

Laboratorul 5

Lucrul cu baze de date în Visual Basic .NET

Ce ne propunem astăzi?

În laboratorul de astăzi ne propunem să realizăm o aplicație de gestiune a datelor studenților, date care sunt stocate într-o bază de date Microsoft Access (Figura 1).

Figura 1. Interfața principală a aplicației.

Mai pe larg, vom proceda astfel...

Primul pas în realizarea acestei aplicații este crearea bazei de date propriu-zise. Pentru aceasta se va deschide aplicația Microsoft Access și se va crea o bază de date goală (care va fi salvată în C:\Work\MTP). Se va crea apoi un tabel nou în această bază de date (comanda „Create table in Design view” – Figura. 2).

În continuare se va construi structura tabelului adăugând câmpurile ce se pot vedea în Figura 3. Câmpul Nr_matricol va fi ales cheie primară (click dreapta pe numele câmpului → Primary key). Un câmp sau un set de câmpuri de tip cheie primară identifică în mod unic fiecare înregistrare din tabel. Odată declarat cheie primară, un câmp nu poate conține duplicate sau valori NULL. Se alege cheie primară câmpuri de tip Autonumber (câmpuri numerice cu auto-incrementare),

câmpuri de care suntem siguri că nu vor conține valori duplicate (de exemplu CNP sau un număr unic de identificare), sau mai multe câmpuri care prin combinare dau o valoare unică.

După ce au fost introduse și stabilite proprietățile câmpurilor, se va salva tabelul cu numele „Studenti” apoi se vor adăuga câteva înregistrări.

Figura 2. Crearea unui tabel nou

Figura 3. Structura tabelului Studenti

În continuare se crea o aplicație Visual Basic .NET de tip Windows Forms Application care va conține o fereastră de dimensiuni fixe precum cea din Figura 1.

Fereastra va conține un meniu care va implementa acțiunile din Figura 4 și o bară de unelte care va permite navigarea printre înregistrările din baza de date și apelarea rapidă a acțiunilor din meniu.

Figura 4. Meniul ferestrei principale.

Pe fereastră se vor mai adăuga: un control BindingNavigator, o componentă BindingSource, 12 etichete (Label) cu numele celor 12 câmpuri din tabelul Studenti, iar alăturat lor, 12 controale după cum urmează:

- Nr_matricol: TextBox.
- Nume: TextBox.
- Prenume: TextBox
- Data_nasterii va fi de tipul DateTimePicker (se vor seta proprietățile Format = Short, ShowUpDown = True).
- Facultate: ComboBox, având valorile posibile AC, ETC, MEC, CT și CI.
- An_studiu și Grupa vor fi de tipul ComboBox, având ca valori posibile: 1, 2, 3, 4.
- Nota 1, Nota 2, Nota 3, Nota 4, Nota 5: ComboBox având valori posibile: 5, 6, 7, 8, 9, 10.

Controlul BindingNavigator vă pune la dispoziție comenzi pentru parcurgerea înregistrărilor din baza de date. Obiectele de tip BindingSource încapsulează datele din baza de date la care vă legați prin intermediul aplicației și oferă funcții pentru manipularea acestora. BindingNavigator va naviga printre datele din BindingSource, iar controale de pe formular (cum ar fi casetele de text și ComboBox-urile) vor fi legate la acest BindingSource.

În continuare se dorește editarea codului sursă al programului. În Visual Studio.NET lucrul cu baze de date se poate realiza utilizând tehnologiile OLEDB sau ADO.

OLEDB (Object Linking and Embedding, Database) este un set de interfețe proiectat de Microsoft pentru accesarea a diferite tipuri de date stocate într-o manieră uniformă. A fost proiectată ca un înlocuitor de un nivel mai înalt, fiind de fapt succesorul lui ODBC, extinzându-i caracteristicile. OLEDB separă printr-un set de abstractizări datele de aplicația care are nevoie să le acceseze. OLEDB este divizată la nivel conceptual între consumatori și furnizori. Consumatorii sunt aplicațiile care au nevoie să acceseze datele iar furnizorul este componenta software care implementează interfața și drept urmare care redă datele consumatorului.

ADO (ActiveX Data Objects) reprezintă un set de obiecte utilizate pentru accesarea surselor de date. ADO furnizează un nivel de abstractizare între client și interfețele OLEDB. ADO permite dezvoltatorului să scrie programe care accesează datele fără să știe cum este implementată baza de date. Sunt necesare cunoștințe privind baza de date doar pentru conectare. Nu sunt necesare cunoștințe de SQL pentru a accesa baza de date, deși se poate folosi ADO pentru a executa comenzi SQL.

ADO este bazat pe OLEDB, cele două nu sunt separate, nu sunt tehnologii distincte. OLEDB, fiind la un nivel mai jos decât ADO, este mai rapid. ADO prezintă un subset din capabilitățile OLEDB și abstractizează mult din funcționarea OLEDB.

Dezvoltarea aplicației utilizând OLEDB

Pentru a avea acces ușor la obiectele OLEDB este necesară importarea spațiului de nume OLEDB:

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

Pentru dezvoltarea aplicației sunt necesare:

```
Dim cale_BD As String = "d:\Work"  
Dim string_conectare As String = "Provider=Microsoft.Jet.OLEDB.4.0; Data source=" + _
```

```

cale_BD + "\BD.mdb;User ID=admin;Password="

Dim conexiune As OleDbConnection
Dim sql As String = "SELECT * FROM Studenti"
Dim comanda As New OleDbCommand
Dim adaptor As OleDbDataAdapter
Dim construire_comenzi As OleDbCommandBuilder
Dim ds As DataSet

```

Obiectul de tip `OleDbConnection`, permite conectarea la baza de date prin intermediul string-ului de conectare:

```

conexiune = New OleDbConnection(string_conectare)
conexiune.Open()

```

Obiectul de tip `OleDbCommand`, permite efectuarea unei interogări asupra bazei de date, dar și executarea unor comenzi SQL NonQuery cum ar fi INSERT, UPDATE, DELETE etc.:

```

comanda.Connection = conexiune
comanda.CommandText = sql

```

Un `DataSet` reprezintă o copie în memorie a datelor extrase dintr-o sursă de date. Un `DataSet` constă dintr-o colecție de tabele (`DataTable`), un tabel dintr-o colecție de înregistrări (`DataRow`), iar o înregistrare dintr-o colecție de câmpuri sau coloane (`DataColumn`).

```

ds = New DataSet("tabel")
ds.Tables.Add("tabel")

```

Clasa `OleDbAdapter` reprezintă adaptorul de servicii utilizate pentru a efectua interogări asupra surselor de date OLE DB. `OleDbAdapter` reprezintă o punte între un `DataSet` și o sursă de date (cum ar fi o tabelă a unei baze de date) pentru extragerea datelor și salvarea lor. Adaptorul furnizează această punte prin utilizarea metodei *Fill* pentru a încărca datele din sursa de date (tabela) într-un `DataSet`, respectiv *Update* pentru a trimite schimbările făcute în `DataSet` înapoi în sursa de date.

```

adaptor = New OleDbDataAdapter(comanda)
adaptor.Fill(ds.Tables("tabel"))

```

Un obiect `OleDbCommandBuilder` generează automat comenzile necesare pentru ca schimbările făcute într-un tabel dintr-un `DataSet` să se reflecte și în baza de date din care a fost încărcat `DataSet`-ul. Pentru ca un adaptor să poată aplica schimbările făcute într-un `DataSet` asupra bazei de date (metoda *Update*), este necesară asocierea lui cu un `OleDbCommandBuilder`. Asocierea dintre obiectul `OleDbCommandBuilder` și adaptor se poate face prin intermediul constructorului:

```

construire_comenzi = New OleDbCommandBuilder(adaptor)

```

În continuare urmează specificarea sursei de date a obiectului `BindingSource`, realizarea legăturii dintre controale din formular și `BindingSource`, precum și dintre `BindingNavigator` și `BindingSource`.

```

BindingSource1.DataSource = ds.Tables("tabel")
BindingSource1.Position = 0

'legarea proprietății Text a casutei txtMatricol la campul Nr_matricol
txtMatricol.DataBindings.Add(New Binding("Text", BindingSource1,
 "Nr_matricol", True))
'in mod similar se va proceda si cu celelalte controale...
BindingNavigator1.BindingSource = BindingSource1

```

Până în acest punct aplicația va permite vizualizarea înregistrărilor din baza de date și navigarea printre aceste înregistrări.

Aplicația va avea 2 stări de funcționare, care vor fi implementate în continuare:

- prima stare în care se va putea naviga printre înregistrările din baza de date, acestea putând fi doar vizualizate nu și modificate. Butonul de Adăugare, va fi activ, iar cele de Salvare și Renunțare vor fi inactice. Butoanele Editare, Ștergere și Căutare vor fi active doar dacă există înregistrări în baza de date. (Figura 5)
- a doua stare se instaurează atunci când se apasă Adăugare sau Editare. Se vor dezactiva controalele de navigare și comenzile Adăugare, Editare, Ștergere, Căutare, singurele acțiuni posibile fiind Salvare sau Renunțare (Figura 6).

Media notelor studentului curent va fi afișată în partea dreaptă a formularului.

Figura 5. Starea 1

Figura 6. Starea 2

În continuare se vor implementa funcționalitățile controalelor Adăugare, Editare, Ștergere, Căutare, Salvare și Renunțare:

- Adăugare – butonul de adăugare poate să rămână cel implicit al obiectului BindingNavigator, sau se poate crea un buton nou. La apăsarea butonului adăugare se va trece din starea 1 în starea 2.
- Editare – singura acțiune care se va petrece la editare va fi cea de trecere din starea 1 în starea 2.
- Ștergerea nu va fi realizată fără o confirmare suplimentară, precum cea din Figura 7. Pentru a putea implementa aceasta funcționalitate se va selecta BindingNavigator1 și se va pune proprietatea *DeleteItem* pe None. Ștergerea se poate realiza prin comanda de mai jos și va fi urmată de salvare:

```
BindingSource1.RemoveCurrent()
```


Figura 7. Confirmare ștergere

- Salvarea va presupune trecerea din Starea 2 în Starea 1 și actualizarea modificărilor făcute în DataSet, în tabela considerată:

```
BindingSource1.EndEdit()
adaptor.Update(ds.Tables("tabel"))
```

- Renunțarea presupune trecerea din Starea 2 în Starea 1 și refacerea DataSet prin reîncărcarea datelor din baza de date:

```
ds.Clear()
adaptor.Fill(ds.Tables("tabel"))
```

În continuare se va implementa fereastra pentru căutare:

Figura 8. Căutarea după un câmp

Figura 9. Valori luate de cele două controale ComboBox în vederea efectuării unei căutări

Fereastra va conține un control DataGridView, care inițial va afișa toate înregistrările din baza de date, iar în urma apăsării butonului Afișare se vor afișa în DataGridView doar înregistrările care respectă condițiile precizate (“câmp = valoare” sau „câmp like valoare”).

Pentru încărcarea DataGridView cu toate datele din tabela bazei de date se va proceda în mod similar exemplului de mai sus cu mențiunea că obiectele de tip BindingNavigator, BindingSource și OleDbCommandBuilder nu mai sunt necesare.

Pentru încărcarea datelor din DataTable în DataGridView se va proceda în felul următor:

```
DataGridView1.DataSource = ds.Tables("tabel")
DataGridView1.ReadOnly = True
```

Inițial DataGridView va conține înregistrările din întreaga tabelă. Interogarea SQL va fi construită dinamic, astfel încât dacă se apasă butonul afișare și nu este introdus nimic în câmpul pentru valoare, în DataGridView va fi afișat conținutul întregii tabele, iar altfel se vor afișa în DataGridView doar înregistrările filtrate prin interogare. În cazul în care interogarea SQL nu este corectă se va afișa un mesaj de eroare, urmat de afișarea comenzii în clar. Pentru aceasta se va folosi blocul Try...Catch.

Sfaturi utile

1. Pentru a asigura comutarea între cele două stări complementare se recomandă crearea unei funcții de dezactivare/activare a controalelor, care are ca și parametru o variabilă boolean, corespunzătoare stării.
2. Pentru includerea unei confirmări suplimentare la operația de ștergere, se recomandă renunțarea la acțiunea implicită pe care o are butonul de ștergere în cadrul BindingNavigator-ului și editarea manuală a codului necesar ștergerii.
3. În fereastra de căutare, pentru completarea numelor tuturor câmpurilor din tabelul *Studenti* în controlul ComboBox se recomandă parcurgerea prin intermediul unei bucle For...Each a tuturor coloanelor din tabelul creat și adăugarea prin cod a denumirilor acestora.

Salvarea în tabelă a modificărilor făcute se poate realiza și fără utilizarea unui OleDbCommandBuilder și a metodei Update a adaptorului, prin construirea dinamică a comenzii SQL (INSERT, DELETE, UPDATE) și executării ei, la fel ca în exemplul de mai jos:

```
'se construiește interogarea insert, update, sau delete
command.CommandText = sql
command.ExecuteNonQuery()
```

Cu ce ne-am ales?

Prin aplicația dezvoltată am învățat să realizăm aplicații desktop pentru lucrul cu baze de date și să implementăm principalele operații care apar în aplicațiile cu baze de date: adăugare, modificare, ștergere sau căutare. Aplicațiile cu baze de date sunt utile și necesare în toate domeniile. Aplicația dezvoltată operează asupra unei baze de date Access dar tehnologia OLEDB poate fi aplicată și altor baze de date precum Oracle, Microsoft SQL Server, MySQL, etc.

Bibliografie

- [1] <http://msdn.microsoft.com/en-us/vbasic/default.aspx>