSetelahSimpan()
            tampil_RG_RI_RJ()

            Label_data_regis.Text = DataGridView_Regis.RowCount
            Label_data_RI.Text = DataGridView_RI.RowCount
            Label_data_RJ.Text = DataGridView_RJ.RowCount
        End If
    End Sub
    Private Sub ButtonX_batal_RJ_Click(sender As Object, e As EventArgs) Handles ButtonX_batal_RJ.Click
        kondisiSetelahSimpan()
    End Sub
    Private Sub ButtonX_batal_ri_Click(sender As Object, e As EventArgs) Handles ButtonX_batal_ri.Click
        kondisiSetelahSimpan()
    End Sub

    Dim rujukan As String
    Private Sub RadioButton_rujukan_CheckedChanged(sender As Object, e As EventArgs) Handles RadioButton_rujukan.CheckedChanged
        If RadioButton_rujukan.Checked = True Then
            Label_rujukan.Visible = True
            TextBox_rujukan_dari.Visible = True
            rujukan = TextBox_rujukan_dari.Text

        End If

    End Sub

    Private Sub RadioButton_non_rujukan_CheckedChanged(sender As Object, e As EventArgs) Handles RadioButton_non_rujukan.CheckedChanged
        If RadioButton_non_rujukan.Checked = True Then
            Label_rujukan.Visible = False
            TextBox_rujukan_dari.Visible = False
            TextBox_rujukan_dari.Text = Nothing
            rujukan = "Non Rujukan"

        End If
    End Sub

    Private Sub TextBox_rujukan_dari_KeyPress(sender As Object, e As KeyPressEventArgs) Handles TextBox_rujukan_dari.KeyPress
        If Len(TextBox_rujukan_dari.Text) > 90 Then
            MsgBox("Inputan Melebihi Batas", 64)
            TextBox_rujukan_dari.Text = Nothing
        End If
    End Sub

    Private Sub TextBox_rujukan_dari_TextChanged(sender As Object, e As EventArgs) Handles TextBox_rujukan_dari.TextChanged
        rujukan = TextBox_rujukan_dari.Text
    End Sub


    '==================================================================================================================================
    '==================================================================================================================================

   
    Private Sub button_keluar_Click(sender As Object, e As EventArgs) Handles button_keluar.Click
        Me.Close()
        Form_utama.Show()
    End Sub

    Private Sub ButtonX1_Click(sender As Object, e As EventArgs) Handles ButtonX1.Click
        Me.Close()
        Form_utama.Show()
    End Sub

    Private Sub cetak_kartu()


        Classku.ds.Clear()
        Classku.bukaDATABASE()
        Classku.perintahSQL.CommandType = CommandType.Text
        Classku.perintahSQL.CommandText = "select * from IdentitasPasien where Nomor_RM ='" & Label_no_RM.Text & "' "
        Classku.da.SelectCommand = Classku.perintahSQL
        Classku.da.Fill(Classku.ds, "IdentitasPasien")

        Dim form As New Form_cetak_kartu
        Dim lap As New CrystalReport_cetak_kartu_identitas

        lap.SetDataSource(Classku.ds)
        form.CrystalReportViewer1.ReportSource = lap
        form.WindowState = FormWindowState.Maximized
        form.Refresh()
        form.Show()

        Classku.tutupDATABASE()

    End Sub
    Private Sub cetak_ulang_Surat_pengantar_RI()
        If DataGridView_RI.SelectedRows.Count = 0 Then
            MsgBox("Data Kosong !!!", 32)
            tampil_RG_RI_RJ()
        Else

            Dim tunjuk As String
            tunjuk = DataGridView_RI.SelectedRows(0).Cells(0).Value

            Classku.ds.Clear()
            Classku.bukaDATABASE()
            Classku.perintahSQL.CommandType = CommandType.Text
            Classku.perintahSQL.CommandText = "select * from vwUntukRI where No_Registrasi ='" & tunjuk & "' "
            Classku.da.SelectCommand = Classku.perintahSQL
            Classku.da.Fill(Classku.ds, "vwUntukRI")

            Dim form As New Form_cetak_pengantar_rawat_inap
            Dim lap As New CrystalReport_cetak_rawat_inap

            lap.SetDataSource(Classku.ds)
            form.CrystalReportViewer1.ReportSource = lap
            form.WindowState = FormWindowState.Maximized
            form.Refresh()
            form.Show()

            Classku.tutupDATABASE()

        End If
    End Sub
   
    Private Sub DataGridView_RI_DoubleClick(sender As Object, e As EventArgs) Handles DataGridView_RI.DoubleClick
        cetak_ulang_Surat_pengantar_RI()


    End Sub


    Private Sub cetak_ulang_Blangko_RJ()
        If DataGridView_RJ.SelectedRows.Count = 0 Then
            MsgBox("Data Kosong !!!", 32)
            tampil_RG_RI_RJ()
        Else

            Dim tunjuk As String
            tunjuk = DataGridView_RJ.SelectedRows(0).Cells(0).Value

            Classku.ds.Clear()
            Classku.bukaDATABASE()
            Classku.perintahSQL.CommandType = CommandType.Text
            Classku.perintahSQL.CommandText = "select * from vwUntukPoli where No_Registrasi ='" & tunjuk & "' "
            Classku.da.SelectCommand = Classku.perintahSQL
            Classku.da.Fill(Classku.ds, "vwUntukPoli")

            Dim form As New Form_cetak_Blanko_rawat_jalan
            Dim lap As New CrystalReport_cetak_surat_rawat_jalan

            lap.SetDataSource(Classku.ds)
            form.CrystalReportViewer1.ReportSource = lap
            form.WindowState = FormWindowState.Maximized
            form.Refresh()
            form.Show()

            Classku.tutupDATABASE()

        End If
    End Sub

    Private Sub DataGridView_RJ_DoubleClick(sender As Object, e As EventArgs) Handles DataGridView_RJ.DoubleClick
        cetak_ulang_Blangko_RJ()
    End Sub
End Class

Form_Login
Public Class Form_login

    Private Sub ADMIN()
        Form_utama.Show()
        Form_utama.BubbleBarTab_utama.Visible = True
        Form_utama.BubbleBarTab_zal.Visible = True
        Form_utama.BubbleBarTab_poli.Visible = True
        Me.Hide()
    End Sub


    Private Sub Kepala()
        Form_utama.Show()
        Form_utama.BubbleBarTab_utama.Visible = True
        Form_utama.BubbleButton_Pasien.Visible = False
        Form_utama.BubbleButton_dokter.Visible = False
        Form_utama.BubbleButton_User.Visible = False

        Form_utama.BubbleBarTab_zal.Visible = False
        Form_utama.BubbleBarTab_poli.Visible = False
        Me.Hide()
    End Sub
    Private Sub pendaftaran()
        Form_utama.Show()
        Form_utama.BubbleBarTab_utama.Visible = True
        Form_utama.BubbleButton_laporan.Visible = False
        Form_utama.BubbleButton_dokter.Visible = False
        Form_utama.BubbleButton_User.Visible = False
        Form_utama.BubbleBarTab_zal.Visible = False
        Form_utama.BubbleBarTab_poli.Visible = False
        Me.Hide()
    End Sub
    Private Sub poli()
        Form_utama.Show()
        Form_utama.BubbleBarTab_utama.Visible = False
        Form_utama.BubbleBarTab_zal.Visible = False
        Form_utama.BubbleBarTab_poli.Visible = True
        Me.Hide()
    End Sub
    Private Sub zal()
        Form_utama.Show()
        Form_utama.BubbleBarTab_utama.Visible = False
        Form_utama.BubbleBarTab_zal.Visible = True
        Form_utama.BubbleBarTab_poli.Visible = False
        Me.Hide()
    End Sub


    Private Sub ButtonX_batal_Click(sender As Object, e As EventArgs) Handles ButtonX_batal.Click
        Application.Exit()
    End Sub

    Private Sub ButtonX_Login_Click(sender As Object, e As EventArgs) Handles ButtonX_Login.Click
        If TextBoxX_UserName.Text = Nothing Or TextBoxX_pass.Text = Nothing Then
            MsgBox("Data Belum Lengkap", 64)

        Else
            Classku.bukaDATABASE()
            Classku.perintahSQL.CommandType = CommandType.Text
            Classku.perintahSQL.CommandText = "select * from Pengguna where id_pengguna = '" & TextBoxX_UserName.Text & "' and pass='" & TextBoxX_pass.Text & "' "
            Classku.Cari = Classku.perintahSQL.ExecuteReader

            If Classku.Cari.Read Then
                '--------------------------------------------------------------------------------
               
                If Classku.Cari("keterangan") = "Kepala" Then
                    Kepala()
                ElseIf Classku.Cari("keterangan") = "ADMIN" Then
                    ADMIN()
                ElseIf Classku.Cari("keterangan") = "Pendaftaran" Then
                    pendaftaran()
                ElseIf Classku.Cari("keterangan") = "Poli" Then
                    poli()
                ElseIf Classku.Cari("keterangan") = "Zal" Then
                    zal()
                End If
                Classku.tutupDATABASE()
                '---------------------------------------------------------------------------------
            Else
                Classku.tutupDATABASE()
                MsgBox("Login Gagal, ID dan Passwod tidak sesuai", 32)
            End If


        End If

    End Sub
End Class

Form_Laporan
Public Class Form_Laporan
    Dim JK_RI As String
    Dim JK_RJ As String
    Dim ke_pencet As Integer


    Private Sub AutoNumberRowsForGridView()
        If DataGridView_laporan IsNot Nothing Then
            Dim count As Integer = 0
            While (count <= (DataGridView_laporan.Rows.Count - 2))
                DataGridView_laporan.Rows(count).HeaderCell.Value = String.Format((count + 1).ToString(), "0")
                count += 1
            End While
        End If
    End Sub

    Private Sub bersih()
        RadioButton_seluruh_data.Checked = False
        RadioButton_rawat_inap.Checked = False
        RadioButton_rawat_jalan.Checked = False

    End Sub
    Private Sub bersih2()
        ComboBoxEx_Zal.Text = Nothing
        ComboBoxEx_poli.Text = Nothing
        RadioButton_L.Checked = False
        RadioButton_P.Checked = False
        RadioButton_LJ.Checked = False
        RadioButton_PJ.Checked = False
        RadioButton_L.Visible = False
        RadioButton_P.Visible = False
        RadioButton_LJ.Visible = False
        RadioButton_PJ.Visible = False
        DateTimeInput_TGL_RJ_1.Text = Nothing
        DateTimeInput_TGL_RJ_2.Text = Nothing
        DateTimeInput_TGL_RI_1.Text = Nothing
        DateTimeInput_TGL_RI_2.Text = Nothing
        DateTimeInput_seluruh_data.Text = Nothing
        DateTimeInput_seluruh_data_2.Text = Nothing
    End Sub
    Private Sub rawatInap()
        ComboBoxEx_Zal.Items.Add("Anak")
        ComboBoxEx_Zal.Items.Add("Bedah")
        ComboBoxEx_Zal.Items.Add("Kebidanan")
    End Sub
    Private Sub rawatjalan()
        ComboBoxEx_poli.Items.Add("Anak")
        ComboBoxEx_poli.Items.Add("Bedah")
        ComboBoxEx_poli.Items.Add("Kebidanan")
    End Sub

    Private Sub Form_Laporan_Load(sender As Object, e As EventArgs) Handles MyBase.Load
        bersih()
        rawatInap()
        rawatjalan()


    End Sub

    Private Sub RadioButton_seluruh_data_CheckedChanged(sender As Object, e As EventArgs) Handles RadioButton_seluruh_data.CheckedChanged
        If RadioButton_seluruh_data.Checked = True Then
            GroupPanel_sluruh_pasien.Visible = True
            GroupPanel_rawat_inap.Visible = False
            GroupPanel_Rawat_Jalan.Visible = False
            bersih2()
            seluruhdata()
            Label_jumlah_data.Text = DataGridView_laporan.RowCount
            ButtonX_cetak.Visible = False
        End If
    End Sub

    Private Sub RadioButton_rawat_inap_CheckedChanged(sender As Object, e As EventArgs) Handles RadioButton_rawat_inap.CheckedChanged
        If RadioButton_rawat_inap.Checked = True Then
            GroupPanel_rawat_inap.Visible = True
            GroupPanel_Rawat_Jalan.Visible = False
            GroupPanel_sluruh_pasien.Visible = False
            bersih2()
            data_RI()
            Label_jumlah_data.Text = DataGridView_laporan.RowCount
            ButtonX_cetak.Visible = False
        End If
    End Sub

    Private Sub RadioButton_rawat_jalan_CheckedChanged(sender As Object, e As EventArgs) Handles RadioButton_rawat_jalan.CheckedChanged
        If RadioButton_rawat_jalan.Checked = True Then
            GroupPanel_rawat_inap.Visible = False
            GroupPanel_Rawat_Jalan.Visible = True
            GroupPanel_sluruh_pasien.Visible = False
            bersih2()
            data_RJ()
            Label_jumlah_data.Text = DataGridView_laporan.RowCount
            ButtonX_cetak.Visible = False
        End If
    End Sub
    Private Sub RadioButton_L_CheckedChanged(sender As Object, e As EventArgs) Handles RadioButton_L.CheckedChanged
        If RadioButton_L.Checked = True Then
            JK_RI = "Laki-laki"
        End If
    End Sub

    Private Sub RadioButton_P_CheckedChanged(sender As Object, e As EventArgs) Handles RadioButton_P.CheckedChanged
        If RadioButton_P.Checked = True Then
            JK_RI = "Perempuan"
        End If
    End Sub
    Private Sub RadioButton_LJ_CheckedChanged(sender As Object, e As EventArgs) Handles RadioButton_LJ.CheckedChanged
        If RadioButton_LJ.Checked = True Then
            JK_RJ = "Laki-laki"
        End If
    End Sub

    Private Sub RadioButton_PJ_CheckedChanged(sender As Object, e As EventArgs) Handles RadioButton_PJ.CheckedChanged
        If RadioButton_PJ.Checked = True Then
            JK_RJ = "Perempuan"
        End If
    End Sub

    Private Sub ComboBoxEx_Zal_SelectedIndexChanged(sender As Object, e As EventArgs) Handles ComboBoxEx_Zal.SelectedIndexChanged
        If ComboBoxEx_Zal.SelectedIndex = 0 Then
            Label_JK_RI.Visible = True
            RadioButton_L.Visible = True
            RadioButton_P.Visible = True
        Else
            Label_JK_RI.Visible = False
            RadioButton_L.Visible = False
            RadioButton_P.Visible = False
            RadioButton_L.Checked = False
            RadioButton_P.Checked = False
        End If
    End Sub

    Private Sub ComboBoxEx_poli_SelectedIndexChanged(sender As Object, e As EventArgs) Handles ComboBoxEx_poli.SelectedIndexChanged
        If ComboBoxEx_poli.SelectedIndex = 0 Then
            Label_JK_RL.Visible = True
            RadioButton_LJ.Visible = True
            RadioButton_PJ.Visible = True
        Else
            Label_JK_RL.Visible = False
            RadioButton_LJ.Visible = False
            RadioButton_PJ.Visible = False
            RadioButton_LJ.Checked = False
            RadioButton_PJ.Checked = False
        End If
    End Sub


    Private Sub seluruhdata()
        Classku.ds.Clear()
        Classku.bukaDATABASE()
        Classku.perintahSQL.CommandType = CommandType.Text
        Classku.perintahSQL.CommandText = "select* from Registrasi  "
        Classku.da.SelectCommand = Classku.perintahSQL
        Classku.da.Fill(Classku.ds, "Registrasi")
        DataGridView_laporan.DataSource = Classku.ds
        DataGridView_laporan.DataMember = "Registrasi"
        DataGridView_laporan.ReadOnly = True
        Classku.tutupDATABASE()
    End Sub

    Private Sub data_RI()
        Classku.ds.Clear()
        Classku.bukaDATABASE()
        Classku.perintahSQL.CommandType = CommandType.Text
        Classku.perintahSQL.CommandText = "select*from vwLaporanRI  "
        Classku.da.SelectCommand = Classku.perintahSQL
        Classku.da.Fill(Classku.ds, "vwLaporanRI")
        DataGridView_laporan.DataSource = Classku.ds
        DataGridView_laporan.DataMember = "vwLaporanRI"
        DataGridView_laporan.ReadOnly = True
        Classku.tutupDATABASE()
    End Sub

    Private Sub data_RJ()
        Classku.ds.Clear()
        Classku.bukaDATABASE()
        Classku.perintahSQL.CommandType = CommandType.Text
        Classku.perintahSQL.CommandText = "select*from vwLaporanRJ  "
        Classku.da.SelectCommand = Classku.perintahSQL
        Classku.da.Fill(Classku.ds, "vwLaporanRJ")
        DataGridView_laporan.DataSource = Classku.ds
        DataGridView_laporan.DataMember = "vwLaporanRJ"
        DataGridView_laporan.ReadOnly = True
        Classku.tutupDATABASE()
    End Sub
    '========================================================================================================================================
    '========================================================================================================================================
    'BUtton lihat data'
    '========================================================================================================================================
    Private Sub ButtonX_selurh_data_Click(sender As Object, e As EventArgs) Handles ButtonX_selurh_data.Click
        If DateTimeInput_seluruh_data.Value = Nothing Or DateTimeInput_seluruh_data_2.Value = Nothing Then
            MsgBox("Maaf Keterangan Tanggal tidak boleh kosong")
        Else

            Classku.ds.Clear()
            Classku.bukaDATABASE()
            Classku.perintahSQL.CommandType = CommandType.Text
            Classku.perintahSQL.CommandText = "select * from Registrasi where tanggal >='" & DateTimeInput_seluruh_data.Value & "' and tanggal <='" & DateTimeInput_seluruh_data_2.Value & "' "
            Classku.da.SelectCommand = Classku.perintahSQL
            Classku.da.Fill(Classku.ds, "Registrasi")
            DataGridView_laporan.DataSource = Classku.ds
            DataGridView_laporan.DataMember = "Registrasi"
            DataGridView_laporan.ReadOnly = True
            Classku.tutupDATABASE()
            Label_jumlah_data.Text = DataGridView_laporan.RowCount

            ke_pencet = 1
            ButtonX_cetak.Visible = True
        End If

    End Sub

    Private Sub Button_lihat_RI_Click(sender As Object, e As EventArgs) Handles Button_lihat_RI.Click
        If DateTimeInput_TGL_RI_1.Text = Nothing Or DateTimeInput_TGL_RI_2.Text = Nothing Then
            MsgBox("Maaf Keterangan Tanggal tidak boleh kosong")
        Else
            If RadioButton_L.Checked = False And RadioButton_P.Checked = False Then
                JK_RI = "a"
            End If
            Classku.ds.Clear()
            Classku.bukaDATABASE()
            Classku.perintahSQL.CommandType = CommandType.Text
            Classku.perintahSQL.CommandText = "select * from vwLaporanRI where Zal like '%" & ComboBoxEx_Zal.Text & "%' and Jenis_kelamin like '%" & JK_RI & "%' and Tanggal_Masuk  >='" & DateTimeInput_TGL_RI_1.Value & "' and Tanggal_Masuk <='" & DateTimeInput_TGL_RI_2.Value & "'"
            Classku.da.SelectCommand = Classku.perintahSQL
            Classku.da.Fill(Classku.ds, "vwLaporanRI")
            DataGridView_laporan.DataSource = Classku.ds
            DataGridView_laporan.DataMember = "vwLaporanRI"
            DataGridView_laporan.ReadOnly = True
            Classku.tutupDATABASE()
            Label_jumlah_data.Text = DataGridView_laporan.RowCount

            ke_pencet = 1
            ButtonX_cetak.Visible = True

        End If

    End Sub


    Private Sub Button_lihat_RJ_Click(sender As Object, e As EventArgs) Handles Button_lihat_RJ.Click
        If DateTimeInput_TGL_RJ_1.Value = Nothing Or DateTimeInput_TGL_RJ_2.Value = Nothing Then
            MsgBox("Maaf Keterangan Tanggal tidak boleh kosong")
        Else
            If RadioButton_LJ.Checked = False And RadioButton_PJ.Checked = False Then
                JK_RJ = "a"
            End If
            Classku.ds.Clear()
            Classku.bukaDATABASE()
            Classku.perintahSQL.CommandType = CommandType.Text
            Classku.perintahSQL.CommandText = "select * from vwLaporanRJ where Poli like '%" & ComboBoxEx_poli.Text & "%' and Jenis_kelamin like '%" & JK_RJ & "%' and Tanggal  >='" & DateTimeInput_TGL_RJ_1.Value & "' and Tanggal <='" & DateTimeInput_TGL_RJ_2.Value & "'"
            Classku.da.SelectCommand = Classku.perintahSQL
            Classku.da.Fill(Classku.ds, "vwLaporanRJ")
            DataGridView_laporan.DataSource = Classku.ds
            DataGridView_laporan.DataMember = "vwLaporanRJ"
            DataGridView_laporan.ReadOnly = True
            Classku.tutupDATABASE()
            Label_jumlah_data.Text = DataGridView_laporan.RowCount

            ke_pencet = 1
            ButtonX_cetak.Visible = True
        End If

    End Sub


    Private Sub button_keluar_Click(sender As Object, e As EventArgs) Handles button_keluar.Click
        Me.Close()
        Form_utama.Show()
    End Sub

    Private Sub ButtonX_cetak_Click(sender As Object, e As EventArgs) Handles ButtonX_cetak.Click
        If RadioButton_seluruh_data.Checked = True Then
            If DataGridView_laporan.SelectedRows.Count = 0 Then
                MsgBox("Data Kosong !!!", 32)
                ButtonX_cetak.Visible = False
            Else
                If ke_pencet = 1 Then
                    Classku.ds.Clear()
                    Classku.bukaDATABASE()
                    Classku.perintahSQL.CommandType = CommandType.Text
                    Classku.perintahSQL.CommandText = "select * from Registrasi where tanggal >='" & DateTimeInput_seluruh_data.Text & "' and tanggal <='" & DateTimeInput_seluruh_data_2.Text & "'"
                    Classku.da.SelectCommand = Classku.perintahSQL
                    Classku.da.Fill(Classku.ds, "Registrasi")

                    Dim form As New Form_Cetak_Laporan_seluruh_Passien
                    Dim lap As New CrystalReport_semua_pasien

                    lap.SetDataSource(Classku.ds)
                    form.CrystalReportViewer1.ReportSource = lap
                    form.WindowState = FormWindowState.Maximized
                    form.Refresh()
                    form.Show()

                    Classku.tutupDATABASE()
                Else
                    MsgBox("Silahkan Klik tombol lihat data terlebih dahulu")
                End If

            End If
            '============================================================================

        ElseIf RadioButton_rawat_jalan.Checked = True Then
            If DataGridView_laporan.SelectedRows.Count = 0 Then
                MsgBox("Data Kosong !!!", 32)
                ButtonX_cetak.Visible = False
            Else
                If ke_pencet = 1 Then
                    Classku.ds.Clear()
                    Classku.bukaDATABASE()
                    Classku.perintahSQL.CommandType = CommandType.Text
                    Classku.perintahSQL.CommandText = "select * from vwLaporanRJ where Poli like '%" & ComboBoxEx_poli.Text & "%' and Jenis_kelamin like '%" & JK_RJ & "%' and Tanggal  >='" & DateTimeInput_TGL_RJ_1.Text & "' and Tanggal <='" & DateTimeInput_TGL_RJ_2.Text & "'"
                    Classku.da.SelectCommand = Classku.perintahSQL
                    Classku.da.Fill(Classku.ds, "vwLaporanRJ")

                    Dim form As New Form_cetak_laporan_rawat_jalan
                    Dim lap As New CrystalReport_laporan_rawat_jalan

                    lap.SetDataSource(Classku.ds)
                    form.CrystalReportViewer1.ReportSource = lap
                    form.WindowState = FormWindowState.Maximized
                    form.Refresh()
                    form.Show()

                    Classku.tutupDATABASE()
                Else
                    MsgBox("Silahkan Klik tombol lihat data terlebih dahulu")
                End If

            End If
            '============================================================================
        ElseIf RadioButton_rawat_inap.Checked = True Then
            If DataGridView_laporan.SelectedRows.Count = 0 Then
                MsgBox("Data Kosong !!!", 32)
                ButtonX_cetak.Visible = False
            Else
                If ke_pencet = 1 Then
                    If RadioButton_L.Checked = False And RadioButton_P.Checked = False Then
                        JK_RI = "a"
                    End If
                    Classku.ds.Clear()
                    Classku.bukaDATABASE()
                    Classku.perintahSQL.CommandType = CommandType.Text
                    Classku.perintahSQL.CommandText = "select * from vwLaporanRI where Zal like '%" & ComboBoxEx_Zal.Text & "%' and Jenis_kelamin like '%" & JK_RI & "%' and Tanggal_Masuk  >='" & DateTimeInput_TGL_RI_1.Text & "' and Tanggal_Masuk <='" & DateTimeInput_TGL_RI_2.Text & "'"

                    Classku.da.SelectCommand = Classku.perintahSQL
                    Classku.da.Fill(Classku.ds, "vwLaporanRI")

                    Dim form As New Form_cetak_laporan_rawat_inap
                    Dim lap As New CrystalReport_Laporan_rawat_inap

                    lap.SetDataSource(Classku.ds)
                    form.CrystalReportViewer1.ReportSource = lap
                    form.WindowState = FormWindowState.Maximized
                    form.Refresh()
                    form.Show()

                    Classku.tutupDATABASE()
                Else
                    MsgBox("Silahkan Klik tombol lihat data terlebih dahulu")
                End If

            End If
            '================================================================================================
        End If
    End Sub
End Class

Form_EditPoli
Public Class Form_edit_poli

    Private Sub pencarian()
        ComboBoxEx_pencarian.Items.Clear()
        ComboBoxEx_pencarian.Items.Add("No Registrasi")
        ComboBoxEx_pencarian.Items.Add("Nama")
    End Sub

    Private Sub bersih()
        Label_No_diagnosa.Text = Nothing
        Label_no_RM.Text = Nothing
        Label_nama.Text = Nothing
        Label_poli.Text = Nothing
        TextBoxX_hasil_diagnosa.Text = Nothing

        TextBox_No_Registrasi.Text = Nothing
        DoubleInput_berat_badan.Text = Nothing
        DoubleInput_detak_jantung.Text = Nothing
        DoubleInput_suhu_badan.Text = Nothing
        DoubleInput_tensi_atas.Text = Nothing
        DoubleInput_tensi_bawah.Text = Nothing
        DoubleInput_tinggi_badan.Text = Nothing
    End Sub
    Private Sub tampil_di_DG()
        Classku.ds.Clear()
        Classku.tutupDATABASE()
        Classku.bukaDATABASE()

        Classku.perintahSQL.CommandType = CommandType.Text
        Classku.perintahSQL.CommandText = "select * from diagnosa "
        Classku.da.SelectCommand = Classku.perintahSQL
        Classku.da.Fill(Classku.ds, "diagnosa")
        DataGridViewX_diagnosa.DataSource = Classku.ds
        DataGridViewX_diagnosa.DataMember = "diagnosa"
        DataGridViewX_diagnosa.ReadOnly = True

        Classku.tutupDATABASE()

    End Sub

    Private Sub button_keluar_Click(sender As Object, e As EventArgs) Handles button_keluar.Click
        Me.Close()
        Form_Poli.Show()
    End Sub

    Private Sub Form_edit_poli_Load(sender As Object, e As EventArgs) Handles MyBase.Load
        tampil_di_DG()
        pencarian()
    End Sub

    Private Sub ButtonItem_Edit_Click(sender As Object, e As EventArgs) Handles ButtonItem_Edit.Click
        If DataGridViewX_diagnosa.SelectedRows.Count = 0 Then
            MsgBox("Data Kosong !!!", 32)
        Else
            Label_No_diagnosa.Text = DataGridViewX_diagnosa.SelectedRows(0).Cells(0).Value
            TextBox_No_Registrasi.Text = DataGridViewX_diagnosa.SelectedRows(0).Cells(1).Value
            Label_no_RM.Text = DataGridViewX_diagnosa.SelectedRows(0).Cells(2).Value
            Label_nama.Text = DataGridViewX_diagnosa.SelectedRows(0).Cells(3).Value
            Label_poli.Text = DataGridViewX_diagnosa.SelectedRows(0).Cells(4).Value
            DoubleInput_suhu_badan.Text = DataGridViewX_diagnosa.SelectedRows(0).Cells(5).Value
            DoubleInput_detak_jantung.Text = DataGridViewX_diagnosa.SelectedRows(0).Cells(6).Value
            DoubleInput_tinggi_badan.Text = DataGridViewX_diagnosa.SelectedRows(0).Cells(7).Value
            DoubleInput_berat_badan.Text = DataGridViewX_diagnosa.SelectedRows(0).Cells(8).Value
            DoubleInput_tensi_atas.Text = DataGridViewX_diagnosa.SelectedRows(0).Cells(9).Value
            DoubleInput_tensi_bawah.Text = DataGridViewX_diagnosa.SelectedRows(0).Cells(10).Value
            TextBoxX_hasil_diagnosa.Text = DataGridViewX_diagnosa.SelectedRows(0).Cells(11).Value

            GroupBox_anamnesa.Enabled = True
            Label11.Enabled = True
            TextBoxX_hasil_diagnosa.Enabled = True
            ButtonX_simpan.Enabled = True
            ButtonX_batal.Enabled = True

        End If
    End Sub

    Private Sub ButtonX_batal_Click(sender As Object, e As EventArgs) Handles ButtonX_batal.Click
        bersih()

        GroupBox_anamnesa.Enabled = False
        Label11.Enabled = False
        TextBoxX_hasil_diagnosa.Enabled = False
        ButtonX_simpan.Enabled = False
        ButtonX_batal.Enabled = False
    End Sub

    Private Sub ButtonX_simpan_Click(sender As Object, e As EventArgs) Handles ButtonX_simpan.Click
        If Label_No_diagnosa.Text = Nothing Or TextBox_No_Registrasi.Text = Nothing Or Label_no_RM.Text = Nothing Or Label_nama.Text = Nothing Or Label_poli.Text = Nothing Or DoubleInput_berat_badan.Text = Nothing Or DoubleInput_detak_jantung.Text = Nothing Or DoubleInput_suhu_badan.Text = Nothing Or DoubleInput_tensi_atas.Text = Nothing Or DoubleInput_tensi_bawah.Text = Nothing Or DoubleInput_tinggi_badan.Text = Nothing Or TextBoxX_hasil_diagnosa.Text = Nothing Then
            MsgBox("Maaf Data Belum Lengkap", 64)
        Else
            If MsgBox("apakah anda yakin ingin mengubah data ini ?", MsgBoxStyle.YesNo, "konfirmasi") = MsgBoxResult.Yes Then
                Classku.bukaDATABASE()
                Classku.perintahSQL.CommandType = CommandType.Text
                Classku.perintahSQL.CommandText = "update diagnosa  set Suhu_badan='" & DoubleInput_suhu_badan.Text & "',Detak_jantung='" & DoubleInput_detak_jantung.Text & "',Tinggi_Badan='" & DoubleInput_tinggi_badan.Text & "',Berat_Badan='" & DoubleInput_berat_badan.Text & "',Tensi_Atas='" & DoubleInput_tensi_atas.Text & "',Tensi_Bawah='" & DoubleInput_tensi_bawah.Text & "',Hasil_Diagnosa='" & TextBoxX_hasil_diagnosa.Text & "' where No_diagnosa='" & Label_No_diagnosa.Text & "'"
                Classku.perintahSQL.ExecuteNonQuery()
                Classku.tutupDATABASE()


                MsgBox("data berhasil disimpan", 64)
                tampil_di_DG()
                bersih()

                GroupBox_anamnesa.Enabled = False
                Label11.Enabled = False
                TextBoxX_hasil_diagnosa.Enabled = False
                ButtonX_simpan.Enabled = False
                ButtonX_batal.Enabled = False
            End If
        End If
    End Sub

    Private Sub TextBoxX_pencarian_TextChanged(sender As Object, e As EventArgs) Handles TextBoxX_pencarian.TextChanged
        If ComboBoxEx_pencarian.SelectedIndex = -1 Then
            MsgBox("Maaf kriteria pencarian harus di isi", MsgBoxStyle.Exclamation)
            TextBoxX_pencarian.Text = Nothing
            Exit Sub
        Else

            Classku.ds.Clear()
            Classku.bukaDATABASE()
            Classku.perintahSQL.CommandType = CommandType.Text


            If ComboBoxEx_pencarian.SelectedIndex = 0 Then
                Classku.perintahSQL.CommandText = "select*from diagnosa where No_Registrasi like '%" & TextBoxX_pencarian.Text & "%' "
            ElseIf ComboBoxEx_pencarian.SelectedIndex = 1 Then
                Classku.perintahSQL.CommandText = "select*from diagnosa where Nama_Pasien  like '%" & TextBoxX_pencarian.Text & "%' "


            End If


            'menampilkan hasil pencarian kedalam DGV berdasarkan parameter
            Classku.da.SelectCommand = Classku.perintahSQL
            Classku.da.Fill(Classku.ds, "diagnosa")
            DataGridViewX_diagnosa.DataSource = Classku.ds
            DataGridViewX_diagnosa.DataMember = "diagnosa"
            DataGridViewX_diagnosa.ReadOnly = True
            Classku.tutupDATABASE()

        End If
    End Sub
End Class

Form_Dokter
Public Class Form_dokter
    Private Sub bersih()
        MaskedTextBoxAdv1_ID_Dokter.Text = Nothing
        MaskedTextBoxAdv2_nama_dokter.Text = Nothing
        TextBox_nilai_pencarian.Text = Nothing
        Label_iduser.Text = Nothing

    End Sub
    Public Sub tampilData()
        Classku.ds.Clear()
        Classku.tutupDATABASE()
        Classku.bukaDATABASE()
        Classku.perintahSQL.CommandType = CommandType.Text
        Classku.perintahSQL.CommandText = "select* from Dokter"
        Classku.da.SelectCommand = Classku.perintahSQL
        Classku.da.Fill(Classku.ds, "Dokter")
        DataGridView_cari_dokter.DataSource = Classku.ds
        DataGridView_cari_dokter.DataMember = "Dokter"
        DataGridView_cari_dokter.ReadOnly = True
        Classku.tutupDATABASE()
    End Sub

    Private Sub tambah_dokter()
        GroupPanel_tambah_dokter.Visible = True
        GroupPanel_data_dokter.Visible = False
    End Sub
    Private Sub data_dpkter()
        GroupPanel_tambah_dokter.Visible = False
        GroupPanel_data_dokter.Visible = True
    End Sub

    Private Sub Form_dokter_Load(sender As Object, e As EventArgs) Handles MyBase.Load
        RadioButton_tambah_dokter.Checked = False
        RadioButton_data_dokter.Checked = False

    End Sub

    Private Sub RadioButton_tambah_dokter_CheckedChanged_1(sender As Object, e As EventArgs) Handles RadioButton_tambah_dokter.CheckedChanged, RadioButton_tambah_dokter.CheckedChanged
        tambah_dokter()
        bersih()
    End Sub

    Private Sub RadioButton_data_dokter_CheckedChanged(sender As Object, e As EventArgs) Handles RadioButton_data_dokter.CheckedChanged, RadioButton_data_dokter.CheckedChanged
        data_dpkter()
        bersih()
        tampilData()
    End Sub

    Private Sub TextBox_nilai_pencarian_TextChanged(sender As Object, e As EventArgs) Handles TextBox_nilai_pencarian.TextChanged
        Classku.ds.Clear()
        Classku.tutupDATABASE()
        Classku.bukaDATABASE()
        Classku.perintahSQL.CommandType = CommandType.Text

        Classku.perintahSQL.CommandText = "select * from Dokter where id_dokter like '%" & TextBox_nilai_pencarian.Text & "%'"

        Classku.da.SelectCommand = Classku.perintahSQL
        Classku.da.Fill(Classku.ds, "Dokter")

        DataGridView_cari_dokter.DataSource = Classku.ds
        DataGridView_cari_dokter.DataMember = "Dokter"
        DataGridView_cari_dokter.ReadOnly = True
        Classku.tutupDATABASE()
    End Sub

    Private Sub DataGridView_cari_dokter_DoubleClick(sender As Object, e As EventArgs) Handles DataGridView_cari_dokter.DoubleClick, DataGridView_cari_dokter.DoubleClick
        If DataGridView_cari_dokter.SelectedRows.Count = 0 Then
            MsgBox("Data Kosong", 64)
        Else
            Label_iduser.Text = DataGridView_cari_dokter.SelectedRows(0).Cells(0).Value
            Button_hapus_dokter.Enabled = True
        End If


    End Sub

    Private Sub Button_hapus_dokter_Click(sender As Object, e As EventArgs) Handles Button_hapus_dokter.Click, Button_hapus_dokter.Click
        If Label_iduser.Text = Nothing Then
            MsgBox("Data belum dipilih, double klik pada list", 64)
        Else
            If MsgBox("apakah anda yakin ingin menghapus user ini ?", MsgBoxStyle.YesNo, "konfirmasi") = MsgBoxResult.Yes Then
                Classku.bukaDATABASE()
                Classku.perintahSQL.CommandType = CommandType.Text
                Classku.perintahSQL.CommandText = "delete from dokter where id_dokter ='" & Label_iduser.Text & "'"
                Classku.perintahSQL.ExecuteNonQuery()
                Classku.tutupDATABASE()

                MsgBox("data berhasil dihapus", 64)
                bersih()
                tampilData()

            Else

            End If
        End If


    End Sub

    Private Sub Button_simpan_Click_1(sender As Object, e As EventArgs) Handles Button_simpan.Click
        If MaskedTextBoxAdv1_ID_Dokter.Text = Nothing Or MaskedTextBoxAdv2_nama_dokter.Text = Nothing Then
            MsgBox("Data belum lengkap ,Silahkan lenkapi data", 64)
            Exit Sub

        Else
            'melakukan pengecekan nomor apakah sudah ada atau belum
            Classku.bukaDATABASE()
            Classku.perintahSQL.CommandType = CommandType.Text
            Classku.perintahSQL.CommandText = "select * from Dokter where Id_Dokter ='" & MaskedTextBoxAdv1_ID_Dokter.Text & "'"
            Classku.Cari = Classku.perintahSQL.ExecuteReader


            'jika hasil select dari textbox ketemu berarti data tlah ada dan tampil msgbox
            'lalu panggil parameter bersih()

            If Classku.Cari.Read Then
                MsgBox("MAAF ID sudah ada, silahkan masukkan ID yang benar", MsgBoxStyle.Exclamation)
                MaskedTextBoxAdv1_ID_Dokter.Text = Nothing
                MaskedTextBoxAdv1_ID_Dokter.Focus()

                'saat inputan dari textbox tidak ditemukan,berarti nomor masih baru/bisa dipakai 
                'maka lanjutkan eksekusi
            Else
                Classku.tutupDATABASE()
                Classku.bukaDATABASE()

                Classku.perintahSQL.CommandType = CommandType.Text
                Classku.perintahSQL.CommandText = "insert into Dokter values ('" & MaskedTextBoxAdv1_ID_Dokter.Text & "','" & MaskedTextBoxAdv2_nama_dokter.Text & "')"
                Classku.perintahSQL.ExecuteNonQuery()


                'jangan lupa tutup database
                'jika tlah berhasil maka tampil msgbox
                MsgBox("Data berhasil disimpan", MsgBoxStyle.Information)
                bersih()


            End If
            Classku.tutupDATABASE()
        End If
    End Sub
End Class

Form_Data_Pasien
Public Class Form_data_passien
    Dim ktg As String
    Dim kj As String
    Private Sub status()
        ComboBoxE_status.Items.Add("Lajang")
        ComboBoxE_status.Items.Add("Menikah")
        ComboBoxE_status.Items.Add("Duda/Janda")
    End Sub
    Private Sub agama()
        ComboBoxEx_agama.Items.Add("Islam")
        ComboBoxEx_agama.Items.Add("Kristen Katholik")
        ComboBoxEx_agama.Items.Add("Kristen Protestan")
        ComboBoxEx_agama.Items.Add("Budha")
        ComboBoxEx_agama.Items.Add("Hindu")
        ComboBoxEx_agama.Items.Add("Konghucu")
    End Sub
    Private Sub penjamin()
        ComboBoxEx_penjamin.Items.Add("Umum")
        ComboBoxEx_penjamin.Items.Add("BPJS")
    End Sub

    Private Sub bersih()
        ComboBoxEx_cari_identitas.Items.Clear()
        ComboBoxEx_cari_identitas.Items.Add("No Rekam Medis")
        ComboBoxEx_cari_identitas.Items.Add("Nama Passien")
        Label_no_RM.Text = Nothing
        TextBoxX_Nama_pasien.Text = Nothing
        DateTimeInput_TGL_lahir.Value = Nothing
        RadioButton_Laki_laki.Checked = False
        RadioButton_Perempuan.Checked = False
        TextBoxX_alamat.Text = Nothing
        ComboBoxE_status.Text = Nothing
        ComboBoxEx_agama.Text = Nothing
        TextBoxX_alergi_obat.Text = Nothing
        TextBoxX_No_HP.Text = Nothing
        TextBoxX_Nama_keluarga.Text = Nothing
        TextBoxX_no_Hp_kel.Text = Nothing
        ComboBoxEx_penjamin.Text = Nothing
        TextBoxX_no_jaminan.Text = Nothing
        DateTimeInput_tanggal_daftar.Text = Nothing
    End Sub
    Private Sub dataidentitaspasien()
        Classku.ds.Clear()
        Classku.bukaDATABASE()
        Classku.perintahSQL.CommandType = CommandType.Text
        Classku.perintahSQL.CommandText = "select*from IdentitasPasien where Nomor_RM > 'RM000000' "
        Classku.da.SelectCommand = Classku.perintahSQL
        Classku.da.Fill(Classku.ds, "IdentitasPasien")
        DataGridView_data_pasien.DataSource = Classku.ds
        DataGridView_data_pasien.DataMember = "IdentitasPasien"
        DataGridView_data_pasien.ReadOnly = True
        Classku.tutupDATABASE()
    End Sub

    Private Sub Form_data_passien_Load(sender As Object, e As EventArgs) Handles MyBase.Load
        dataidentitaspasien()
        bersih()
        status()
        agama()
        penjamin()
    End Sub

    Private Sub TextBoxX_cari_identitas_TextChanged(sender As Object, e As EventArgs) Handles TextBoxX_cari_identitas.TextChanged
        If ComboBoxEx_cari_identitas.SelectedIndex = -1 Then
            MsgBox("Maaf kriteria pencarian harus di isi", MsgBoxStyle.Exclamation)
            TextBoxX_cari_identitas.Text = Nothing
            Exit Sub
        Else

            Classku.ds.Clear()
            Classku.bukaDATABASE()
            Classku.perintahSQL.CommandType = CommandType.Text


            If ComboBoxEx_cari_identitas.SelectedIndex = 0 Then
                Classku.perintahSQL.CommandText = "select*from IdentitasPasien where Nomor_RM like '%" & TextBoxX_cari_identitas.Text & "%' and Nomor_RM > 'RM000000' "
            ElseIf ComboBoxEx_cari_identitas.SelectedIndex = 1 Then
                Classku.perintahSQL.CommandText = "select*from IdentitasPasien where Nama_Pasien  like '%" & TextBoxX_cari_identitas.Text & "%' and Nomor_RM > 'RM000000' "


            End If


            'menampilkan hasil pencarian kedalam DGV berdasarkan parameter
            Classku.da.SelectCommand = Classku.perintahSQL
            Classku.da.Fill(Classku.ds, "IdentitasPasien")
            DataGridView_data_pasien.DataSource = Classku.ds
            DataGridView_data_pasien.DataMember = "IdentitasPasien"
            DataGridView_data_pasien.ReadOnly = True
            Classku.tutupDATABASE()

            If DataGridView_data_pasien.SelectedRows.Count = 0 Then
                ReflectionLabel2.Visible = True
            Else
                ReflectionLabel2.Visible = False
            End If

        End If
    End Sub

    Private Sub ButtonItem_edt_Click(sender As Object, e As EventArgs) Handles ButtonItem_edt.Click
        If DataGridView_data_pasien.SelectedRows.Count = 0 Then
            MsgBox("Data Kosong !!!", 32)
        Else
            Label_no_RM.Text = DataGridView_data_pasien.SelectedRows(0).Cells(0).Value
            TextBoxX_Nama_pasien.Text = DataGridView_data_pasien.SelectedRows(0).Cells(1).Value
            DateTimeInput_TGL_lahir.Text = DataGridView_data_pasien.SelectedRows(0).Cells(2).Value
            ktg = DataGridView_data_pasien.SelectedRows(0).Cells(3).Value
            'saat isi dari DGV rows 0 cell 2 = pemasukan
            If ktg = "Laki-laki" Then
                'maka radiobutton pemasukan=cheked
                RadioButton_Laki_laki.Checked = True
                kj = "Laki-laki"
            Else
                RadioButton_Perempuan.Checked = True
                kj = "Perempuan"
            End If

            TextBoxX_alamat.Text = DataGridView_data_pasien.SelectedRows(0).Cells(4).Value
            ComboBoxE_status.Text = DataGridView_data_pasien.SelectedRows(0).Cells(5).Value
            ComboBoxEx_agama.Text = DataGridView_data_pasien.SelectedRows(0).Cells(6).Value
            TextBoxX_alergi_obat.Text = DataGridView_data_pasien.SelectedRows(0).Cells(7).Value
            TextBoxX_No_HP.Text = DataGridView_data_pasien.SelectedRows(0).Cells(8).Value
            TextBoxX_Nama_keluarga.Text = DataGridView_data_pasien.SelectedRows(0).Cells(9).Value
            TextBoxX_no_Hp_kel.Text = DataGridView_data_pasien.SelectedRows(0).Cells(10).Value
            ComboBoxEx_penjamin.Text = DataGridView_data_pasien.SelectedRows(0).Cells(11).Value
            TextBoxX_no_jaminan.Text = DataGridView_data_pasien.SelectedRows(0).Cells(12).Value
            DateTimeInput_tanggal_daftar.Text = DataGridView_data_pasien.SelectedRows(0).Cells(13).Value

            GroupBox1.Enabled = True
            GroupPanel_pencarian.Enabled = False
            DataGridView_data_pasien.Enabled = False
        End If
    End Sub

    Private Sub ButtonX_Simpan_Click(sender As Object, e As EventArgs) Handles ButtonX_Simpan.Click
        If Label_no_RM.Text = Nothing Or TextBoxX_Nama_pasien.Text = Nothing Or DateTimeInput_TGL_lahir.Value = Nothing Or KJ = Nothing Or TextBoxX_alamat.Text = Nothing Or ComboBoxE_status.Text = Nothing Or ComboBoxEx_agama.Text = Nothing Or TextBoxX_alergi_obat.Text = Nothing Or TextBoxX_No_HP.Text = Nothing Or TextBoxX_Nama_keluarga.Text = Nothing Or TextBoxX_no_Hp_kel.Text = Nothing Or ComboBoxEx_penjamin.Text = Nothing Or TextBoxX_no_jaminan.Text = Nothing Or DateTimeInput_tanggal_daftar.Value = Nothing Then
            MsgBox("Maaf Data Belum Lengkap", 64)
        Else
            If MsgBox("apakah anda yakin ingin mengubah data ini ?", MsgBoxStyle.YesNo, "konfirmasi") = MsgBoxResult.Yes Then
                Classku.bukaDATABASE()
                Classku.perintahSQL.CommandType = CommandType.Text
                Classku.perintahSQL.CommandText = "update IdentitasPasien  set Nama_Pasien='" & TextBoxX_Nama_pasien.Text & "',Tanggal_lahir='" & DateTimeInput_TGL_lahir.Text & "',Jenis_kelamin='" & kj & "',Alamat='" & TextBoxX_alamat.Text & "',Statuss='" & ComboBoxE_status.Text & "',Agama='" & ComboBoxEx_agama.Text & "',Alergi_obat='" & TextBoxX_alergi_obat.Text & "',No_HP='" & TextBoxX_No_HP.Text & "',Nama_keluarga='" & TextBoxX_Nama_keluarga.Text & "',No_HP_Keluarga='" & TextBoxX_no_Hp_kel.Text & "',Penjamin='" & ComboBoxEx_penjamin.Text & "',No_Jaminan='" & TextBoxX_no_jaminan.Text & "'  where Nomor_RM='" & Label_no_RM.Text & "'"
                Classku.perintahSQL.ExecuteNonQuery()
                Classku.tutupDATABASE()

                Classku.bukaDATABASE()
                Classku.perintahSQL.CommandType = CommandType.Text
                Classku.perintahSQL.CommandText = "update diagnosa  set Nama_Pasien='" & TextBoxX_Nama_pasien.Text & "'  where Nomor_RM='" & Label_no_RM.Text & "'"
                Classku.perintahSQL.ExecuteNonQuery()
                Classku.tutupDATABASE()

                Classku.bukaDATABASE()
                Classku.perintahSQL.CommandType = CommandType.Text
                Classku.perintahSQL.CommandText = "update  Registrasi  set Nama_Pasien='" & TextBoxX_Nama_pasien.Text & "'  where Nomor_RM='" & Label_no_RM.Text & "'"
                Classku.perintahSQL.ExecuteNonQuery()
                Classku.tutupDATABASE()

                MsgBox("data berhasil disimpan", 64)
                dataidentitaspasien()
                bersih()
                GroupBox1.Enabled = False
                GroupPanel_pencarian.Enabled = True
                DataGridView_data_pasien.Enabled = True
                dataidentitaspasien()
            End If
        End If
        
    End Sub

    Private Sub RadioButton_Laki_laki_CheckedChanged(sender As Object, e As EventArgs) Handles RadioButton_Laki_laki.CheckedChanged
        If RadioButton_Laki_laki.Checked = True Then
            kj = "Laki-Laki"
        End If
    End Sub

    Private Sub RadioButton_Perempuan_CheckedChanged(sender As Object, e As EventArgs) Handles RadioButton_Perempuan.CheckedChanged
        If RadioButton_Perempuan.Checked = True Then
            kj = "Perempuan"
        End If
    End Sub

    Private Sub ButtonX_batal_Click(sender As Object, e As EventArgs) Handles ButtonX_batal.Click
        bersih()
        GroupBox1.Enabled = False
        GroupPanel_pencarian.Enabled = True
        DataGridView_data_pasien.Enabled = True
        dataidentitaspasien()
    End Sub

    Private Sub ButtonItem_hps_Click(sender As Object, e As EventArgs) Handles ButtonItem_hps.Click
        If DataGridView_data_pasien.SelectedRows.Count = 0 Then
            MsgBox("Data Kosong !!!", 32)
        Else
            Dim haps As String
            haps = MsgBox("Apakah anda ingin Menghapus Data ini ? Seluruh Data yang Berkaitan Dengan Identitas ini Akan Ikut Terhapus", MsgBoxStyle.Question + MsgBoxStyle.YesNo, "Kuluar Aplikasi")
            If haps = vbYes Then

                Classku.bukaDATABASE()
                Classku.perintahSQL.CommandType = CommandType.Text
                'perintah menghapus kedatabase
                Classku.perintahSQL.CommandText = "delete from Labor where Nomor_RM = '" & DataGridView_data_pasien.SelectedRows(0).Cells(0).Value & "'"
                Classku.perintahSQL.ExecuteNonQuery()
                Classku.tutupDATABASE()
                MsgBox("Data Berhasil Dihapus")

                Classku.bukaDATABASE()
                Classku.perintahSQL.CommandType = CommandType.Text
                'perintah menghapus kedatabase
                Classku.perintahSQL.CommandText = "delete from diagnosa where Nomor_RM = '" & DataGridView_data_pasien.SelectedRows(0).Cells(0).Value & "'"
                Classku.perintahSQL.ExecuteNonQuery()
                Classku.tutupDATABASE()
                MsgBox("Data Berhasil Dihapus")

                Classku.bukaDATABASE()
                Classku.perintahSQL.CommandType = CommandType.Text
                'perintah menghapus kedatabase
                Classku.perintahSQL.CommandText = "delete from Rawat_Inap where Nomor_RM = '" & DataGridView_data_pasien.SelectedRows(0).Cells(0).Value & "'"
                Classku.perintahSQL.ExecuteNonQuery()
                Classku.tutupDATABASE()

                Classku.bukaDATABASE()
                Classku.perintahSQL.CommandType = CommandType.Text
                'perintah menghapus kedatabase
                Classku.perintahSQL.CommandText = "delete from Rawat_Jalan where Nomor_RM = '" & DataGridView_data_pasien.SelectedRows(0).Cells(0).Value & "'"
                Classku.perintahSQL.ExecuteNonQuery()
                Classku.tutupDATABASE()

                Classku.bukaDATABASE()
                Classku.perintahSQL.CommandType = CommandType.Text
                'perintah menghapus kedatabase
                Classku.perintahSQL.CommandText = "delete from Registrasi where Nomor_RM = '" & DataGridView_data_pasien.SelectedRows(0).Cells(0).Value & "'"
                Classku.perintahSQL.ExecuteNonQuery()
                Classku.tutupDATABASE()


                Classku.bukaDATABASE()
                Classku.perintahSQL.CommandType = CommandType.Text
                'perintah menghapus kedatabase
                Classku.perintahSQL.CommandText = "delete from IdentitasPasien where Nomor_RM = '" & DataGridView_data_pasien.SelectedRows(0).Cells(0).Value & "'"
                Classku.perintahSQL.ExecuteNonQuery()
                Classku.tutupDATABASE()


                dataidentitaspasien()
            End If
        End If
    End Sub

    Private Sub ButtonItem_ctk_ulang_Click(sender As Object, e As EventArgs) Handles ButtonItem_ctk_ulang.Click
        If DataGridView_data_pasien.SelectedRows.Count = 0 Then
            MsgBox("Data Kosong !!!", 32)
        Else
            Dim tunjuk As String
            tunjuk = DataGridView_data_pasien.SelectedRows(0).Cells(0).Value

            Classku.ds.Clear()
            Classku.bukaDATABASE()
            Classku.perintahSQL.CommandType = CommandType.Text
            Classku.perintahSQL.CommandText = "select * from IdentitasPasien where Nomor_RM ='" & tunjuk & "' "
            Classku.da.SelectCommand = Classku.perintahSQL
            Classku.da.Fill(Classku.ds, "IdentitasPasien")

            Dim form As New Form_cetak_kartu
            Dim lap As New CrystalReport_cetak_kartu_identitas

            lap.SetDataSource(Classku.ds)
            form.CrystalReportViewer1.ReportSource = lap
            form.WindowState = FormWindowState.Maximized
            form.Refresh()
            form.Show()

            Classku.tutupDATABASE()
        End If
    End Sub

    Private Sub TextBoxX_Nama_pasien_KeyPress(sender As Object, e As KeyPressEventArgs) Handles TextBoxX_Nama_pasien.KeyPress
        If Len(TextBoxX_Nama_pasien.Text) > 90 Then
            MsgBox("Inputan Melebihi Batas", 64)
            TextBoxX_Nama_pasien.Text = Nothing
        End If
    End Sub

    Private Sub TextBoxX_alamat_KeyPress(sender As Object, e As KeyPressEventArgs) Handles TextBoxX_alamat.KeyPress
        If Len(TextBoxX_alamat.Text) > 90 Then
            MsgBox("Inputan Melebihi Batas", 64)
            TextBoxX_alamat.Text = Nothing
        End If
    End Sub

    Private Sub TextBoxX_alergi_obat_KeyPress(sender As Object, e As KeyPressEventArgs) Handles TextBoxX_alergi_obat.KeyPress
        If Len(TextBoxX_alergi_obat.Text) > 90 Then
            MsgBox("Inputan Melebihi Batas", 64)
            TextBoxX_alergi_obat.Text = Nothing
        End If
    End Sub

    Private Sub TextBoxX_No_HP_KeyPress(sender As Object, e As KeyPressEventArgs) Handles TextBoxX_No_HP.KeyPress
        If Not ((e.KeyChar >= "0" And e.KeyChar <= "9") Or e.KeyChar = vbBack) Then e.Handled = True
    End Sub

    Private Sub TextBoxX_no_Hp_kel_KeyPress(sender As Object, e As KeyPressEventArgs) Handles TextBoxX_no_Hp_kel.KeyPress
        If Not ((e.KeyChar >= "0" And e.KeyChar <= "9") Or e.KeyChar = vbBack) Then e.Handled = True
    End Sub

    Private Sub button_keluar_Click(sender As Object, e As EventArgs) Handles button_keluar.Click
        Form_Passien.Show()
        Form_Passien.TabItem1.Visible = True
        Form_Passien.TabItem2.Visible = False
        Me.Close()
    End Sub
End Class
