

Bill Redirect

Send data directly in your Microsoft Access

Documentation: 18/11/2008

Use this documentation with the product : Bill Redirect 5.0J and more

Software configuration and integration service

It's free, fast, and efficient !

Submit your case to info@billproduction.com
and receive a customized answer !

Our Internet site: <http://www.billproduction.com/>

Email: info@BillProduction.com

This documentation demonstrate how Bill Redirect can sent Serial Scanner (Barcode, Proximity, scale...) Reader numbers directly in Microsoft Access

The bottom section features the Microsoft Access logo on the left, which includes a key icon. To the right is a screenshot of a Microsoft Access database table. The table has a red header and contains numerical data. The visible data is as follows:

Item	Price
2	120.00
3	120.00
7	150.00
8	150.00
9	200.00
14	273.71
2	320.45
5	304.14
9	472.97
10	507.57
11	60.00
2	81.00
10	85.96
3	91.01

Step #1

Download and install Bill Redirect software

http://www.billproduction.com/Bill_COMtoKB.ZIP

Step #2

Disable all except the **Serial Port** and **File** section
Set the Serial Port switch to: **OFF**
Set the File switch to: **Write**

Step #3

Click on button: **Configuration**

Enter the **Serial Port Number** where your Peripheral is connected
Chose the Serial Port Configuration corresponding to your peripheral

If the data sent by your peripheral ends with a [ENTER], then enter **13** in the optional field
otherwise leave it blank

(Optional) ASCII ETX
13

Step #4

Click on button: **Configuration**

In the field "File:" enter: **C:\BillProduction.cfg\DATETIMESEQ.OUT**

OK

Click on button: **OK**

Save Configuration

Click on button: **Save Configuration**

Microsoft Access Configuration

You can download this example via this link:

(MS Access 2003 and more)

<http://www.billproduction.com/MSAccess01.zip>

The following demonstrates how you can receive Bill Redirect data in Microsoft Access via a timer.

1. Create a sample database [Sample.mdb](#)
2. Create a table with 3 fields:

Field Name	Data Type
ID_Barcode	Text
ID_Date	Date/Time
ID_Time	Date/Time

Save this Table to: **BillRedirect**

** Important: Use no Primary Key !*

3. Create a new form and open it in "Design view"
4. Add on this form 3 Text Box:

Form example

Barcode:	ID_Barcode
Date:	ID_Date
Time:	ID_Time

Each Text Box Properties

Name	Data / Control Source
TextBoxBarcode	ID_Barcode
TextBoxDate	ID_Date
TextBoxTime	ID_Time

5. Set Form properties Data / Source: **BillRedirect**

Step #6

6. Insert the following source code:

```
Private Sub Form_Load()  
 Me.TimerInterval = 100  
End Sub  
  
Public Sub Form_Timer()  
 Call RX_BillRedirect  
End Sub  
  
Public Sub RX_BillRedirect()  
 On Error GoTo BillRedEnd  
 Const TheDirectory = "c:\BillProduction.cfg\  
 Dim TheFile As String  
 Dim TheData As String  
 TheFile = Dir(TheDirectory & "*.OUT")  
 If TheFile <> "" Then  
 Open TheDirectory & TheFile For Input As #1  
 Line Input #1, TheData  
 'The data is in the variable: TheData  
 '...HERE... ADD COMMANDS TO APPEND DATA TO YOUR TABLE  
  
 '----[Example]-----  
 DoCmd.GoToRecord , , acNewRec  
 TextBoxBarcode.SetFocus  
 TextBoxBarcode.Text = TheData  
 TextBoxDate.SetFocus  
 TextBoxDate.Text = Date  
 TextBoxTime.SetFocus  
 TextBoxTime.Text = Time  
 '----[Example]-----  
 Close #1  
 Kill TheDirectory & TheFile  
 End If  
 Exit Sub  
  
BillRedEnd:  
 Debug.Print Err.Description  
 Close #1  
End Sub
```

7. Close and save the form
8. Open the form in mode "Form View"

**At this step if your configuration is correct
you can see the data received by your serial peripheral appear in Microsoft Access**

For more information, consult the product manual:
http://www.billproduction.com/Bill_Redirect_Manual.pdf

Software configuration and integration service

It's free, fast, and efficient !

**Submit your case to info@billproduction.com
and receive a customized answer !**