Темы для проектирования баз данных

1. Обменный пункт: сотрудники пункта, виды валют, курсы валют, операции обмена.

2. Ювелирный магазин: названия изделий, комитенты (кто сдал изделия на комиссию), журнал сдачи изделий на продажу, журнал покупки изделий.

3. Поликлиника: врачи, пациенты, виды болезней, журнал учета прихода пациентов.

4. Кондитерский магазин: виды конфет, поставщики, торговые точки, журнал поступления и отпуска товара.

5. Автобаза: автомашины, водители, рейсы, журнал выезда машин на рейсы.

6. Парикмахерская: клиенты, прайс услуг, сотрудники, кассовый журнал.

7. Склад: поставщики товара, список товара, получатели товара, кладовщики.

8. Школа: учителя, предметы, ученики, журнал успеваемости.

9. Оплата услуг на дачных участках: виды услуг, список владельцев, сотрудники управления, журнал регистрации оплат.

10. Гостиница: проживающие, сотрудники гостиницы, номера, журнал регистрации проживающих.

11. Книжный магазин: авторы, книги, продавцы, покупатели, регистрация продаж.

12. Ремонтная мастерская: виды работ, исполнители, заказы на ремонт, заказчики.

13. Аптечный киоск: номенклатура лекарств, работники аптеки, покупатели, журнал регистрации продаж.

14. Выставка: стенды, стендисты, экскурсии, посетители.

15. Охранная служба: список постов охраны, список охранников, журнал выхода на дежурство, журнал учета замечаний.

16. Столовая: продукты, блюда, меню, журнал заказов

17. Фото мастерская: заказчики работ, прайс работ, журнал поступления заказов, исполнители.

18. Ветеринарная лечебница: список животных, список болезней, список хозяев, журнал посещений.

19. Сельское хозяйство: список растений, список угодий, список работников, журнал посевной.

20. Холдинг: список регионов, список предприятий, список показателей, журнал учета отчетных данных.

21. Фонды предприятия: список основных средств, список категорий основных средств, список материально ответственных лиц, журнал учета состояния основных средств.

22. Учет расхода материалов в компании: список статей затрат, список сотрудников, журнал учета расхода канцтоваров, список департаментов.

23. Фильмотека: список фильмов, список клиентов, список библиотекарей, журнал выдачи фильмов.

24. Цирк: список категорий артистов, список артистов, журнал выхода артистов на работу, список цирковых площадок.

25. Спортивные заведения: список спортсменов, список видов спорта, список стадионов, журнал учета выступлений спортсменов.

26. Компьютерные занятия: список слушателей курсов, список предметов, список преподавателей, журнал учета успеваемости.

27. Сбор урожая: список видов продукции, список сборщиков, список бригад, журнал учета сбора урожая.

28. Фирма по обслуживанию населения: список заказчиков, список товаров, список разносчиков, журнал заказов.

29. Партийная работа: список членов партии, список мероприятий, журнал учета выхода на мероприятие, список городов

30. Экономическая база данных: список регионов, список показателей, список отраслей, отчетные статистические данные.

31. Журнальные статьи: список тем, список авторов, список названия статей, список журналов.

32. Анализ причин заболеваемости: список больных, список болезней, список районов, журнал учета заболевших.

33. Отдел кадров: список сотрудников, штатное расписание, список отделов, журнал перемещения сотрудников по службе.

34. Делопроизводство: список видов документов, карточка документа, список исполнителей, список департаментов

35. Расчет нагрузки на преподавателя: список преподавателей, список кафедр, предметов, журнал нагрузки.

36. Проектные работы: список проектов, список специалистов, список должностей, журнал учета работ.

37. Учет компьютерного оборудования: список типов оборудования, список материально ответственных лиц, список департаментов, журнал регистрации выдачи оборудования.

38. Прививки детям: список прививок, список детей, список родителей, журнал учета сделанных прививок.

39. Начисление налогов в бюджет: виды налогов, список отраслей, список предприятий, журнал учета поступления налогов.

40. Экспертная система: список оцениваемых объектов, список экспертов, список регионов, журнал учета оценок.

41. Ремонтная мастерская электронного оборудования: список работ, список мастеров, список запасных частей, журнал учета выполненных работ, список поступившего оборудования.

42. Магазин по продаже автомобилей: список фирм производителей, список автомобилей, журнал поступления автомобиля, список водителя пригнавшего машину.

43. Автомобильный гараж: список владельцев, список автомобилей, список сторожей, журнал прихода и ухода автомобилей.

44. Учет криминогенной ситуации в городе: список районов, список типов преступлений, список дежурных, журнал регистрации преступлений.

45. Система здравоохранения: список регионов, список санаториев, список пенсионеров, журнал регистрации выдачи путевок в санатории.

46. Туристические агентства: список туров, список стран, список клиентов, журнал регистрации продаж туров.

47. Продажа билетов на рейсы: список рейсов, прайс билетов, список компаний, журнал продаж билетов.

48. Продажа пиломатериалов: виды пиломатериалов, регионы поставщики, список заказчиков, журнал учета продаж пиломатериалов.

49. Склад металлоконструкций: прайс товара металлоконструкций, список поставщиков, список продавцов, журнал учета продаж.

50. Система поддержки решений: список экспертов, список тем обсуждений, список департаментов, журнал учета предложений.

51. Детский сад: список родителей, список детей, список групп, журнал посещения детского сада.

52. Дом творчества молодежи: список кружков, список руководителей, список детей, журнал регистрации посещения кружков.

Приложение 2

Методические указания по

проектированию диалоговых приложений

для базы данных на примере «База данных Кондитерской фабрики»

Содержание

Введение
5
Шаг 1: Создание базы данных
5
Шаг 2: Создание визуального интерфейса в Microsoft Visual Studio .NET
7
Создание файла приложения
7
Подключение базы данных
7
Проектирование основной формы
8
Создание формы для работы с таблицами
10
Обработка меню «Удалить текущую запись»
11
Обработка меню «Сохранить изменения»
11
Обработка меню «Вернуться»
12
Меню «Экспорт»
12
Создание экспорта в Excel
12
Создание экспорта в HTML
13
Обработка меню «Запросы»
14
Обработка кнопки «Выполнение запроса»
14
Очистка текстового окна для произвольных запросов
15
Создание отчетов с помощью GrystaiReports,
15
Приложение
19
Заключение
20

Введение

В ходе практики необходимосоздать интефейс в виде графических приложений для работы с базой данных. Он является, связующим звеном между конечными пользователями и базой данных.

В качестве инструментального средства разработки приложений демонстрируется среда Microsoft Visual Studio.NET. Все приложения созданы на языке С# с использованием технологии доступа к данным ADO.NET. Данный язык реализует объектно-ориентированную модель программирования, а также предоставляет наибольшую функциональность и удобство разработки.

Программа является диалоговым многооконным приложением. В ней реализована форма, предоставляющая доступ к остальным окнам программы. Просмотр таблиц осуществляется с помощью небольшой диалоговой формы, позволяющей удалять старые записи, добавлять новые и изменять существующие. Таким образом, работа со всеми таблицами реализована на одной форме.

База данных автоматически проверяет вводимые поля на целостность данных. В программе реализована возможность выполнения типовых запросов к базе данных, созданных в курсовой работе ранее в предыдущем учебном модуле. Ввод и просмотр запросов осуществляется в соответствующем диалоговом окне.

При работе с подобными приложениями следует выделить 3 логических этапа:

- проектирование базы данных в Erwin или другом Case-средстве;

- перенос спроектированной базы в SQL Server и ее заполнение;

- создание интерфейса в среде программирования Microsoft Visual Studio 2005

Шаг 1: Создание базы данных

Рекомендации: Для работы на практике необходима база данных. Вы можете ее создать или взять готовую. Идеальный вариант, когда вы берете уже ранее созданную ВАМИ базу. В этом случае можно сразу приступать к проектированию приложения. Если же базы нет, то ее необходимо откуда-то взять.

1. Выбор готовой стандартной базы данных (например, в пакете с SQL Server предоставляются несколько стандартных баз), занимает наименьшее количество времени, проблема состоит в том, что потом вам придется осваивать эту базу данных, разбираться какая таблица и какое поле что значит, порой гораздо легче создать новую БД.

[image: image1]
2. Создание: для создания новой БД рекомендуем воспользоваться ERWin. Здесь вы просто создаете ER-модель, указываете необходимые сущности, поля, связи.

[image: image2]
3. Затем нужно перевести это модель в SQL, для этого переходите в физическую модель:

[image: image3]
4. Для генерации модели нажмите Tools>Forward Enginireeng/Schema Generation. В открывшемся окне активизируйте Preview:

[image: image4]
5. Скопируете полученный код из открывшегося окна до следующего текста:

[image: image5]
6. Удалите "go", вставьте через буфер обмена в QueryAnalizer и Вы получите структуру базы дайных, с которой можно работать.

[image: image6]
7. Не забудьте выбрать СВОЮ базу данных (пустую) которую необходимо заполнить:

[image: image7]
Теперь можно приступать к проектированию приложения.

Шаг 2: Создание визуального интерфейса в Microsoft Visual Studio .NET

Создание файла приложения

8. Для того, чтобы интерфейс был удобен для использования конечными пользователями, наиболее удачным вариантом будет создания Windows-приложения, состоящего из определенного количества отдельных форм, связанных с одной основной, из которой они будут вызыватся.

9. В первую очередь создается новый проект типа Windows Application.

[image: image8]
Подключение базы данных

10. На следующем этапе следует создать подключение базы данных к данному приложению. Оно создается с помощь пункта меню Data > Add New Data Source. В открывшемся окошке следует выбрать вариант Database, а потом, нажав на Далее, выбрать создание нового подключения (кнопка New Connection).

[image: image9]
11. В ячейке Server Name вводится имя SQL сервера, на котором идет работа, а потом из списка баз данных выбирается нужная. Далее выбираются все нужные типы данных из этой базы и вводится имя Data Set.

[image: image10]
12. Если открыть Solution Explorer (View > Solution Explorer), то обнаружится новый объект schokoladeDataSet.xsd - наша база данных.

13. Стоит рассмотреть небольшой файл, находящийся все в том же Solution Explorer, под названием app.config. В нем прописывается Connection String, которое возникает при подключении базы. Выглядит оно так:

[image: image11]
14. Для того, чтобы приложении заработало при переносе с одного компьютера на другой, следует в пункте 'Data Source-..." прописать название текущего сервера с базой данных, например localhost.

15. Кроме того, в программе потребуется вызывать соединение, поэтому лучше прописать его явно. Для удобства можно сделать так:

в файле Prograffi.es прописать:

[image: image12]
Вместо:

[image: image13]
16. Так вы сможете видать главную форму из любой другой, и пользоваться функциями и переменными, прописанными в главной форме.

17. Далее при загрузке главной формы пропишите:

[image: image14]
Значение всех переменных в этой записи оговаривалось ранее. Она нужна для того, чтобы соединение connect было видно из любой формы.

Проектирование основной формы

18. Основную форму можно проектировать разными способами. Рекомендуем использовать Menu Strip и выпадающее меню, через которое можно получить доступ ко всем основным функциям по работе с базой. В нашем примере она выглядит так:

[image: image15]
19.Основное меню состоит из 6 пунктов:

- вывода таблиц;

- вывода результтов запросов;

- вызова сгенерированных с помощью функции среды CrystalReports отчетов;

- выдачи справки и данных о разработчиках;

- пункта выхода.

20. Для создания такого меню необходимо выполнить ряд дейтсвий. Для начала выбрать в меню View > Toolbox пункт MenuStrip и перенести его на форму.

[image: image16]
21. Следующим действием будет заполнение пунктов меню.

[image: image17]
22. При двойном нажатии на одном из введенных пунктов меню открывается код формы, а в нем обработчик события. В нем следует прописать связь основной формы с вызываемой. Это делается таким образом:

[image: image18]

[image: image19]
23. Для обработчика закрытия вызываемых форм используется 2 метода:

1) Close(); // Для закрытия текущей формы

2) Application.Exit0; // Для закрытия всего приложения

Создание формы для работы с таблицами

24. Создание новой формы производится нажатием Project > Add New Item > Windows Form

[image: image20]
25. При создании вызываемой формы с данными по отдельным таблицам, кроме выпадающего меню, потребуется функция среды DataGridView (View > Toolbox > Data > DataGridView). Это позволит нам работать со строками таблицы. На рисунке ниже видно, как это выглядит в завершенном варианте. Под формой на сером фоне показаны те объекты, которые не видны на форме (все, кроме последнего, о котором будет написано позже, создаются автоматически).

[image: image21]
26. Для того чтобы создать DataGridView следует выбрал» его из списка a Toolbox и перенести на форму.

27. В открывшемся меню DataGridView надо выбрать подключаемую таблицу.

[image: image22]
28. Такие функции, как Dock In Parent Container выравнивают таблицу по размеру формы.

29. В подпункте меню Edit Colums можно выбрать порядок вывода столбцов или установить их автовыравнивание.

[image: image23]
30. После подключения таблицы следует наладить ее редактирование через DataGridView (данные можно редактировать различными способами, используя textbox и методы, обрабатывающие введенные значения, но для пользователя проще всего работать непосредственно с таблицей в DataGridView).

Обработка меню «Удалить текущую запись»

31. Для обработки пункта меню Удалить текущую запись (удаляет строку на которую установлен курсор) нужно прописать в его обработчике событий приблизительно следующие строки:

[image: image24]
32. Параллельно с этим, установив удаление через определенную кнопку, нужно зайти в Параметры DataGridView (правая кнопка мыши на нем и пункт Properties) и установить False напротив свойства AllowUserToMeteRows. Этим действием мы уберем неоднозначности в командах.

[image: image25]
Обработка меню «Сохранить изменения»

33. Для работы с пунктом меню Сократить изменения, надо внести следующий код:

[image: image26]
Тем самым прописывается редактирование записей в таблице. Надо отметить, что некорректность введенной информации контролируется самим SQL Server, что позволяет не прописывать многочисленные методы контроля ввода информации.

Обработка меню «Вернуться»

34. Для пунктов меню «Вернуться» и «Выйти из проекта» прописываем следующий код:

[image: image27]

[image: image28]
Теперь мы можем возвращаться на главную форму и закрывать проект из любой формы.

Меню «Экспорт»

Создание экспорта в Excel

35. Экспорт в Excel в данном приложении реализовуется в виде сохранения таблицы базы данных в виде Excel документа. Это удобно для конечного пользователя, так как позволяет продолжить работы с данными в Excel без затрачивания лишних усилий. В данном приложении экспорт находится в меню каждой выводимой таблицы.

[image: image29]
36. Прописывается он таким образом:

[image: image30]

[image: image31]
В результате, при нажатии кнопки «Экспорта в Excel» открывается окно сохранения с возможностью выбора места и введения имени (разрешение файла xls прописывается программно и изменению не подлежит).

[image: image32]
37. Для того, чтобы это функция работала, необходимо добавить в форму с таблицей объект Toolbox SaveFileDialog (см. на следующей странице)

[image: image33]
38. Для каждой таблицы SaveFileDialog отдельный. В нашем примере он называется saveFileDialogProducts. Так как на форме он не отобразится, найти его можно в меню скрытых функций формы.

[image: image34]
Создание экспорта в HTML

39. Для экспорта в HTML используем тот же элемент saveFileDialogProducts, что и в Excel (примечание: Products в названии это идентификатор названия таблица, у вас он будет другим).

40. Код для экспорта в HTML:

[image: image35]

[image: image36]

 SHAPE
[image: image37]

[image: image38]

[image: image39]
Обработка меню «Запросы»

41. Сначала добавляем новую форму, в которой будем работать с запросами.

42. Удобно создать там текстовое окно, в которое будут вводиться SQL-коды запросов и таблицу типа DataGrid куда будет выводиться результат.

43. В форме необходимо сделать меню, в котором будут перечислены некоторые стандартные запросы. Приблизительно это должно выглядеть так:

[image: image40]
44. Описание «Вернуться» и «Выйти из проекта» смотри выше (создание таблиц для работы с БД).

45. В каждый и стандартных запросов прописываем код:

[image: image41]

[image: image42]
В каждом запросе мы сначала очищаем текстовое окно, затем вводим в него текст запроса (при возможности его можно редактировать прямо в окне).

Обработка кнопки «Выполнение запроса»

46. Для выполнения запроса из текстового окна нужно нажать кнопку «Выполнение запроса». Здесь пишем следующее:

[image: image43]
47. Функцию Execute(); мы вынесли отдельно, котя это и не обязательно.

[image: image44]

[image: image45]
Теперь программа может выполнять запросы.

Очистка текстового окна для произвольных запросов

48. Для того, чтобы пользователь мог ввести свой произвольный, нестандартный запрос, ему нужно чистое окно. Конечно, он может просто удались данные из тестового окна, но лучше предусмотреть для него функцию очистки. Итак, для пункта меню «Очистить окно» пишем:

[image: image46]
Создание отчетов с помощью GrystaiReports,

49. Для того, чтобы разобраться с созданием отчетов, создадим один из отчетов данного приложения. Он назвается «Отчет о покупках», Любой отчет выглядит, как форма, вызываемая из меню главной формы.

[image: image47]
50. В конечном варианте этот отчет выглядит следующим образом:

[image: image48]
51. Форма создается таким же образом, каким создается форма с таблицами. В MenuStrip прописаны функции возвращения на основную форму и выхода из приложения. На форму добавляется объект Toolbox CrystalRepoitViewer.

[image: image49]
52. В меню CrystalReportViewer добавляется выводимый отчет.

[image: image50]
53. Связь этой формы с основной прописывается аналогично связям форм с таблицами с основной формой.

54. Для того, чтобы в выпадающем меню выбора отчетов таковые находились, необходимо их создать. Для этого нужно вызвать Project > Add New Item > CrystalRepoit

[image: image51]
55. При добавлении нового отчета нужно выбрать создание отчета с помощью

конструктора.

56. Далее установить соединение с базой данных. Делается это следующим образом:

[image: image52]
57. Выбирается способ соединения Microsoft OLE DB Provider For SQL Server и вносится имя текущего сервера и название базы данных.

[image: image53]
58. После установки соединения, в нем выбираются нужные таблицы.

[image: image54]
59. После нажатия на кнопку «Далее» в похожих окнах выбираются столбцы для отчета.

60. Вы увидите связи между выбраными таблицами:

[image: image55]
61. Жмем кнопку «Далее»

62. Выбираем поля для отображения в отчете и нажимаем кнопку «Далее»:

[image: image56]
63. В следующем окне можно обозначить поля для группировок и нажать кнопку «Далее».

[image: image57]
64. Если в отчете необходимы поля, по которым будет происходить суммирование, то их нужно отметить:

[image: image58]
65. Дважды нажимаем кнопку «Далее», выбираем вид отчета (внешний) и затем нажимаем кнопку «Готово»:

[image: image59]
66. Так выглядит форма для отчета. Необходимо настроить размер полей и добавить заголовок.

[image: image60]
67. Переходим на main Report Preview и проверяем результат:

[image: image61]
68. Отчет готов. Оталось его присоединить к меню.

69. В форме с отчетом прописываем:

[image: image62]
70. Теперь нужно указать отображение на вызов каждого отчета: (в главной форме)

[image: image63]
71. Не забудьте сделать кнопки/пункты меню для возрата на главную форму и выходя из приложения.

Приложение

72. В качестве приложений приведем скриншоты всех форм, задействованных в рассмотренном приложении.

[image: image64]

[image: image65]

[image: image66]

[image: image67]

 SHAPE
[image: image68]

[image: image69]
Заключение

В данном документе были описаны основные приемы создания интерфейса для работы с базам данных. Все функции, необходимыя для связи с SQL Server а также просто функции, необходимые для работы программы приведены и объяснены. Остальной дизайн и функциональность остаются на усмотрение разработчика.

Приложение 3

Пример создания приложения к базе данных в среде C#.

[image: image70]
Отчет по практике

«Создание приложения для работы с базой данных»

Выполнил:
(ФИО)

студент группы

2 курса факультета

«бизнес-информатика»

Проверил:

(ФИО)

Г. Москва

200_ г.

СОДЕРЖАНИЕ:

Введение
5
Шаг 1: Создание базы данных
5
Шаг 2: Создание визуального интерфейса в Microsoft Visual Studio .NET
7
Создание файла приложения
7
Подключение базы данных
7
Проектирование основной формы
8
Создание формы для работы с таблицами
10
Обработка меню «Удалить текущую запись»
11
Обработка меню «Сохранить изменения»
11
Обработка меню «Вернуться»
12
Меню «Экспорт»
12
Создание экспорта в Excel
12
Создание экспорта в HTML
13
Обработка меню «Запросы»
14
Обработка кнопки «Выполнение запроса»
14
Очистка текстового окна для произвольных запросов
15
Создание отчетов с помощью GrystaiReports,
15
Приложение
19
Заключение
20

Вступление

Приложение «Фонотека» разрабатывалось в среде MS Visual Studio 2005 на языке Visual C# и предназначено для работы с базой данных «media2» (расположенной на сервере User1), созданной с помощью Enterprise Manager. БД содержит информацию о музыкальных композициях, исполнителях и альбомах. На рисунке ниже представлены содержащиеся в БД таблицы и связи между ними.

[image: image71]
Возможности приложения

Программа «Фонотека» позволяет выполнять следующие действия:

· Просмотр таблиц и их редактирование, в том числе: добавление, удаление и изменение записей;

· Создание запросов к базе данных на языке SQL и их выполнение (также предусмотрен выбор из нескольких готовых запросов);

· Экспорт таблиц в Excel и в формат Web-страниц (HTML);

· Создание отчетов.

Подробнее функциональные возможности приложения и пути их реализации будут рассмотрены ниже.

Создание главного меню

Меню приложения создается довольно просто – на форму Main добавляется объект MenuStrip; пункты меню ввожу с клавиатуры:

[image: image72]
Каждый пункт меню вызывает отдельную форму или событие:

· Таблицы – форму Tables,

· Запросы – форму Query,

· Отчеты

· Все композиции,

· Информация об исполнителях, формы RepSongs, RepSingers, RepAlbums

· Информация об альбомах;

· Экспорт

· В Excel – форму Export;

· В HTML – форму ExportToHtml;

· Выход – выход из приложения.

Переход на другую форму (например, на Tables) осуществляется с помощью такого обработчика:

 private void таблицыToolStripMenuItem_Click(object sender, EventArgs e)

 {

 Tables tables = new Tables();

 tables.Show();

 this.Visible = false;

 }

Связывание базы данных и формы Tables и отображение данных в DataGrid

Связывание формы с БД – это ключевая операция, необходимая для корректной работы приложения. Просмотр и редактирование БД, выполнение запросов и экспорт осуществляется посредством доступа к SQL базе данных “media2”.

Рассмотрю подробнее механизм связывания.

После создания формы Tables добавляю на нее объект SqlConnection; в окне Properties в качестве значения ConnectionString выбираю New Connection и в открывшемся окне указываю необходимые параметры:

[image: image73]
Следующий шаг – добавление SqlDataAdapter на форму. Как только объект помещается на форму, открывается окно, где необходимо указать базу данных:

[image: image74]
Далее мастер предлагает выбрать способ доступа к базе данных; выбираю Use SQL Statements и в следующем окне пишу нужный запрос. Например, чтобы добавить в DataSet информацию обо всех столбцах таблицы «Список_песен», нужно написать такой запрос:

[image: image75]
После нажатия Next мастер выполнит нужные операции или укажет на ошибку. После создания адаптера нужно сгенерировать для него набор данных. Для этого внизу окна Properties для созданного sqlDataAdapter1 нажимаю Generate DataSet.

[image: image76]
В открывшемся окне отображается список таблиц, добавленных в новый набор данных (dataSet11). Пока добавлена только одна таблица:

[image: image77]
Теперь, чтобы при запуске приложения данные из БД «media2» загружались в форму, нужно в обработчик события Tables_Load добавить следующую строку:

 this.sqlDataAdapter1.Fill(dataSet11);

Таким образом, связывается БД и форма; однако данные пока не отображаются. Для их отображения добавляю на форму объект DataGrid, и в качестве его свойства DataSource выбираю Other Data Sources  Project Data Sources  DataSet1  Список_песен:

[image: image78]
В результате готовая форма Tables выглядит так:

[image: image79]
Чтобы поместить на одну форму все пять таблиц базы данных, я использую контейнер TabControl: на каждую tabPage я помещаю таблицу DataGrid и связываю ее с отдельным адаптером. Таким образом, на форме Tables содержится пять адаптеров, а в dataSet11 – все пять таблиц. После запуска приложения каждая таблица заполнится данными, если перед этим добавить в обработчик событий Tables_Load следующие строки:

 this.sqlDataAdapter1.Fill(dataSet11);

 this.sqlDataAdapter2.Fill(dataSet11);

 this.sqlDataAdapter3.Fill(dataSet11);

 this.sqlDataAdapter4.Fill(dataSet11);

 this.sqlDataAdapter5.Fill(dataSet11);

Добавление новой записи в таблицу

На форме Tables помещаю кнопку addBtn и в обработчике события addBtn_Click пишу код, вызывающий форму AddRecord. Эта форма выглядит следующим образом:

[image: image80]
Она также содержит контейнер TabControl; переключаясь между страницами, можно добавить новую запись в одну из пяти таблиц базы данных.

Рассмотрю подробнее механизм добавления новых записей на примере добавления записи в таблицу «Добавить композицию».

Прежде всего, необходимо создать SqlConnection для формы, пять SqlDataAdapter’ов (для каждой из пяти таблиц) и набор данных (DataSet1 общий для всего проекта). Только после этого можно продолжать работу. Эти объекты нужны для добавления, изменения и удаления записей.

Поля формы можно заполнить, либо введя новое значение, либо выбрав одно из предложенных в ComboBox’ах (причем эти значения обновляются в течение редактирования). Чтобы добавить в таблицу «Список_песен» новую запись, следует в обработчик addBtn_Click добавить такой код:

 DataRow rowB = dataSet11.Tables["Список_песен"].NewRow();

 rowB["Название_песни"] = this.textBox1.Text;

 rowB["Альбом"] = this.comboBox3.Text;

 rowB["Исполнитель"] = this.comboBox2.Text;

 rowB["Жанр"] = this.comboBox1.Text;

 dataSet11.Tables["Список_песен"].Rows.Add(rowB);

 sqlDataAdapter1.Update(dataSet11);

Однако в БД между таблицами существуют связи, и в самих таблицах существуют ограничения. Поэтому, чтобы успено добавить запись, нужно заполнить все поля формы, иначе программа сообщит об ошибке. Далее, если пользователь пытается ввести новое значение, которого нет в связанной таблице, то нужно сначала добавить это значение в связанную таблицу. Например, пользователь пытается в таблице «Список_песен» в поле «Альбом» добавить значение, которого нет в связанной таблице «Список_альбомов».

Для обработки подобных ситуаций я использую такой алгоритм:

 if

 ВСЕ поля НЕпусты

 {

 try

 {

Добавить новую записть в таблицу «Жанр» из поля;

 }

 Catch (срабатывает, если така запись уже существует)

 {

 }

 try

 {

Добавить новую записть в таблицу «Исполнитель» из поля;

 }

 catch

 {

 }

 try

 {

Добавить новую записть в таблицу «Год_выпуска» из поля;

 }

 catch

 {

 }

 try

 {

Добавить новую записть в таблицу «Список_альбомов» из трех полей;

 }

 catch

 {

 }

 Добавить новую запись в таблицу «Список_песен»;

 Очистить все поля;

 }

 else

 MessageBox.Show("Заполните ВСЕ поля");

 }

Подобным образом записи добавляются и в другие таблицы.

Редактирование записей в таблицах

В процессе просмотра данных в форме Tables в DataGrid’ах можно редактировать данные. Однако, если просто внести изменения в DataGrid, реальных изменений в самой базе данных не произойдет. Для того, чтобы сохранить изменения, добавляю на форму кнопку editBtn и в обработчике editBtn_Click прописываю такой код:

 private void editBtn_Click(object sender, EventArgs e)

 {

 if (MessageBox.Show("Сохранить изменения в таблицах?", "???", MessageBoxButtons.YesNo, MessageBoxIcon.Question, MessageBoxDefaultButton.Button1) == DialogResult.Yes)

 {

 try

 {

 dataGrid1.DataSource = dataSet11.Tables[0];

 sqlDataAdapter1.Update(dataSet11);

 dataGrid2.DataSource = dataSet11.Tables[1];

 sqlDataAdapter2.Update(dataSet11);

 dataGrid3.DataSource = dataSet11.Tables[2];

 sqlDataAdapter3.Update(dataSet11);

 dataGrid4.DataSource = dataSet11.Tables[3];

 sqlDataAdapter4.Update(dataSet11);

 dataGrid5.DataSource = dataSet11.Tables[4];

 sqlDataAdapter5.Update(dataSet11);

 }

 catch

 {

 MessageBox.Show("Проерьте правильность введенных данных.\r\nВозможно, сначала необходимо\r\nдобавить новые данные в базу данных");

 }

 }

 }

Удаление записей из таблиц

Прежде всего, стоит отметить, что, если обработчики кнопок «Добавить запись» и «Обновить записи» действуют сразу для пяти таблиц, то кнопка «Удалить запись» своя для каждой страницы TabControl.

[image: image81]
Это вызвано тем, что при щелчке на кнопку удаляется текущая запись таблицы (а она для каждой таблицы установлена по умолчания как первая). Если пользователь пытается удалить связанную запись, программа сообщит об ошибке.

Для удаления записи использую такой код (удаление из первой таблицы):

 private void button1_Click(object sender, System.EventArgs e)

 {

 try

 {

 CurrencyManager cm = (CurrencyManager)dataGrid1.BindingContext[dataGrid1.DataSource];

 if (cm.Count > 0)

 if (MessageBox.Show("Удалить текущую строку?", "???", MessageBoxButtons.YesNo, MessageBoxIcon.Question, MessageBoxDefaultButton.Button1) == DialogResult.Yes)

 cm.RemoveAt(cm.Position);

 sqlDataAdapter1.Update(dataSet11);

 }

 catch

 {

 MessageBox.Show("Ой! Произошла ошибка! Возможно, Вы пытаетесь удалить связанную запись. ");

 }

 }

Составление и выполнение запросов

Прежде всего, помещаю на форму Query объекты SqlConnection и SqlComand. Также добавляю объекты ComboBox и TextBox. С помощью ComboBox’а пользователь может выбрать готовый запрос, который на языке SQL отобразится в TextBox’е (может понадобиться ввести необходимые параметры) или написать в TextBox’е свой запрос.

[image: image82]
Запрос передается на обработку после клика по кнопке «Выполнить запрос» (Name=executeBtn), после чего открывается форма QueryResult c результатом запроса, или выводится сообщение о принятых изменениях.

[image: image83]
Если в тексте запроса допущена какая-либо ошибка, приложение выдаст MessageBox c сообщением.

В обработчике executeBtn пишу такой код:

SqlDataReader ds;

 if (this.textBox1.Text == "")

 {

 MessageBox.Show("Введите, пожалуйста, запрос!");

 return;

 }

SqlConnection sqlConnection1 = new SqlConnection(this.sqlConnection1.ConnectionString);

 sqlConnection1.Open();

 try

 {

 SqlCommand comm = new SqlCommand(this.textBox1.Text, sqlConnection1);

 ds = comm.ExecuteReader();

 }

 catch

 {

 MessageBox.Show("В тексте запроса допущена ошибка! ");

 return;

 }

 QueryResult result = new QueryResult();

 result.Prepare(ds);

 ds.Close();

 result.Show();

 this.Visible = false;

 }

Форма ResultQuery одержит функцию Prepare():

 public void Prepare(SqlDataReader ds)

 {

 View=ds;

 DataTable dt;

 int i;

 list = new ArrayList(0);

 foreach (DbDataRecord d in ds)

 {

 list.Add(d);

 }

 this.dataGrid1.DataSource = list;

 this.dataGrid1.ReadOnly = true;

 this.dataGrid1.AllowSorting = true;

 if (ds.RecordsAffected != -1)

 MessageBox.Show("Внесены изменения в " + ds.RecordsAffected + " записей");

 }

Создание отчетов

В моем приложении есть три отчета: «Информация обо всех композициях», «Информация обо всех исполнителях» и «Информация обо всех альбомах». Я рассмотрю создание отчетов на примере отчета по исполнителям.

Создаю новую форму (Name=RepSongs), и помещаю на нее объект CrystalReportViewer. Кликая на название проекта в Solution Explorer правой кнопкой, выбираю Add New Item  Add и в открывшемся окне выбираю Crystal Report:

[image: image84]
Появляется окно лицензионного соглашения, после чего предлагается выбрать способ создания нового отчета; выбираю пункт As a Blanc Report:

[image: image85]
После создания нового отчета слева появляется окно Field Explore, и в нем я выбираю пункт Database Fields  Database Expert:

[image: image86]
В появившемся окне выбираю Create New Connection  OLE DB (ADO)  Make New Connection, после чего из списка выбираю Microsoft OLE DB Provider for SQL Server:

[image: image87]
В следующем окне задаю имя своего сервера (USER1) и название базы данных и нажимаю «Готово»:

[image: image88]
Снова открываю окно Database Expert. Из появившегося списка выбираю те таблицы, которые будут мне нужны при создании отчета:

[image: image89]
Если выбрано более одной таблицы, то во вкладке Links следует уточнить связи между таблицами:

[image: image90]
После этого можно уже непосредственно составлять отчет.

[image: image91]
После составления шаблона отчета, надо подключить его к форме. Для этого добавим в обработчик события загрузки формы следующий код:

 private void RepSongs_Load(object sender, EventArgs e)

 {

 CrystalSingers1 songRep = new CrystalSingers1();

 crystalReportViewer1.ReportSource = songRep;

 }

Отчет подключен, и теперь при клике на пункт меню Отчеты  Информация обо всех исполнителях открывается форма, в которой содержится готовый отчет:

[image: image92]
Отсюда можно сохранить отчет в различных форматах (.rpt, .pdf, .xls, .doc, .rft), распечатать его или обновить.

Экспорт данных в Excel

При выборе пункта меню Экспорт  в Excel открывается окно Export, в котором предлагается с помощью флажков выбрать таблицы для экспорта. После нажатия кнопки «Экспорт в Excel» (Name=expExcelBtn) открываются одно или несколько новых приложений Excel с данными в зависимости от количества отмеченных таблиц.

[image: image93]
Код обработчика expExcelBtn1_Click выглядит так:

 private void expExcelBtn1_Click(object sender, EventArgs e)

 {

 if (this.checkBox1.Checked == true)

 {

 Excel.Application excel = new Excel.Application();

 int rowIndex = 1;

 int colIndex = 0;

 excel.Application.Workbooks.Add(true);

 DataTable table = GetData();

 foreach (DataColumn col in table.Columns)

 {

 colIndex++;

 excel.Cells[1, colIndex] = col.ColumnName;

 }

 foreach (DataRow row in table.Rows)

 {

 rowIndex++;

 colIndex = 0;

 foreach (DataColumn col in table.Columns)

 {

 colIndex++;

 excel.Cells[rowIndex, colIndex] = row[col.ColumnName].ToString();

 }

 }

 excel.Visible = true;

 }

 if (this.checkBox2.Checked == true)

 {

Аналогичный код для таблицы «Список_альбомов», используется GetData1();

}

....................

}

Используемая в обработчике функция GetData() существует в пяти экземплярах (GetData(), GetData1(), GetData2(), GetData3 и GetData4() для каждой из пяти таблиц). Вариант для первой таблицы («Список_песен») выглядит так:

 private System.Data.DataTable GetData()

 {

 try

 {

 sqlDataAdapter1.Fill(dataSet21, "Список_песен");

 }

 catch (Exception ex)

 {

 MessageBox.Show(ex.ToString());

 }

 return dataSet21.Tables[0];

 }

Разумеется, и в этой форме используются объекты SqlConnection, SqlDataAdapter (5 экземпляров) и DataSet.

Экспорт данных в HTML

Как и при экспорте в Excel, в окне ExportToHtml предлагается выбрать таблицы:

[image: image94]
После выбора нужных таблиц и нажатия кнопки внизу формы в корневой директории приложения (в проекте это папка /bin/debug/) создается (или обновляется) файл tables.htm, содержащий выбранные таблицы. Если пользователь не выделил ни одной таблицы, программа сообщает об ошибке.

Файл tables.htm создается путем простого построчного заполнения текстового файла html-дескрипторами. Данные берутся из DataSet, также используется набор функций GetData().

Фрагмент кода представлен ниже:

 int i,j;

 string name="tables.htm";

 FileStream file = new FileStream(name, FileMode.Create);

 StreamWriter wr = new StreamWriter(file);

 wr.WriteLine("<HTML>");

wr.WriteLine("<HEAD>");

wr.WriteLine("<TITLE>Generated file</TITLE>");

wr.WriteLine("</HEAD>");

 wr.WriteLine("<BODY BGCOLOR=#87CEFA TEXT=#0000FF>");

 wr.WriteLine("");

 if (this.checkBox1.Checked == true)

 {

 DataTable table = GetData();

 wr.WriteLine("<CENTER>Таблица «" + table.TableName + "»</CENTER>");

 wr.WriteLine("
");

 wr.WriteLine("<CENTER><TABLE cols=" + table.Columns.Count + " cellspacing=1px border=1 BGCOLOR=#B0C4DE>");

 for (j = 0; j < table.Columns.Count; j++)

 {

 wr.WriteLine("<td>");

 wr.WriteLine("" + table.Columns[j].ColumnName+"");

 wr.WriteLine("</td>");

 }

 for (i = 0; i < table.Rows.Count; i++)

 {

 wr.WriteLine("<tr>");

 for (j = 0; j < table.Columns.Count; j++)

 {

 wr.WriteLine("<td>");

 wr.WriteLine("" + table.Rows[i][j]);

 wr.WriteLine("</td>");

 }

 wr.WriteLine("</tr>");

 }

 wr.WriteLine("</TABLE></CENTER>");

 }

....................

 wr.WriteLine("");

 wr.WriteLine("</BODY>");

 wr.WriteLine("<HTML>");

 wr.Flush();

 file.Close();

[image: image95.jpg]

[image: image96.jpg]Ingredients
1D_ingredient
ingredient_nama
ingrodiont dsscrigtion
ingredient_y

structure_ingredientWerght

©_panager)

Product type

product_description

Daivery
10_delvary
10_producer (F1Q
10_ingredient (FK)
delary_date
delhery_amount
delivery prcs
Db 3, Purchase
buyer_name -
1D-1ype (FK) S e
1D product (FK)
0-bupe)
—ad Fr
Fer
purchase_smourt
purchase_tate
purchase_prico "
10_manager
manager_sateORith
manager_phone
mansger_addross
" manager_dateOmployment
manager_unversity
" manager_name

Product Warehouss

1D_type

Type_name

arshouse_sddress
‘warehouse_phone

1D_factory (FK)
10_warehouse (FK)

[image: image97.jpg]¢ [Physical |
tht xBE4:

[image: image98.jpg]

[image: image99.jpg]LICIRIES
" ON UPDATE CASCADE
|go

|ALTER TABLE Warehouse
| ADD FOREIGN KEY (ID_manager)
REFERENCES Manager (ID_manager)

ON UPDATE CASCADE
go

|create trigger tD_Buyer on Buyer for DELETE as
/= ERwin Builtin Thu Jul 12 89:33:42 2007 =/
/= DELETE trigger on Buyer =/
|begin
declare @errno int,
@errmsg varchar(255)
/+ ERwin Builtin Thu Jul 12 89:33:42 2867 =/
/= Buyer R/21 Purchase ON PARENT DELETE NO ACTION =/

Table Fiter: 14/14 Generats... | Close

[image: image100.jpg]

[image: image101.jpg]EPHILKASCw

ALTER TABLE Purchase
ADD FOREIGN KEY (ID_t

[image: image102.jpg]Esam.qu

| nterface

[image: image103.jpg]|

Enter information to connect to the selected data source or dick

. “Change" to choose a different data source andfor provider.

| Data source:

|
|

|Micrasoft SQL Server (sqiClient)

| [change... |

- Server name:

Rt

=

)

Log on to the server

@ Use Windows Authentication
() Use SQL Server Authentication

Password: [

[|save my passwore
Connect to a database

(@ Select or enter a database name:

Omsnt

e

[image: image104.jpg]Choose Your Database Objects

‘Which database objects do you wank in your dataset?
b (V14 Tables

V]l Views

7|k Stored Procedures

(7114, Functions.

[image: image105.jpg]<connectionStrings>
<add
name="Interface.Properties.Settings.schokoladeConnectionStrin
gl
connectionString="Data Source=RI;Initial
Catalog=schokolade; Integrated Security=True
providerName="System.Data.SqlClient" />
</connectionStrings>

[image: image106.jpg]static class Program

{
public static schokolade MainFormj

// nma

/// The main entry point for the application
/// </su
[STAThread]

static void Main()

{
Application.EnableVisualStyles();
pplication.SetCompatibleTextRenderingDe:
MainForm = new schokolade();
Application.Run(MainForm) ;

ault (false);

[image: image107.jpg]static class Program

{

/// <summary>
/ mary

/// The main entry point for the application.

[STAThread]

static void Main{()

{
Application.EnableVisualStyles();
Application.SetCompatibleTextRenderingDefault (false);
Application.Run(new schokolade());

[image: image108.jpg]public System.Data.SqlClient.SglConnection connect;
private void <MMa rsamso#i gopsme> Load(object sender, EventArgs e}
{
String connectionString = "Data Source=RI;Initial
Catalog=schokolade;Integrated Security=True";
connect = new
System.Data.SqlClient.SglConnection(connectionString);
connect.Open() ;
}

[image: image109.jpg]* Basa paHHbix KonanTepckoii dabprki = X

Tabnmupt 3anpocel Otuetsi Crpaeka Boixoa...

[image: image110.jpg]Te MenuStrip
Version 2.0.0.0 from Microsoft Corporation
Te .NET Component.

Displays application commands and options grol
functionalty.

udebY

[image: image111.jpg]

[image: image112.jpg]private void npomykumaToolStripMenultem Click(object sender,
EventArgs e)
{
// CospmaeTcsa OOGBEKT (GOPME
Products products = new Products();
// BH3HBaeTCs HaHHas ¢opma

[image: image113.png]products.Show(};

[image: image114.jpg]4] Code Fle

ﬂ ‘
5 Web Custom Control
g'%SLT Fle 1=
Text Fie B
| Jontt I
&3] Windows Service |
Installr Class 3]st Fle g)vesanele | | [
3)Windows Script Host <) Assembly Information File Configuration File -
‘ TaResources File Settings Fle Smn‘m
“ =] About Box |Debugger Visuakzer ‘clmmwul
| & blank Windows Form]
Name: Form2.cs]

[image: image115.jpg]YASMTL TEKywyro 3amce 3KanopT BepHyTbes

1D_product > 7|D_|ype product_name product_description

[image: image116.jpg]=

a
=
3
|
=
=
3
a3
=

EEH

type
3 Product_warehouse

'3 Add Project Data Source...

Seleclng a project data source creates an

instance on the form and
new BindingSource.,

thstuttl’vouj\a

[image: image117.jpg]

[image: image118.jpg]private

| void
yramaTs Texymyo3andcs ToolStripMenultem Click(object sender,
EventArgs e)
{
CurrencyManager CurMan =

(CurrencyManager)dataGridviewl.BindingContext [dataGridViewl.D

ataSource]; // B OybepHyo Tabimuy 3arm
Tabmua u3 DataGrid

ACHIBA€TCH TeKymas

if (CurMan.Count > 0) //ecmm rabmmua He nycras

{

CurMan.RemoveAt (CurMan.Position); //ynansercs oTMmedeHHas

nosuumnA

productTableAdapter.Update (schokoladeDa
//o6HoBNfeT Ga3y MaHHEIX
¥
}

taSet);

[image: image119.jpg][Properties v B X
dataGridView1 System.Windows.Forms.Da »

exbl@ 7

AccessbleRole Defaut 4|
AllowDrop False |
AllowUser ToAddRows Tree 7

AllowUserToDeleteRows
AllowUser ToOrderColumns True
AllowUser ToResizeColumns: True
AllowUser ToResizeRows True
| AlternatingRowsDefaukCellstyle DataGrid
| anchor Top, Left

[image: image120.jpg]private void coxpamuTeisMeHenuaToolStripMenultem Click(object

sender, EventArgs e)
{ try
{

dataGridViewl.DataSource = schokoladeDataSet.Product;

//3anuceBaeT pmaHHeHe u3 DataGridView B DataSe

productTableAdapter.Update (schokoladeDataSet
Ga3y HaHHHX

}

catch (Exception ex)

{

t

) //oBHOBIAET

MessageBox.Show (ex.Message, "OmmbGka");

}

[image: image121.jpg]private void mepuyrToolStripMenuItem Click(object sender, EventArgs e)
{
this.Close();
//3Ta dyHrumMs npu SaKpHTUM QOPMH OyneT BHBOOUTL Ha NEPBHI MJaH INIaBHYD
dopmy
Program.MainForm.Activate() s

[image: image122.jpg]e)

1

private void ssifTuToolStripMenuItem Click(object sender, EventArgs

{
Application.Exit();
}

[image: image123.jpg]@ Mokynatenn

COXPAHHTS HIMEHEHHR, .. YASTMTH TEKYILYIO 3aMHCh BepHyTbcs Bu#iTH 3 npoekTa

el s

\ ID w/e; buyer_name

‘l o Xumnaa;epree;u
\m o nynlml Eppesiosny

‘v 2 hmmmroui’l-rrapo-u
3| opacem vpwa Bragmnpoena
l4 | Mypouom Erarepma Agpeesna
>5 s Croarnna KOs M«awo-u
»6 N rmo;-;vmm llueaum
;;7 - (ymmn launni puropbesiy

8 nounmu Amu Burernesna

1‘9) rououlna- Moammra (epre;;

[image: image124.jpg]private void excelToolStripMenultem Click(object sender,
EventArgs e)

{
// cospaHme coxpaHeHusa B Excel odaitn
// mpomnucHBaeM pacCMpeHMe [0 YMOJIYaHMD

saveFileDialogProducts.DefaultE: E = "xls";
//OunbTPH, NPUMEHSAEMEE NPY COXPaHEeHUM 7
saveFileDialogProducts.Filter = "Excel
files(*.x1s) | *.x1ls";
//3arolOBOK OKHa COXpaHeHMUsA
saveFileDialogProducts.Title = "3xcnopr: Excel";

[image: image125.jpg]% o {saveFileDialogProducts.$
System.Windows.Forms.DialogResult.OK)
{
//co3naHmMe MOTOKa 3ammMcCy HaHHBIX
FileStream
FileStream(saveFileDialogProducts.FileName,
txy
{
StreamWriter

SchokoStream

StreamWriterSchoko

ax

howDialog ()

new
FileMode.Create) ;

- new

StreamWriter (SchokoStream, System.Text.Encoding.Unicode);

// DKcrnopT HaHHHX B dain |
// DKCHopT 3aroJIOBKOB IO
foreach (System.Data.Dat

schokoladeDataSet.Product.Columns)

J1eit
aColumn Column in

StreamWriterSchoko.Write (Column.Caption + "\t");:
StreamWriterSchoko.WriteLine();
// 3xcnopT 3ammceit
foreach (System.Data.DataRow Row in
schokoladeDataSet.Product.Rows)
{
foreach (object Entity in
Row.ItemArray)
{
StreamWriterSchoko.Write (Entity.ToString() + "\t");
}
StreamWriterSchoko.WriteLine() ;
}
StreamWriterSchoko.Flush(); // oumcrra
}
catch
{
MessageBox, Show ("lIpn nepenade HaHHBIX
BO3HUKJIA ommubra!", "OmGka!", MessageBoxButtons,OK,
MessageBoxIcon,Error) ;
return;
}
SchokoStream,Close(); // 3akpuTMe NOTOKA

Process.Start (SchokoStream.Name) ;

[image: image126.jpg]

[image: image127.jpg]Toobox = 0 B Xx]
L35 ToolStrip -
7.1 ToolStripContainer

e

i

.

Crystal Reql 5.\ crileDinlog

K Ponter | Version 2.0.0.0 from Microsoft Corporation
= -NET Component
2l Displays a dislog box that prompts the user to select a
4 General |2C3%0N for saving afie.
e
There are no usable controis inthis |

group. Drag an kem onto this text | |
to add & to the toobox. ‘

[image: image128.jpg]

[image: image129.jpg]private void hTMLToolStripMenultem Click(object sender, EventArgs e)

{
int i, j;
//(cm. akcnopr B Excel)
saveFileDialogBuyer.DefaultExt = "html";
saveFileDialogBuyer.Filter = "HTML files(
saveFileDialogBuyer.Title = "Sxcnopr: HTM
if (saveFileDialogBuyer.ShowDialog() ==
System.Windows.Forms.DialogResult.OK)
{
FileStream SchokoStream = new
FileStream(saveFileDialogBuyer.FileName, FileMode.Cre:
try
{
StreamWriter StreamWriterSchoko =
StreamWriter (SchokoStream);
/* nanee npomuceBanwTcHd Term HTML NokyMeHTa
OBsasarenbHue 3jeMeHTH: <html>
<head>
<title>.</title>
</head>
<body>
</body>
</html>

*.html) | *.html";
L";

ate) ;

new

Takxe MH SHech MCNONbSyeM 3Jel
OcranbHoe - Bam COGCTBEHHBUI I

*/
StreamWriterSchoko.WriteLine("<h
StreamWriterSchoko.WriteLine ("<h
//Hy®HO misi TOro, YTOBH Balla CTpPaHMYKa YMTANachk B pa

eHT <table>
saiH

1>") ;
d>") 3
HX - Bpaysepax

[image: image130.jpg]StreamWriterSchoko.WriteLine ("<title>Basa gaHHmX
KOHIMTepcol dabpuxu</title>");

StreamWritexSchoko.WriteLine("<

StreamiriterSchoko.WriteLine ("<
bgcolor=\"000000\">") ; 'L

StreamWriterSchoko.WriteLine ("< a
content=\"text/html; charset=utf-8\" http-equiv=\"Content-Type\">");
£
/head>") ;
body

//Cospanne TaGymue nns BEBOAA NaHHBIX

[image: image131.jpg]StreamWriterSchoko.WriteLine("<table align=\"center\
cols =0 cellspacing = 0>");

//BHBON 3aroJIOBKOB mone

StreamWriterSchoko.WriteLine("<tr>");

StreamWriterSchoko.WriteLine("<td colspan=2
align=\"center\" valign=\"top\">");

StreamWriterSchoko.WriteLine("</td>");

StreamWriterSchoko.WriteLine("</tr>");

StreamWriterSchoko.Writeline("<tr>"};
for (j = 0; j < schokoladeDataSet.Buyer.Columns.Coun!
3+)
{
StreamWritersSchoko.WriteLine("<td><p alién:\"center\“>");
StreamWriterSchoko.WriteLine ("" +
schokoladeDataSet.Buyer.Columns{j].ColumnName) ; |
StreamWriterSchoko.Writeline ("</td>")

)
StreamWriterSchoko.WriteLine ("</tr>");
//BuBon sanuceit
for (i = 0; 1 < schokoladeDataSet.Buyer,Rows.Count};
it++)
{
if (1 8 2==0)
{
StreamWriterSchoko.WriteLine ("<tr
bgcolor=\"3399cc\">");
for (3 =0; 3 <
schokoladeDataSet.Buyer.Columns.Count; Jj++)
{

StreamWriterSchoko.Writeline ("<td><p align=\"center\">");

StreamWriterSchoko.WriteLine("" +
schokoladeDataSet.Buyer.Rows [i] [j]); |

StreamWriterSchoko.Writeline("</td>"};
}
StreamWriterSchoko.WritelLine("</tr>");
}
else
{
StreamWriterSchoko.WriteLine("<tr>");
for (j =0; j <
schokoladeDataSet.Buyer.Columns.Count; j++)

StreamWriterSchoko.WriteLine ("<td><p align=\"center\">");

StreamWriterSchoko.WriteLine("" +
schokoladeDataSet.Buyer.Rows[i] [j]);

StreamWriterSchoko.Writeline ("</td>");
1
StreamWriterSchoko.WriteLine{"</tr>");

[image: image132.jpg]StreamWriterSchoko.WriteLine ("</table></center></body></html>");

MessageBox.Show("3xnopT ycnemso Bepmen!",
"3kcnopT...", MessageBoxButtons.OK, MessageBoxIcon.Information);
StreamWriterSchoko.Flush()
1

[image: image133.jpg]}

catch

{
MessageBox.Show("llpy nepenaue HaHHHX BOSHUKIA

omBka!"™, "Oumbka!", MessageBoxButtons,O0K, MessageBoxIcon.Errox)j

return;

1

SchokoStream.Close() ;

Process.Start (SchokoStream.Name) 7

[image: image134.jpg]

[image: image135.jpg]private void euBecrulloxynkuhusosaToolStripMenultem Click(object sender,
EventArgs e)
{

queryTxt.Text =

[image: image136.jpg]queryTxt.Text = "select (Buyer.buyer_namL) as [ums
nokynarens], (Product.product_name) as [HamMmeHOBaHMe
npomyxral, (Purchase.purchase price) as [uena npomyxra (B
py6nax)], (Purchase.purchase_amount) as [o6weM (B
rpammax)], (Purchase.purchase price * Purchase.purchase amount) as [ofBmas
cymma nokynok (B py6nax)]from Purchase, Buyer, Product where
Buyer.ID buyer = Purchase.ID buyer AND Product.ID_product =
Purchase.ID_product AND Buyer.ID buyer = '1'";

1

[image: image137.jpg]private void sumonnmrTe3anpocToolStripMenultem Click(object sender,
EventArgs e)
{

1

Execute () ;//BunonHuTs sanpoc

[image: image138.jpg]public void Execute()
{

SglDataReader SqlDataReaderSchoko;

dataGridQueryResult.Refresh();
//npoBepxa Hamuma sanpoca

if (queryTxt.Text == "")

{

MessageBox.Show("Beemure umm BuBepure
MessageBoxButtons.OK, MessageBoxIcon.Error);
returnp

try
{
SqlCommand SqlCommand = new
//nepenaua sanpoca Ha cepBep (BOT 3mecCh Ha M MOHANOO)
connect us rnaBHol ¢opMmu (cM. Cospamnue coemuHeHus c B,
5qlCommand (queryTxt.Te
//vcnonnenne sanpoca
SglDataReaderSchoko = SglCommand.Exec

// MaccuB nna sanucyu RaHHHIX
ArrayList Arraylist = new ArrayList(0

sanpoc!", "Ommbka!",

J1ach nepeMeHHas
))

uteReader () ;

)i

foreach (DbDataRecord Record in SglDataReaderSchoko)

{
Arraylist,.Add(Recoxd);//samuce pe
¥
//3xpuTHE COenMHEHUS
SqlDataReaderSchoko.Close() ;
//nepexoc pesynbTaToB B Tabamuuy BHBOIA
dataGridQueryResult.DataSource = Arra:

1

catch

{
MessageBox.Show ("HexoppekTHeN! sanpoc!
MessageBoxButtons.0K, MessageBoxIcon.Error)}

3yJIbTaTOB Sanpoca

ylist;

", "Oumbka'",

[image: image139.jpg]returny

[image: image140.jpg]private void oumcTuTeOKHOTOOlStripMenuItem Click(obj ct sender, EventArgs
e)
{
queryTxt.Text = ""; //ouucTka TEKCTOBOTO OKHA
ArrayList ArraylList = new ArrayList(0);//cosnaume MNYCTOT'O
Maccuea

//npu noMomy nycToro accupa obHyJfeM Tabmmuy BeBONA
dataGridQueryResult.DataSource = ArrayList;

[image: image141.jpg]¥ Basa AaHHbIX KOHAMTEPCKOH Dabpuki

Tabmuel 3anpocki | OTuemsi | Crpaska Buixoa.

OTHET 0 MPOAYKUMH Ha CKNIAAAX

OTYET 0 NOCTABKAX MHMPHAHEHTOE

OTueT 0 noKynKax i‘

[image: image142.jpg]Meveaxeo [poayir Maraam
6052007
Husos Anexcansp Cepreenus
Howos U. P. "Maner” r. Mocxksa, ya. Teepcxan, 25

Kapacesa Wpwua Bramuuwposna |
Woneon U, P. *Paickoe HacnaxaeHwe” . Mocksa, yn. Taepcxan, 2

1. 7
Kusos Anexcanap Cepreesny
Hueos U. P. “Bapbapucka® T. Mockea, ya. Teepckas, 22

na Exarepuna Anapeeana
“Mnngaiixo PyGenduina” r. Mockea, yn. Teepexan, 2=

Bacunses Anatonwit Bukroposwy
Noeos U. P. "Mworo Byxs, He ocumn...” . Mockea, yn. Teepckas, 2

uzos Anexcanap Cepreenuy

Hueos U. P. “Moner” 1. Mockea, yn. Teepexan, 25

Page No.: 1 Total Page No.: | Zoam Fector: 100%

[image: image143.jpg]CrystalReportViewer
4 General |yersion 10.2,3600.0 from Business Objec
.NET Component

group. Drag an item onto this text il
to add it to the toolbox, |

[image: image144.jpg]

[image: image145.jpg]&) Class

(5] Windows Form
‘inherked Form
3] Component Class
2] XML File
@H’MM

@ BRmap File

2| Crystal Report
3] Installer Class
53 Windows Script Host
(ZaResources File
[£] About Box

5.y Interface
& User Control
& inherited User Control
| J SQL Database
@MM
Style Sheet
R |Cursor File
1] Tcon Fie
43)35cript File
&) Assembly Information File
] Settings File
Debugger Visualizer

: .
| A Crystal Report fle that publshes deta to a Windows or Webform

Name:

[Reporta.mt

[image: image146.jpg]M*M

Choose the data you want to report on.

Available Data Sources: Selected Tables: ‘

» (Project Data

1 (_JCurrent Connections e

» (dFavorites >

i (JHistory L

4 [_)Create New Connection 5>
1 (LJAccess/Excel (DAO) S
1 (JADO.NET
1 (_JDatabase Files 1
» (Z30DBC (RDO) L J
+ (LJOLE DB (ADO) 1]

BRI

- (LIMore Data Sources

<Hasaa ‘[Aanee > l[Totoeo][Otrena

[image: image147.jpg]Connection Information
Provide necessary information to log on to the chosen data source.

[image: image148.jpg]W
Chooss the data you want to report on.

e T A

v (o08c ®00)

4 [JoLE 08 (AD0)

g Make New Connection
.5

< m J

[image: image149.jpg]2 i

Link
Link togather the tables you added to the report.

shap_address. manager_address
DD _meneger manager_dateofEmploym:
shap_phane manager_uwversty

[image: image150.jpg]) .

(Fields
Choose the ifcrmaton o dsslay on the reprt.

[image: image151.jpg]2l

Grouping
(Optional) Group the information on the report.

Available Fields:

== Buyer.buyer_name
Manager.manager_name
Product.product_name
== Purchase.purchase_date

T {%’Q"_} S S

Manager

A

’\—_///
>> ‘
\
fﬁ(., — |
<<
hascsnchgm:iev
i
< Haszaa Aanee > | Tlotoso

[image: image152.jpg]Summaries
(Optional) Add summary information to the report.

s

<Hasaa

Aaree >

loroso

[image: image153.jpg]w Section! (Report Header

w Section2 (Page Header)

Print Date]

purchase dat © buver nam 3
v GioupheaderSecton] (Broup Heade i1: Puchase.purchase_date-A

Group #1 Name "
¥ Seciond Detais |

purchase_date ~ buyer_name * Manager_name
w GroupFooterSection] (Group Fooler #1: Puchase purchase_dete -A |

Group #1 Name
“w Sectiond (Repost Footes |

" Sections5 (Page Footer }

~ product_name

e Number,

[image: image154.jpg]¥ Section (Report Header)

R R LR A RN LI O L VRIS R R]

OTueT o npoayKkuMK Ha cknagax

v Secton? Page Heeder)

> Print Date |

; — 3 0
¥ Seciion3 (Detais | 2

- Numbei Type_name < product_name % Warehouse_address Warenouse_phone |

w Sectiond (Repor Footer |

W Section’5 (Page Footer | f

je Numbe

B MainR 18 Main Fepot Preview

[image: image155.jpg]OTyeT 0 NPOAYKLIMK Ha cknagax

12.07.2007
Tun nooavra Haumenosanue npoayKTa Adpec cknana Tenedon cknana
1 KapameneHuil wagenna “Moner . Xumen, Mypny pHeid npoeag, 7 (123)657-3480
2 Kapamenuui wagenna “BapBapncka’ T Xumw, Nypnypriifi npoesg, 8 (123)657-8350
3 KapameneHeh msgenna "Hiofimosouxa” 1. Xumakm, Nypny pHeih npoess, 9 (123)657-8350
4 KapamenbHbii wagenna *PaKossie w e . Xumior, lypny et nposaa, 7 (123)857-3490
5 KapamenuHwifi wagenna “Bamfyua” ©. Xumakw, NyprypHeif npoesa, 7 (123)857-3490
6 (WoKonagusie wagenus “Baner” 1 Tpowuyx, Bemxosckan yn, 12 (384)349-8280
7 Wokanaauele wagenua “Mlumon’ T Tpomyk, Berxosckas yn, 12 (384)349-8290
8 IWoKonagHeie WaReNHA "MHOrO Byke, He Ocunun. * £ TROMUK, Nepeynok CTeibaupa, 17 (384)324-6781
9 WokonagHeie vagenua “Mpenecte’ ©. ThomuK, nepeynok CTuibaupa, 17 (384)324-6781
10 WoronaaHeie wagenua "Cocema’ 1. TROKUK, Nepeynok CTeibaupa, 17 (384)324-6781
11 WokonaaHLe wanenns “CnacTena” 1. TROMUK, nepeynok CTuibaupa, 17 (384)324-6781
12 Wokonagusie nspenus *Ma0mmHea” ©. Tpowu, nepeynox CTHbaMpa, 17 (384)324-6781
13 WokonaaHele wagenna “Mukaaieo Pyferdunsd® 1. TROMUK, Nepeynok CTui0supa, 17 (384)324-6781
14 Mactwna “KnyGHmuko" . Xumi, NypnypHeiit npoeag, 7 (123)857-3430
15 Nactwna “Uoxonagko® o X, MyprypHeid npoeag, 7 (123)657-3490
16 Mactuna “Manuuka" T Xumw, (lypry pHeifi npoesa, 7 (123)857-3490
17 Nactwna "Kpesaako” ©Xumio, NypnypHeif npoean, 7 (123)657-3480
18 Nactwna “MeuTa uamora" T Xwmak, Nypry pHei npoean, 7 (123)657-3490
18 3edup “Hacnaxaenue” 1. Xumkw, Nypny pHeli npoesa, 9 123)857-8350
20 3edmp *Hacnaxnenne’ T Xwmi, Nypny pHesii npoean, 8 (123)857-8350
21 3epup “Paiickoe HatnaxyeHie” 1. Tponyk, Berxosckan yn, 12 (384)349-8290
22 3edwp "Pafickoe Hacnaxaerue" r. Tponuk, Berxoeckaa yn, 12 (384)349-8290
23 Zegpwp Py HHMary" r. Tpownug, Betxosckas yn, 12 (384)349-8280

[image: image156.jpg]private void RepProdwarehouse Load{cbject sender,

{

report = new O
crystalReportViewerl.ReportSource = report;/

this.crystalReportViewerl.RefreshReport ();

[image: image157.jpg]private

vold oruerOllpoayxummHaCknanaxTool StripMenultem Click (object sender,
{
RepProdWarehouse = new i 85
RepProdWarehouse. Show(};

e

[image: image158.jpg]Schokolade.cs

Products.cs

[image: image159.jpg]Structure.cs

[o G e s]
s) » |

i 1 q |
) » »

1 -) w |
1 s s : |
2 B »

u e R —
. |

Factory.cs

[+ oo - E ==

I e R oy <

] Whe W saw s e s

» 1 1 i T T wcroparTopen s B 158091 TB
o oo 5 wasesn

P
I

Warehouses.cs

o 1 ==

ot w— Y AATTS TN S WO By Thh BT RS s !
T i T

| o : S s

| - st

| o

| ES -

.

|
e — e

Wy Do daibes o=

| Y) T Mocmn)0 Tnesoan 13 486 L5646 25

[image: image160.jpg]Employees.cs

} * vormmr o = y
I = |
b s R |
| R ———. prain |
i 5 Cunemos 04 s
| . oo
vt iz
| ; s s
i]
) o |
|

Managers.cs

Saror moames i eroecs

Dge memge e

Byomsc o

g

g e
T

T e |
sEwsn oend

[y

[et o |

LT

e v cnsnnt ol |

L

Delivery.cs

[om e et
o r ‘

| f

|

Purchase.cs

v e i oo

o .
| G 1
|
/-

v

e

Lo v vl

[image: image161.jpg]RepPurchase.cs

[image: image162.jpg]Manual

et B vy

P 14 5088 AN S0 3
[—

(R -y

2 A et s A S ALt TS
e it vt oo s

AT e 54 < 0 B 5 P A
e

a4 s e et e
e twpioig)

o s o
Corpencs ae) o guams.

e b
o o 13 S 3 o gt e e
[repammpatavoh et

e e e byt e o S g
preimesitsmhas uwbasiphabre s nd i

B e T
e e LA b o e e

[image: image163.jpg]kenopr 8 HTML

et s s

" » ===
T g J0_provuct proc o
6 worona Nscn «

[image: image164.jpg]\
HL‘l«.ug.uq 2§48 P S KA
"';‘?:\‘ TOCYDAPCTBEHHbBIV YHUBEPCUTET
JE BBICWAA WKOA SKOHOMHKH
R R e s | R

Daxyabrer «Buaaumdaopunlum

[image: image165.png]“§h New Diagram in "mewa2' on *(local)”

Crucor_necen
9 Hozode_necn

- Wanper
] venomwren. SN
] Ao KD
] e

L

oA Vicnommrenn
o nemoren po==——0 g [vinanmran-
[[

i

Fon_suinycca
(elroasnyos

[image: image166.png]‘DOHOTEKA™ M=

Tabnusl Sanpocei | Oruetel | Jecnopt Bexoa | Tvoc e

[Bes romnosmus Tyoe Here

Vipopnau o6 neronrwTensix

Vinpopnau o6 ansions

Type Here

—— upnwomeHUES
Ay padoTs

c 6a30o1 JZaHHHX
"media2"

[image: image167.png]Add Connection

ter information to connect ta the selected data source or click
‘Change" to chaose a dfferent. data source andor provider.

Data source;

st 5 Servr Gl

Server name;

useni] (e)

Log on tothe server

(@) Use Windows Authentication
(O Use 5L Server Authentication

Save my password

Connect to a database.

(@ elect or enter a database name:

eanaz v

O ttach a database fie:

Browse,

[image: image168.png]Data Adapter Configuration Wizard

Choose Your Data Connedtion

The data adspter wil execute queries using this connection to load and update data.

Which data connection should the data adapter use?

TR | [rowcomeaons.]

Connection string

[image: image169.png]Data Adapter Configuration Wizard

Generate the SQL statements

The SELECT statement wil be used to create the INSERT, UPDATE, and DELETE
statements,

Type your 5L statement or use the Query Bulder to construct . Wht data should be loaded ino the table?
What data should the data adapter load into the DataSet?

SELECT Hassarie_nechw, AneSon, Meronwrens, Kanp
FROM Crvacor_necer|

<Brevious [New>] [Fish] [Cancel |

[image: image170.png]Properties v x
salDataAdapter1 ystem. v

= E

@ Dot 0
poslcaint

& Desion
(Name) sqlDataAda
Genraate e

Modfiers Private.
B Fil

Confioure Data Adapter.
Generate Dataset...; Freview
Data,

[image: image171.png]Generate Dataset

Generate a dataset that ncludes the spectied tabes,
Choase a datase:

O Existing:
@ tiew: |Datasett|

Choase which table(s) ko add to the dataset;

Crwcor_necen (salDataAdapter1)

A this dataset ta the desiqner.

Cancel

[image: image172.png]=3 Other Data Sources.
= (3 Project Data sources
o (o8] Datasett
3 crmcor_necen

[image: image173.png]

[image: image174.png]o floGaswTs. ..

Rormamams A

U061 10638 KOMMOSMI 5 633y Ay, Sa03iTe ee STpASTHL. W MoX:H0 BeecTd
CaMOCTOSTE oHo, W BbIGpaTS W3 Npea IO eHHOD CriicKa. Brviarve! HeoBronineo
SanomiTs ece nom

X v
Wenormurens: v
Anssons v
o suinyoxs v

[image: image175.png]2 Tables M=

Covcox necen | Ao | Menomwrena | Karbo | Fog sumucra

XKarp
(wevsoecrro)
Chanson

Classical
Grunge

> instumental
Fop

Fock

.

[image: image176.png]3 3anpoch

BLIGERATE OV 2 TREAACHEHHEI SAMPOCOR AW HAWLMTE CBati

BLIGOPa BCeX KOMIOSU OBHOTO YeTOHITENS

Mogoxasia avenvre napaerp X0d<_SINGER 500X Ha vt veromaimens

SELECT Hassartie_necrid
FROM Crucor_necen
WHERE Menonrumens=)<_SINGER_XXX'

[image: image177.png]5 Peaynbrarsi wninose una sanpoca « 6] BE]

[image: image178.png]Add New ltem - MediaDatabase

A

Templetes: =
e wiaons Form {5 User Conror 57 seom Conror 2
ivheried Form Eiherted User Control] web Custom Control
] Component Class 50t Database [2jDataset
0L e 2] %ML Schema STl
[SJHTHL Page A Sty Sheet Text Fie
gt rie [Rcursor i i Report
> [ErystaREget Lcon File 3] Windows Service
) sl Class 5)5criptFie 53] Vescriot Fie

53 Windows Scripk Host
Resources Fie
] About Box

My Templates

| Search rine Tempbtes

] sembly Informaton Fie
] settngs e
Debugger Viusizer

-] Applcation Corfiguration Fle

[SIMDLParent
2 Class Diagram

A Crystal Reportfil that publshes data to a Windows or Web form

Neme: Crystalsongst.rpt

[image: image179.png]Crystal Reports Gallery

Creste a ew Crystal Report Document

PR O using the Report wiard

© e aHark Repart

(B Orom an isting Report

Choase an Expert

Elstardrd
crossas
Clmliase

Gides the creation of a ypicalresort,

[image: image180.png]Field Explorer.

~ 8 || Crystalson

Database
Xl Formula Fif
(2] Parameter|
Eaoupha

Fruming T
F speciirg
= lnbound

Database Expert

Set Datasource Location,
Log 0 or Off Server.

Verify Database.

Verify on Every Print
Show 5L Query.

Perform Grouping On Server

[image: image181.png]OLE DB (ADO)

OLE DB Provider

Provider

Use Data Link Fil

ascft OLE DB Provider For Intermet Publshing

Select a provider from the lst or sslect a data ik il

scft OLE DB Providar For ODBC Drivers.
scft OLE DB Provider for Olap Services 8.0
scft OLE DB Provider for Oracle

scft OLE DB Provider For Outloak Search
sscft OLE DB Provider For SQL. Server

ssoft OLE DB Simple Provicer

atashape

Native Clent

< >

(m]

[image: image182.png]OLE DB (ADO)

Connection Information
Provide necessary nformation to log on to the chosen data source.

Server

Database

Integrated Securty:

USER1

weanaz

prere e

Forom] [_omera

[image: image183.png]2| Database Expert

[oata |uiks |

Browse the data source for the tables you want to add.
(Note: to editthe slas for a table, select the table n the ‘Selected Tables'tree and cick on

5 oo ot
@ storedProcedr
(Sators Dot surces

AR ———

or push the F2 key)
avaiable Deta Sources: Selected Tabls:
Saopec (Roo) [~ ERC=-
ZJ0LE DB (aD0) Venonwresm
g Make New Connection Crucar_ansonos
= Buser Crucor_necen
cd Command
& reanc
o
= @ Tables
Foa_semyex
Karpe!

Omvera

[image: image184.png]2| Database Expert

Data | Links

Link together the tables you added to the report.
Linking s needed to match records of one table with carrespanding records of ancther table

Crvicox_necert
Hazarve_necrin
Veronrens
Ansgon

Harp

S| v

D Aneon
B cnomr
B roa_sur

Auto-Arrenge

|

AutorLink
Oy Name
©sykey

Lk

Onder Links,

Cear Links

Delete Link

Link Options,

Index Legend.

[image: image185.png]MHOPMALIMA OB MWCIOJIHNTEJLSX,
JAHHBX MEDAIDATA

Rl N S

Group #1 Name
Ans6om(sr) VicnonHurens

Group #2 Name

Kol “AnGom

Hassarne_nectin

[image: image186.png]gl Mcnonuurenn

BEX]

=82

T} Def Leppard
Gou

Ry it

0w

WanRepat |

MH$OPMALIMA OB WCIIOJIHUTEJISD™

Def Leppard

AneGom(er) Def Leppard

X

< m

JAHHBIX MEDAID)|_

Komnosuuuu ansboma X
Now

[Current Page to.+ 1

Total Page No.i §

Zoom Factor: 100%

[image: image187.png]3 Jncnopr 8 Excel

Orverre Te Taue Gase AeHK, KoTODHE
HeoBHoAO CronBEpTHpOBaTS & Excel

[Cruco komnoswui
[Crucox ansormos.

[Crucox uenonwrensit
[Crmcor warpos

[Rarersimyera

[image: image188.png]3 Scnoptuposats & HTML T

Orwerre Te Taue Gase A, KOTODHE
HeOBHOAO CKONBEPTHpOBT® & GOpaT
Webcrpua

[Cruco komnoswui
[Crucox ansormos.

[Crucox uenonwrensit
[Crmcor warpos

[Rarersimyera

3xcnopruposars & HTML

