

Technologia .Net

Bazy danych

Technologia ADO.Net

- Służy do dostarczania danych z rożnych źródeł (baz danych) do aplikacji
- Jest produktem Microsoft
- Umożliwia manipulowanie danymi XML
- Pozwala na logiczne modelowanie danych

Architektura ADO.NET

SQL Server i OLE DB

Przegląd obiektów dostawczych

- SqlClient jest zoptymalizowany pod kątem współpracy z MS SQL
- OLE DB (Object Linking and Embedding, Database łączenie i zagnieżdżanie obiektów) jest rodzajem Application programming interface (API) opracowanym przez Microsoft i pozwala łączyć się ze źródłami, dla których opracowano dostawcę
- Odbc Open Database Connectivity to zestaw uniwersalnych narzędzi dostępu do baz danych
- Java Database Connectivity narzędzia dostępu do źródeł danych dla Javy

Obiekty dostawców danych w .Net

- Connection nawiązuje połączenie ze źródłem danych
- Command wykonuje polecenia SQL w źródle danych
- DataReader zwraca jednokierunkowy, przeznaczony do odczytu strumień danych
- DataAdapter tworzy pomost pomiędzy obiektem DataSet a źródłem danych

Objekt Connection

- Służy do nawiązywania połączenia ze źródłem danych z użyciem nazwy użytkownika i hasła
- OdbcConnection
- OleDbConnection
- SqlConnection

OdbcConnection

- Wymaga odpowiedniego dla danego SZBD sterownika odbc (Driver)
- Microsoft dostarcza w pakiecie Net typowe sterowniki
- Użycie połączenia wymaga zdefiniowania źródła danych

Tworzenie źródeł danych odbc

■ W Windows 2000 i wyżej "Panel Sterowania" -> "Narzędzia administracyjne" -> "Źródła danych (ODBC)"

Tworzenie źródeł danych odbc

- DSN użytkownika są dostępne tylko dla zalogowanego użytkownika
- DSN systemowe są widoczne dla wszystkich użytkowników komputera
- DSN plikowe może być użytkowany przez wszystkich, którzy mają odpowiedni sterownik

Tworzenie połączenia przy użyciu kreatora

Tworzenie DS (inny sposób)

Programowe ustanawianie połączenia ODBC

```
OdbcConnection PolaczenieOdbc = new OdbcConnection();
 PolaczenieOdbc.ConnectionString =
 "Dsn=MySQLTest;database=Test;option=0;port=0;uid=root";
 try
 {
 PolaczenieOdbc.Open();
 MessageBox.Show("Połączenie otwarte");
 }
 catch
 {
 MessageBox.Show("Problemy z otwarciem połączenia");
 }
```

OleDbConnection

- Dla tego połączenia nie tworzy się źródła danych
- Konieczny jest dostawca (Provider) zainstalowany na komputerze

Wybór dostawców

Wybór źródła

Programowe ustanawianie połączenia OLE

OleDbConnection PolaczenieOleDb = new OleDbConnection(); PolaczenieOleDb.ConnectionString = "Provider=OleMySql.MySqlSource.1;Data Source=localhost;Persist Security Info=True;Password=abc;User ID=root;Initial Catalog=test"; try PolaczenieOleDb.Open(); MessageBox.Show("Połączenie otwarte");

```
catch
  MessageBox.Show("Problemy z otwarciem połączenia");
```


Programowe ustanawianie połączenia SQL – windows authentication nazwa serwera na komputerze SqlConnection PolaczenieSql = new SqlConnection(); PolaczenieSql.ConnectionString = "Data Source_stacjonarny\\sqlexpress;Initial Catalog=Test;Integrated Security=True"; try PolaczenieSql.Open(); MessageBox.Show("Połączenie otwarte"); } catch MessageBox.Show("Problemy z otwarciem połączenia");

```
Programowe ustanawianie
 połączenia SQL – windows
 authentication
 nazwa serwera na komputerze
SqlConnection PolaczenieSql = new SqlConnection();
 PolaczenieSql.ConnectionString = "Data Source=L3N10)Persist
Security Info=True;User Id=sa;User Instant=False; Password=mssql;
Initial Catalog=Test ";
 try
 PolaczenieSql.Open();
 MessageBox.Show("Połączenie otwarte");
 catch
 MessageBox.Show("Problemy z otwarciem połączenia");
```

```
Programowe ustanawianie
 połączenia SQL – server
 authentication
 nazwa serwera na komputerze
Dim SQLConn As New SqlConnection
 SQLConn.ConnectionString
 "Data Source=L3N10 Persist Security Info=True;User Id=sa;User
Instant=False;Password=mssql;Initial Catalog=Test"
 SQLConn.Open()
 MsgBox("Połączenie otwarte", MsgBoxStyle.OkOnly)
 Catch ex As Exception
 MsgBox("Problemy z otwarciem połączenia",
MsgBoxStyle.OkOnly)
 End Try
```

Obiekt Command

- Wykonuje polecenia SQL
- Właściwość Connection wskazuje połączenie do wykonania polecenia
- Obiekt jest realizowany w trzech wersjach ODBC, OLE i SQL

Sposoby wykonywania poleceń

- ExecuteNonQuery wykonuje polecenie, które nie zwraca żadnych rekordów
- ExecuteScalar zwraca pierwszą kolumnę pierwszego wiersza
- ExecuteReader zwraca wynikowy zestaw rekordów za pośrednictwem obiektu DataReader
- ExecuteXMLReader zwraca wynikowy zestaw rekordów w formacie XML za pośrednictwem obiektu XMLReader

ExecuteNonQuery – tworzenie tabeli w katalogu 'Test'

- Uwaga! źródło danych musi być otwarte (patrz poprzednie listingi)
- W przypadku wykonywania poleceń w wersji OleDb konieczne jest aktywowanie tzw. providera (np. http://cherrycitysoftware.com/CCS/Providers)

```
int rezultat;
string sql;
SqlCommand Polecenie = new SqlCommand();
Polecenie. Connection = PolaczenieSql;
Polecenie. CommandType = CommandType. Text;
sql = "CREATE TABLE Nowa (Kolumna1 char(5), Kolumna2 char(5))";
Polecenie. CommandText = sql;
try
{
 rezultat = Polecenie. ExecuteNonQuery();
 MessageBox. Show("Wykonano polecenie" + sql);
}
catch
{
 MessageBox. Show("Problemy z wykonaniem polecenia" + sql);
}
```

ExecuteNonQuery — tworzenie tabeli
w katalogu 'Test'

**Windows (St. Seven Management Studi
**ExecuteNonCuery
**Windows (St. Seven Management Studi
**ExecuteNonCuery
**Studio Cuery
**Stu

ExecuteNonQuery – tworzenie tabeli w katalogu 'Test' – wersja dla OLE DB i MySql

ExecuteNonQuery z parametrami

 Do tabeli *Prowadzacy* dopisujemy rekord przy użyciu procedury składowanej

Budujemy programowo nową procedurę 1/2

int rezultat;
string sql;
SqlCommand Polecenie = new SqlCommand();
Polecenie.Connection = PolaczenieSql;
Polecenie.CommandType = CommandType.Text;
sql = "CREATE PROCEDURE DopisaniePracownika
@Nazwisko char(50), @Imie char(50), @Tytul char(10)";
sql += " As DECLARE @ind int";
sql += " INSERT INTO Prowadzacy (Nazwisko, Imie, Tytul)";
sql += " VALUES (@Nazwisko, @Imie, @Tytul)";
sql += " SET @ind=SCOPE_IDENTITY() RETURN(@ind)";
Polecenie.CommandText = sql;

Budujemy programowo nową procedurę 2/2

```
try
{
 rezultat = Polecenie.ExecuteNonQuery();
 MessageBox.Show("Wykonano polecenie" + sql);
}
catch
{
 MessageBox.Show("Problemy z wykonaniem polecenia" + sql);
}
```

Skrypt opisujący nową procedurę

CREATE PROCEDURE [dbo].[DopisaniePracownika] @Nazwisko char(50), @Imie char(50), @Tytul char(10) As DECLARE @ind int INSERT INTO Prowadzacy (Nazwisko, Imie, Tytul) VALUES (@Nazwisko, @Imie, @Tytul) SET @ind=SCOPE_IDENTITY() RETURN(@ind)

Formularz do wprowadzania danych

```
public string _Nazwisko;
public string _Imie;
public string _Tytul;

private void OK_Click(object sender, EventArgs e)
{
 _Nazwisko = Nazwisko.Text;
 _Imie = Imie.Text;
 _Tytul = Tytul.Text;
 this.Close();
}
```

Tworzenie listy typu ComboBox


```
int rezultat; Definiowanie parametrów
 SqlCommand Polecenie = new SqlCommand();
 Polecenie.Connection = PolaczenieSql;
 Polecenie. Command Type = Command Type. Stored Procedure; \\
 Polecenie.CommandText = "DopisaniePracownika";
 Polecenie.Parameters.Add("@Nazwisko", SqlDbType.Char);
 Polecenie.Parameters["@Nazwisko"].Direction =
ParameterDirection.Input;
 Polecenie.Parameters.Add("@Imie", SqlDbType.Char);
 Polecenie.Parameters["@Imie"].Direction =
ParameterDirection.Input;
 Polecenie.Parameters.Add("@Tytul", SqlDbType.Char);
 Polecenie.Parameters["@Tytul"].Direction =
ParameterDirection.Input;
 Polecenie.Parameters.Add("@ind", SqlDbType.Char);
 Polecenie.Parameters["@ind"].Direction =
ParameterDirection.ReturnValue;
```

```
Form2 Formularz = new Form2(); Wykonanie procedury
Formularz.ShowDialog();
Polecenie.Parameters["@Nazwisko"].Value =
Formularz._Nazwisko;
Polecenie.Parameters["@Imie"].Value = Formularz._Imie;
Polecenie.Parameters["@Tytul"].Value = Formularz._Tytul;
try
{
 rezultat = Polecenie.ExecuteNonQuery();
 int wynik =
Convert.ToInt16(Polecenie.Parameters["@ind"].Value);
 MessageBox.Show("Indeks dodanego rekordu: " +
wynik.ToString());
}
catch
{
 MessageBox.Show("Problemy z wykonaniem polecenia");
}
```

Efekty działania programu

	Prowadzacyld	Nazwisko	Imie	Tytul
1	1	Macioł	Andrzej	dr inż.
2	2	Kot	Jan	prof.
3	3	Słoniowski	Antoni	mgr
4	16	Nowak	Jan	prof.

ExecuteScalar - dla MS SQL

- Budujemy procedurę, która liczy ile jest studentów lub studentek
- Parametrem procedury jest zmienna Plec równa 1 dla kobiet i 0 dla mężczyzn
- Płeć jest rozpoznawana po ostatniej literze imienia ('a' to kobiety)

```
ALTER PROCEDURE [dbo].[Policz]
 @Plec bit
 AS
BEGIN
If @Plec=1
BEGIN
 SELECT
 COUNT(*)
 FROM
 Studenci
 WHERE
 (SUBSTRING(Imie, LEN(Imie), 1) = 'a')
END
ELSE
BEGIN
 SELECT
 COUNT(*)
 FROM
 (SUBSTRING(Imie, LEN(Imie), 1) <\!\!\!> 'a')
 WHERE
END
END
```

Wyniki działania procedury

Formularz do uruchamiania procedury

Ustalanie parametrów procedury

```
{
 Polecenie.Connection = Form1.PolaczenieSql;
 Polecenie.CommandType = CommandType.StoredProcedure;
 Polecenie.CommandText = "Policz";
 Polecenie.Parameters.Add("@Plec", SqlDbType.Int);
 Polecenie.Parameters["@Plec"].Direction =

ParameterDirection.Input;
}
```

Uruchamianie procedury

```
if (Studenci.Checked)
{
 Polecenie.Parameters["@Plec"].Value = 0;
}
else
{
 Polecenie.Parameters["@Plec"].Value = 1;
}
Wynik.Text = Convert.ToString(Polecenie.ExecuteScalar());
```

Wyniki działania programu

Obiekt DataReader

- Udostępnia jednokierunkowy strumień wierszy
- Jest najszybszym sposobem dostępu do danych

Odczytywanie listy klientów

Kod

```
SqlConnection PolaczenieSql = new SqlConnection();
 PolaczenieSql.ConnectionString = "Data
Source=stacjonarny\\sqlexpress;Initial Catalog=Buczek;Integrated
Security=True";
 PolaczenieSql.Open();
 string sql = "SELECT Nazwa FROM KlienciAlfabet ORDER BY
Nazwa";
 SqlCommand Komenda = new SqlCommand(sql, PolaczenieSql);
 SqlDataReader Czytnik = Komenda.ExecuteReader();
 while (Czytnik.Read())
 {
 Lista.Text += Czytnik.GetString(0) + " \r \n";
 }
 Czytnik.Close();
```

Wynik działania programu

Metadane dostarczane przez data reader

Metoda albo nazwa zmiennej	Opis
Depth	A property that gets the depth of nesting for the current row
FieldCount	A property that holds the number of columns in the current row
GetDataTypeName	A method that accepts an index and returns a string containing the name of the column data type
GetFieldType	A method that accepts an index and returns the .NET Framework type of the object
GetName	A method that accepts an index and returns the name of the specified column
GetOrdinal	A method that accepts a column name and returns the column index
GetSchemaTable	A method that returns column metadata
HasRows	A property that indicates whether the data reader has any rows
RecordsAffected	A property that gets the number of rows changed, inserted, or deleted

Metadane dostarczane przez data reader

```
SqlDataReader rdr = cmd.ExecuteReader();
// get column names
Console WriteLine("Column Name\ti(0), (1)", rdr.GetName(0).PadRight(25), rdr.GetName(1));
// get column data types
Console WriteLine("Data Type:W(0), (1)", rdr.GetDataTypeName(0).PadRight(25), rdr.GetDataTypeName(1));
Console WriteLine();
// with (rdr.Read(1))
// get column values for all rows
Console WriteLine("wit(0), (1)", rdr.GetString(0).ToString().PadRight(25), rdr.GetString(1));
// get number of columns
Console WriteLine("WiteLine("WiteLine("WiteLine("WiteLine("WiteLine("WiteLine("WiteLine("WiteLine("WiteLine("WiteLine("WiteLine("WiteLine("WiteLine("WiteLine("WiteLine("WiteLine("WiteLine("WiteLine("WiteLine("WiteLine("WiteLine("WiteLine("WiteLine("WiteLine("WiteLine("WiteLine("WiteLine("WiteLine("WiteLine("WiteLine("WiteLine("WiteLine("WiteLine("WiteLine("WiteLine("WiteLine("WiteLine("WiteLine("WiteLine("WiteLine("WiteLine("WiteLine("WiteLine("WiteLine("WiteLine("WiteLine("WiteLine("WiteLine("WiteLine("WiteLine("WiteLine("WiteLine("WiteLine("WiteLine("WiteLine("WiteLine("WiteLine("WiteLine("WiteLine("WiteLine("WiteLine("WiteLine("WiteLine("WiteLine("WiteLine("WiteLine("WiteLine("WiteLine("WiteLine("WiteLine("WiteLine("WiteLine("WiteLine("WiteLine("WiteLine("WiteLine("WiteLine("WiteLine("WiteLine("WiteLine("WiteLine("WiteLine("WiteLine("WiteLine("WiteLine("WiteLine("WiteLine("WiteLine("WiteLine("WiteLine("WiteLine("WiteLine("WiteLine("WiteLine("WiteLine("WiteLine("WiteLine("WiteLine("WiteLine("WiteLine("WiteLine("WiteLine("WiteLine("WiteLine("WiteLine("WiteLine("WiteLine("WiteLine("WiteLine("WiteLine("WiteLine("WiteLine("WiteLine("WiteLine("WiteLine("WiteLine("WiteLine("WiteLine("WiteLine("WiteLine("WiteLine("WiteLine("WiteLine("WiteLine("WiteLine("WiteLine("WiteLine("WiteLine("WiteLine("WiteLine("WiteLine("WiteLine("WiteLine("WiteLine("WiteLine("WiteLine("WiteLine("WiteLine("WiteLine("WiteLine("WiteLine("WiteLine("WiteLine("WiteLine("WiteLine("WiteLine("WiteLine("WiteLine("WiteLine("WiteLine("WiteLine("WiteLine("WiteLine("WiteLine("WiteLine("Wi
```

Metadane dostarczane przez data reader

```
SqlDataReader rdr = cmd.ExecuteReader();
// store Employees schema in a data table
DataTable schema = rdr.GetSchemaTable();
// display info from each row in the data table.
// each row describes a column in the database table.
foreach (DataRow row in schema.Rows)
{
foreach (DataColumn col in schema.Columns)
Console.WriteLine(col.ColumnName + " = " + row[col]);
Console.WriteLine("------");
}
rdr.Close();
```

Wiele tabel w jednym DR

```
// query 1
string sql1 = @ 'select companyname, contactname from customers where companyname like 'A%' ";
// query 2
string sql2 = @, select firstname, lastname from employees ";
// combine queries
string sql = sql1 + sql2;
// create connection
SqlConnection conn = new SqlConnection(connString);
try
{
// open connection
conn.Open();
// create command
SqlCommand cmd = new SqlCommand(sql, conn);
```


Wiele tabel w jednym DR

```
create data reader
SqlDataReader rdr = cmd.ExecuteReader();
// loop through result sets
do
{
while (rdr.Read())
{
// Print one row at a time
Console.WriteLine("(0): {1)", rdr[0], rdr[1]);
}
Console.WriteLine(".PadLeft(60, '='));
}
while (rdr.NextResult());
// close data reader
rdr.Close();
}
```

Datasets vs. Data Readers

- Datareader jest przeznaczony do ODCZYTU danych. Jest wydajny i należy go stosować, gdy tylko jest to możliwe. Wydajność jest szczególnie istotna przy dużej ilości danych.
- Dataset jest konieczny w przypadku operacji modyfikujących bazę danych. Data adapter wypełnia dataset korzystając z data readera. Zastosowanie Datasetu w innych warunkach jest marnotrawieniem zasobów
- Jeżeli dane są pobierane z bazy danych, a następnie konwertowane i zapisywane jako XML, należy stosować Datareader

DataSet

DataAdapter

- SqlDataAdapter da = new SqlDataAdapter();
- SqlDataAdapter da = new SqlDataAdapter(cmd);
- SqlDataAdapter da = new SqlDataAdapter(sql, conn);
- SqlDataAdapter da = new SqlDataAdapter(sql, connString);

DataSet & DataAdapter

```
// connection string = @"server = .\sqlexpress;integrated security = true;database = northwind";
// query
string sql = @"select productname, unitprice from products where unitprice < 20";
// create connection
SqlConnection conn = new SqlConnection(connString);
try(conn.Open();
// create data adapter
SqlOataAdapter da = new SqlDataAdapter(sql, conn);
// create dataset
DataSet ds = new DataSet();
// fill dataset
dat.Fill(ds, "products");
// get data table
DataTable d = ds.Tables["products"];
// display data
foreach (DataRov row in dt.Rows)
{
foreach (DataColumn col in dt.Columns)
```

DataSet & DataAdapter

```
// connection string string connection string on String constring = @, server = .\sqlexpress; integrated security = true; database = northwind";
// query 1
string sql1 = @ *select * from customers *;
// query 2
string sql2 = @, select * from products where unitprice < 10";
// combine queries
string sql = sql1 + sql2;
// create connection
SqlConnection conn = new SqlConnection(connString);
try
// create data adapter
SqlDataAdapter da = new SqlDataAdapter();
da.SelectCommand = new SqlCommand(sql, conn);
// create and fill data set
DataSet ds = new DataSet();
da.Fill(ds, "customers");
// get the data tables collection
```

DataSet & DataAdapter

```
// display data from first data table
// display output header
Console.WriteLine("Results from Customers table:");
Console.WriteLine("CompanyName".PadRight(20) + "ContactName".PadLeft(23) + "\n");
// set display filter
string fl = "country = 'Germany";
// set sort
string srt = "companyname asc";
// display filtered and sorted data
foreach (DataRow row in dtc["customers"].Select(fl, srt)) {
Console.WriteLine("(0)\tild1)",row["CompanyName"].ToString().PadRight(25),row["ContactName"]);
// display data from second data table
// display output header
Console.WriteLine("\n"\tild1)",row["CompanyName"].ToString().PadRight(25),row["Console.WriteLine("\tild1)",\tild1)",\tild1)",\tild1)",\tild2
// console.WriteLine("\tild1)",\tild1)",\tild2
// console.WriteLine("\tild1)",\tild2
// console.WriteLine("\tild1)",\tild2
// console.WriteLine("\tild1)",\tild2
// console.WriteLine("\tild1)",\tild2
// console.WriteLine("\tild1)",\tild2
// console.WriteLine("\tild2)",\tild2
// console.WriteLine("\tild1)",\tild2
// console.WriteLine("\tild1)",\tild2
// console.WriteLine("\tild2)",\tild2
// console.Wri
```

DataSet & DataAdapter

```
// display data
foreach (DataRow row in dtc[1].Rows)
{
Console.WriteLine("(0)\\(1)\)",
row("productname").ToString().PadRight(25),
row("unitprice"));
}
}
catch(Exception e)
{
Console.WriteLine("Error: " + e);
}
finally
{
// close connection
conn.Close();
}
```

DataView

Stany wierszy w Data View

DataViewRowState	Opis
Added	Nowy wiersz
CurrentRows	Aktualny wiersz, zawierający oryginalne, nowe oraz zmienione dane
Deleted	Skasowany wiersz
ModifiedCurrent	Aktualny stan zmodyfikowanego wiersza
ModifiedOriginal	Oryginalny stan zmodyfikowanego wiersza
None	Pusty
OriginalRows	Oryginalne wiersze, w tym skasowane oraz niezmienione
Unchanged	Wiersze, które nie zostały zmienione

Objekt DataSet

- W odróżnieniu od przedstawionych wcześniej obiektów nie musi mieć związku z zewnętrznym źródłem danych
- Jest pamięciowym relacyjnym zasobnikiem danych
- Może przechowywać dane w postaci XML

Tworzenie obiektu DataSet

DataSet Studia = new DataSet();
DataTable Studenci = new DataTable();
Studia.Tables.Add(Studenci);
DataColumn Nowa = new DataColumn();
Nowa.ColumnName = "IdStudenta";
Nowa.DataType = Type.GetType("System.Int32");
Nowa.Unique = true;
Nowa.AutoIncrement = true;
Studenci.Columns.Add(Nowa);

Nowa = new DataColumn();
Nowa.ColumnName = "Nazwisko";
Nowa.DataType = Type.GetType("System.String");
Studenci.Columns.Add(Nowa);
Studenci.Columns.Add("Imie", Type.GetType("System.String"));
DataRow wiersz;
wiersz = Studenci.NewRow();
wiersz["Nazwisko"] = "Macioł";
wiersz["Imie"] = "Andrzej";
Studenci.Rows.Add(wiersz);
Student.Text = Studenci.Rows[0]["Nazwisko"].ToString();

Tworzenie obiektu DataSet

Użycie obiektu DataGridView

Połączenie obiektów

DataRow wiersz;
wiersz = Studenci.NewRow();
wiersz["Nazwisko"] = "Maciol";
wiersz["Inie"] = "Andrzej";
Studenci.Rows.Add(wiersz);
wiersz = Studenci.NewRow();
wiersz["Nazwisko"] = "Baster";
wiersz["Inie"] = "Barbara";
Studenci.Rows.Add(wiersz);
SiatkaDanych1.DataSource = Studenci;

Efekt

Wykorzystanie obiektu DataSet

```
private void Lista_Click(object sender, EventArgs e)
{
 for (int i = 0; i < Studenci.Rows.Count; i++)
 {
 DataRow row = Studenci.Rows[i];
 Student.Text += row["Nazwisko"].ToString() + "\r" + "\n";
 }
}</pre>
```


Wykorzystanie obiektu DataSet

Wyszukiwanie wg klucza

```
private void OK_Click(object sender, EventArgs e)
{
 Object Indeks = idStudenta.Text;
 DataRow ZnalezionyWiersz;
 ZnalezionyWiersz = Studenci.Rows.Find(Indeks);
 if (ZnalezionyWiersz == null)
 {
 MessageBox.Show("Nie ma studenta z kodem równym " +
Indeks.ToString());
 }
 else
 {
 Student.Text = ZnalezionyWiersz["Imie"].ToString() +
ZnalezionyWiersz["Nazwisko"].ToString();
 }
}
```

Wyszukiwanie

Wynik

Klucz wielokrotny

```
private void NazwiskoImie_Click(object sender, EventArgs e)
{
 DataColumn[] pk = new DataColumn[2];
 pk[0]= Studenci.Columns["Nazwisko"];
 pk[1] = Studenci.Columns["Imie"];
 Studenci.PrimaryKey = pk;
 label2.Visible = true;
 label3.Visible = true;
 Nazwisko.Visible = true;
 Imie.Visible = true;
 Szukaj.Visible = true;
}
```


```
private void Szukaj_Click(object sender, EventArgs e)

{
 Object[] Indeks = new Object[2];
 Indeks[0] = Nazwisko.Text;
 Indeks[1] = Imie.Text;
 DataRow ZnalezionyWiersz;
 ZnalezionyWiersz = Studenci.Rows.Find(Indeks);
 if (ZnalezionyWiersz == null)
 {
 MessageBox.Show("Nie ma studenta z nazwskiem równym " +
 Nazwisko.Text);
 }
 else
 {
 Student.Text = ZnalezionyWiersz["Imie"].ToString() +
 ZnalezionyWiersz["Nazwisko"].ToString();
 }
}
```

Wynik

Wynik

Filtrowanie danych

```
DataRow[] ZnalezionyWiersz;
private void Filtruj_Click(object sender, EventArgs e)
{
 string wyrazenie = "Imie ="" + Imie.Text +"";
 ZnalezionyWiersz = Studenci.Select(wyrazenie);
 if (ZnalezionyWiersz.Count() == 0)
 {
 MessageBox.Show("Nie ma studenta z imieniem równym " +
Imie.Text);
 }
 else
 {
 for (int i = 0; i < ZnalezionyWiersz.Count(); i++)
 {
 DataRow row = ZnalezionyWiersz[i];
 Student.Text += row["Nazwisko"].ToString() + "\r" + "\n";
 }
 }
```

Filtrowanie danych

Wynik

Sortowanie


```
private void Sortowanie_Click(object sender, EventArgs e)
{
 ZnalezionyWiersz = Studenci.Select("", "Nazwisko ASC");
 for (int i = 0; i < ZnalezionyWiersz.Count(); i++)
 {
 DataRow row = ZnalezionyWiersz[i];
 Student.Text += row["Nazwisko"].ToString() + "\r" + "\n";
 }
}</pre>
```

Wynik

Obiekt DataView

Wynik

Tworzenie relacji

```
private void button1_Click(object sender, EventArgs e)
{
 DataColumn rodzic = Studenci.Columns[0];
 DataColumn dziecko = Oceny.Columns[0];
 DataRelation Relacja = new DataRelation( "StudenciZaliczenia",
rodzic, dziecko);
 ds.Relations.Add(Relacja);
 rodzic = Przedmioty.Columns["PrzedmiotId"];
 dziecko = Oceny.Columns["PrzedmiotId"];
 Relacja = new DataRelation("PrzedmiotyZaliczenia", rodzic, dziecko
ds.Relations.Add(Relacja);
}
```

```
private void button2_Click(object sender, EventArgs e)
{
 DataRow rodzic;
 string Nazwisko, Imie, Przedmiot;
 foreach (DataRow wiersz in Oceny.Rows)
 {
 rodzic=wiersz.GetParentRow("StudenciZaliczenia");
 Nazwisko=rodzic["Nazwisko"].ToString();
 Imie = rodzic["Imie"].ToString();
 rodzic=wiersz.GetParentRow("PrzedmiotyZaliczenia");
 Przedmiot = rodzic["Przedmiot"].ToString();
 listBox1.Items.Add(Imie.Trim() + " " + Nazwisko.Trim() + ", " -
Przedmiot.Trim() + ", " + wiersz["Data"] + ", " +
wiersz["Ocena"].ToString());
 }
}
```

| Sudentid | Pre-biretid | Pre- | Public | Publ

Wprowadzenie pól combo

dataGridView1.DataSource = Oceny;

DataGridViewComboBoxColumn KolumnaCombo = new DataGridViewComboBoxColumn();

KolumnaCombo.DataSource = Studenci;

KolumnaCombo.DisplayMember = "Nazwisko";

KolumnaCombo. ValueMember = "StudentId";

KolumnaCombo.HeaderText = "Student";

KolumnaCombo.DataPropertyName = "StudentId";

dataGridView1.Columns.Add(KolumnaCombo);
dataGridView1.Columns[0].Visible = false;

Wprowadzenie pól combo

DataGridViewComboBoxColumn KolumnaCombo1 = new DataGridViewComboBoxColumn();

KolumnaCombo1.DataSource = Przedmioty;

KolumnaCombo1.DisplayMember = "Przedmiot";

KolumnaCombo1.ValueMember = "PrzedmiotId";

KolumnaCombo1.HeaderText = "Przedmiot";

KolumnaCombo1.DataPropertyName = "PrzedmiotId";

dataGridView1.Columns.Add(KolumnaCombo1);

dataGridView1.Columns[1].Visible = false; dataGridView1.Columns[4].DisplayIndex = 0;

dataGridView1.Columns[5].DisplayIndex = 0;

Wprowadzenie pól combo

Dim KolumnaCombo1 As New

Data Grid View Combo Box Column

Kolumna Combo 1. Data Source = Studia. Tables ("Przedmioty")

KolumnaCombo1.DisplayMember = "Przedmiot"

Kolumna Combo 1. Value Member = "IdPrzedmiotu"

Kolumna Combo 1. Header Text = "Przedmiot"

KolumnaCombo1.DataPropertyName = "IdPrzedmiotu"

DataGridView1.Columns.Add(KolumnaCombo1)

DataGridView1.Columns(1).Visible = False

DataGridView1.Columns(4).DisplayIndex = 0

DataGridView1.Columns(5).DisplayIndex = 1

End Sub

Ograniczenia w DataSet

```
ds.Tables.Add("Ocena");
 ds.Tables["Ocena"].Columns.Add("Ocena",
Type.GetType("System.String"));
 DataRow wiersz;
 wiersz = ds.Tables["Ocena"].NewRow();
 wiersz["Ocena"] = "2,0";
ds.Tables["Ocena"].Rows.Add(wiersz);
 wiersz = ds.Tables["Ocena"].NewRow();
 wiersz["Ocena"] = "3,0";
 ds.Tables["Ocena"].Rows.Add(wiersz);
 ForeignKeyConstraint OcenaZaliczenieFK = new
ForeignKeyConstraint("OcenaZaliczenieFK",
ds.Tables["Ocena"].Columns["Ocena"],
ds.Tables["Oceny"].Columns["Ocena"]);
 OcenaZaliczenieFK. UpdateRule = Rule. Cascade; \\
 ds. Tables ["Oceny"]. \\ \hat{Constraints}. Add (OcenaZaliczenie FK);
 dataGridView2.DataSource = ds.Tables["Ocena"];
```


Obiekt DataAdapter

- Pośredniczy między obiektem DataSet a rzeczywistym źródłem danych
- Ma dwie metody: Fill i Update
- Oraz cztery właściwości: SelectCommand, InsertCommand, UpdateCommand i DeleteCommand
- Występuje w wersjach SQL, OleDb i Oledbc

Wypełnianie obiektu DataSet ze źródła danych

Źródło danych

/ 5	STACJONARNY\S dbo.9	Studenci Summary	
	Column Name	Data Type	Allow Nulls
₽₽	StudentId	bigint	
	Nazwisko	nchar(100)	~
	Imie	nchar(100)	✓
	PESEL	nchar(11)	✓
	Kod	nchar(6)	✓

Połączenie ze źródłem

DataSet ds = new DataSet();
DataTable Studenci = new DataTable();
private void Form1_Load(object sender, EventArgs e)
{
//Tworzenie połączenia (1)
SqlConnection conn = new SqlConnection(
 "Server=Stacjonarny\\SqlExpress;Database=Test;" +
 "Integrated Security=True");
// Ciąg znaków połączenia (2)
string query = "SELECT * from Studenci";
// Tworzenie adaptera danych (3)
SqlDataAdapter da = new SqlDataAdapter(query, conn);
// Tworzenie tabeli obiektu DataSet i zapełnienie jej danymi da.Fill(ds, "Studenci");

SiatkaDanvch1.DataSource = ds.Tables["Studenci"]:

Wynik

Pobieranie wielu tabel w oparciu o wiele kwerend – drugie źródło

Nowy grid dla "Przedmiotów"

SqlConnection conn = new SqlConnection(
"Server=Stacjonarny\\SqlExpress;Database=Test;" +
"Integrated Security=True");
string query = "SELECT * from Studenci";
SqlDataAdapter da = new SqlDataAdapter(query, conn);
da.Fill(ds, "Studenci");
query = "SELECT * from Przedmioty";
SqlDataAdapter dap = new SqlDataAdapter(query, conn);
dap.Fill(ds, "Przedmioty");
query = "SELECT * from Oceny";
SqlDataAdapter dao = new SqlDataAdapter(query, conn);
dao.Fill(ds, "Oceny");

Private Sub Pobierz_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles Pobierz.Click

Dim Connection As New SqlConnection

Dim Adapter As SqlDataAdapter

Dim sql As String

Connection.ConnectionString =

"Data Source=STACJONARNY\SQLEXPRESS;Integrated

Security=True;Initial Catalog=Test"

Studia. Tables. Add(Studenci)

Sql = "SELECT * FROM Studenci WHERE

(CEILING(CAST(SUBSTRING(PESEL, LEN(PESEL), 1) AS float) / 2)

- CAST(SUBSTRING(PESEL, LEN(PESEL), 1) AS float) / 2 = 0)"

Adapter = New SqlDataAdapter(sql, Connection) If Connection.State = ConnectionState.Closed Then

Connection.Open()

Studia.Clear()

Adapter.Fill(Studia, "Studenci")

DataGridView1.DataSource = Studia.Tables("Studenci")

Studia. Tables. Add (Przedmioty)

Adapter.SelectCommand.CommandText = "SELECT * FROM Przedmioty'

Adapter.Fill(Studia, "Przedmioty")

PrzedmiotyGrid.DataSource = Studia.Tables("Przedmioty") End Sub

Wynik

Uwaga

Użycie jednego "adaptera" do wielu tabel uniemożliwia rozsądne ich aktualizowanie

Pobieranie danych przy użyciu procedury składowanej

CREATE PROCEDURE [dbo]. [WybieranieStudentow]

SELECT StudentId, Nazwisko, Imie, PESEL, Kod

FROM Studenci

Aktualizacja danych z dataset przy użyciu procedury składowanej dopisywanie

USE [Test]

/***** Object: StoredProcedure [dbo].[Dopisanie] Script Date:

12/03/2007 14:36:57 ******/

SET ANSI_NULLS ON

GO

SET QUOTED_IDENTIFIER ON

CREATE PROCEDURE [dbo].[DopisaniePracownikow] @Nazwisko

char(50), @Imie char(50), @Tytul char(10)

AS INSERT INTO Prowadzacy (Nazwisko, Imie, Tytul)

VALUES (@Nazwisko, @Imie, @Tytul)

Private Sub ZapiszP_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles ZapiszP.Click

Dim SQLConn As New SqlConnection

 $SQLConn.ConnectionString = _$

"Data Source=STACJONARNY\sqlexpress;Initial

Catalog=Test;Integrated Security=True"

SQLConn.Open()

Polecenie.Connection = SQLConn

Polecenie. Command Type = Command Type. Stored Procedure

Polecenie.CommandText = "DopisaniePracownikow"

Polecenie.Parameters.Add(New SqlParameter("@Nazwisko",

SqlDbType.Char))

Polecenie.Parameters("@Nazwisko").Direction =

ParameterDirection.Input

Polecenie.Parameters.Add(New SqlParameter("@Imie",

SqlDbType.Char))

Polecenie.Parameters("@Imie").Direction =

ParameterDirection.Input

Polecenie.Parameters.Add(New SqlParameter("@Tytul", SqlDbType.Char))

Polecenie.Parameters("@Tytul").Direction =

ParameterDirection.Input

Dim Widok As New DataView(Me.TestDataSet2.Prowadzacy)

Widok. RowStateFilter = DataViewRowState. Added

Dim i, wynik As Integer

For i = 0 To Widok.Count - 1

Polecenie.Parameters("@Nazwisko").Value =

Widok(i)("Nazwisko")

Polecenie.Parameters("@Imie").Value = Widok(i)("Imie")

Polecenie.Parameters("@Tytul").Value = Widok(i)("Tytul")

wynik = Polecenie.ExecuteNonQuery Next i

Next1

End Sub

Aktualizacja danych z dataset przy użyciu procedury składowanej dopisywanie

Wynik

	Prowadzący1d	Nazwisko	Imie	Tytul	
	1	Medicif	 Andrzej	dr int.	
	2	Kot	 Jan	 prof.	
	3	Shori	 Antoni	 mgr	
٠	8	Novey	 Jan	Prof.	
	8	Inny	 Plotr	 mgr	
	9	Jakis	 Adam	 mgr	
	10	Noveszy	Jan	dr	
*	AUEL	AUEL	ALEE	ALLI	

Aktualizacja danych z dataset przy użyciu procedury składowanej - zmiana

CREATE PROCEDURE [dbo]. [ZmianaPracownikow] @Nazwisko char(50), @Imie char(50), @Tytul char(10), @ProwadzacyId bigint

UPDATE Prowadzacy

SET Nazwisko = @Nazwisko,

Imie = @Imie,

Tytul= @Tytul

WHERE

ProwadzacyId = @ProwadzacyId

Polecenie. Parameters. Add (New Sql Parameter ("@ProwadzacyId", Sql Db Type. Char))

Polecenie.Parameters("@ProwadzacyId").Direction = ParameterDirection.Input

Polecenie.CommandText = "ZmianaPracownikow"

Widok.RowStateFilter = DataViewRowState.ModifiedCurrent

For i = 0 To Widok.Count - 1

Polecenie.Parameters("@Nazwisko").Value =

Widok(i)("Nazwisko")

Polecenie.Parameters("@Imie").Value = Widok(i)("Imie") Polecenie.Parameters("@Tytul").Value = Widok(i)("Tytul") Polecenie.Parameters("@ProwadzacyId").Value =

Widok(i)("ProwadzacyId")

wynik = Polecenie.ExecuteNonQuery

Next i

Stan wyjściowy

Zmiany

Wynik

Aktualizacja danych z dataset przy użyciu procedury składowanej – usuwanie rekordów

CREATE PROCEDURE [dbo].[UsuwaniePracownikow]
@ProwadzacyId bigint
AS
DELETE FROM Prowadzacy
WHERE
ProwadzacyId = @ProwadzacyId

 $\label{eq:poleconic} Polecenie. Command Text = "Usuwanie Pracownikow" \\ Widok. Row State Filter = Data View Row State. Deleted \\ For i = 0 \ To \ Widok. Count - 1 \\$

Polecenie. Parameters. Clear()

Polecenie.Parameters.Add(New

SqlParameter("@ProwadzacyId", SqlDbType.Char))

Polecenie.Parameters("@ProwadzacyId").Direction =

ParameterDirection.Input

Polecenie.Parameters("@ProwadzacyId").Value =

Widok(i)("ProwadzacyId")

wynik = Polecenie. Execute Non Query

Next i

Usuwanie rekordu Zmieniony

Wynik

Aktualizacja danych przy użyciu CommandBuildera

Imports System.data.SqlClient

Public Class PzAdapterem

Dim Polecenie As New SqlCommand

Dim Adapter As SqlDataAdapter

Dim Builder As SqlCommandBuilder Dim Prowadzacy As DataSet

Dim SQLConn As New SqlConnection

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

SQLConn.ConnectionString = _

"Data Source=STACJONARNY\sqlexpress;Initial

Catalog=Test;Integrated Security=True

SQLConn.Open()

Prowadzacy = New DataSet

Adapter = New SqlDataAdapter("Select * from Prowadzacy",

SQLConn)

Builder = New SqlCommandBuilder(Adapter)

Adapter.Fill(Prowadzacy, "a")

DataGridView1.DataSource = Prowadzacy.Tables("a")

End Sub

Private Sub Zapisz_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles Zapisz.Click

Adapter.Update(Prowadzacy, "a")

End Sub

End Class

Aktualizacja danych przy użyciu CommandBuildera - stan wyjściowy

Poprawki

Wynik

			STACJONARNY\SQLQuery7.					
	ProwadzacyId	Nazwisko		Imie		Tytul		
	1	Macioł		Andrzej		dr inż.		
	2	Kot		Jan		prof.		
	3	Słoniowski		Antoni		mgr		
	7	Nowy		Jan		Prof.		
	10	Inny		Piotr		mgr		
	12	Nowszy		Jan		dr		
	13	Dopisany		Eugeniusz		Prof.		
*	NEXT	NULL		NULL		NULL		

Tworzenie źródła danych przy użyciu kreatora

Wybór połączenia

Wybór obiektów dla dataset

Powiązanie pola combo

Powiązanie pola combo

Imports System.Data.SqlClient

Public Class Zamowienia

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

TODO: This line of code loads data into the

"TestDataSet5.Zamowienia' table. You can move, or remove it, as needed. Me.ZamowieniaTableAdapter.Fill(Me.TestDataSet5.Zamowienia)

TODO: This line of code loads data into the 'TestDataSet5.Klienci' table. You can move, or remove it, as needed.

Me. Klienci Table Adapter. Fill (Me. Test Data Set 5. Klienci)

Me.TestDataSet5.Zamowienia.Rows.Add()

Me. Binding Context (Me. Zamowienia Binding Source 1). Position =

Me.TestDataSet5.Zamowienia.Rows.Count - 1

End Sub

Private Sub Button1_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles Button1.Click

Me.BindingContext(Me.ZamowieniaBindingSource1).Position -= 1
Me.BindingContext(Me.ZamowieniaBindingSource1).Position += 1
Me.ZamowieniaTableAdapter.Update(Me.TestDataSet5.Zamowienia)
End Sub

End Class

Wynik

Dodanie oryginalnego adaptera

Dodajemy Grid

Przygotowanie procedury

USE [Test]

GO

SET ANSI_NULLS ON

GO

SET QUOTED_IDENTIFIER ON

CREATE PROCEDURE [dbo].[InsertZamowienie]

@IdKlienta char(255),

@Data datetime,

@Identity bigint out

INSERT INTO Zamowienia (Data, IdKlienta) VALUES (@Data,

@IdKlienta)

SET @Identity = SCOPE_IDENTITY()

Private Sub Button1_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles Button1.Click

Me.BindingContext(Me.ZamowieniaBindingSource1).Position -= 1 Me.BindingContext(Me.ZamowieniaBindingSource1).Position += 1

Dim Adapter As New SqlDataAdapter

Dim Conn As New SqlConnection

Dim Builder As SqlCommandBuilder

Conn.ConnectionString = "Data

 $Source = STACJONARNY \setminus Sqlexpress; Initial\ Catalog = Test; Integrated\ Security = True"$

Adapter = New SqlDataAdapter("Select * from Zamowienia", Conn) Adapter.InsertCommand = New SqlCommand("InsertZamowienie", n)

Adapter. Insert Command. Command Type =

CommandType.StoredProcedure

 $Adapter. Insert Command. Parameters. Add (\ _$

"@Data", SqlDbType.DateTime, 0, "Data")

 $Adapter. Insert Command. Parameters. Add (\, _$

"@IdKlienta", SqlDbType.BigInt, 0, "IdKlienta")

Dim parameter As SqlParameter =
Adapter.InsertCommand.Parameters.Add(_
"@Identity", SqlDbType.BigInt, 0, "IdZamowienia")
parameter Direction = Parameter Direction Output

parameter.Direction = ParameterDirection.Output Builder = New SqlCommandBuilder(Adapter)

Adapter.Update(Me.TestDataSet5.Zamowienia)
Dim x As Integer

x = Adapter.InsertCommand.Parameters(2).Value

Me.TestDataSet5.Specyfikacja.Columns("IdZamowienia").DefaultValue = x
End Sub

Private Sub Button2_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles Button2.Click

Me.SpecyfikacjaTableAdapter.Update(TestDataSet5.Specyfikacja) Me.Close()

End Sub

Wprowadzanie danych

Wynik

C#

Drukowanie - przygotowanie

Tworzenie i pokazywanie instancji formularza drukuj

Public Class Form1

Private Sub DrukujToolStripMenuItem_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles DrukujToolStripMenuItem.Click Dim Druk As New Drukuj Druk.ShowDialog() End Sub End Class

Tworzenie nowego źródła danych

Ładowanie danych i wyświetlanie widoku raportu

Public Class Drukuj

Private Sub Drukuj_Load(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles MyBase.Load Me. Studenci Table Adapter 1. Fill (Test Data Set. Studenci)Me.raport1.SetDataSource(TestDataSet)

End Sub

End Class

Eksportowanie raportu

Drukowanie z VB

Do drukowania wykorzystuje się obiekty z przestrzeni nazw importowanej poleceniem:

Imports System.Drawing.Printing

 Oraz obiekty Printing: PrintDialog, PrintPreviewDialog itd.

Przygotowanie do druku

Przygotowanie dokumentu do druku

Imports System.Drawing.Printing

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

Me.StudenciTableAdapter1.Fill(TestDataSet1.Studenci)
End Sub

Private WithEvents DokDoDruku As New Printing.PrintDocument

Private Sub Podglad_Click(ByVal sender As System.Object, _ ByVal e As System.EventArgs) Handles Podglad.Click PrintPreviewDialog1.Document = DokDoDruku PrintPreviewDialog1.ShowDialog() End Sub

Przygotowanie obsługi zdarzenia


```
wiersz = 20
 e.Graphics.DrawString(Linia, headerFont,
 System.Drawing.Brushes.Black, 14, wiersz)
 Dim printFont As New System.Drawing.Font _
  ("Arial", 10, System.Drawing.FontStyle.Regular)
 wiersz = wiersz + printFont.GetHeight(e.Graphics)
 e.Graphics.DrawLine(Pens.Black, 20, wiersz + 10, 200, wiersz +
10)
 For i = 0 To TestDataSet1.Studenci.Rows.Count - 1
 wiersz = wiersz + printFont.GetHeight(e.Graphics) \\
 Linia = " " &
Microsoft.VisualBasic.Left(TestDataSet1.Studenci.Rows(i)("Imie"), 10)
& ControlChars.Tab & TestDataSet1.Studenci.Rows(i)("Nazwisko")
 e. Graphics. DrawString(Linia, printFont, \_
 System.Drawing.Brushes.Black, 10, wiersz)
 Next
  End Sub
```

Wynik

Drukowanie z użyciem dialogu

 Obsługa zdarzenia DokDoDruku.PrintPage pozostaje bez zmian

Obsługa przycisku

Private Sub Drukarka_Click(ByVal sender As System.Object, ByVal e
As System.EventArgs) Handles Drukarka.Click
PrintDialog1.AllowSomePages = True
PrintDialog1.ShowHelp = True
PrintDialog1.Document = DokDoDruku
Dim result As DialogResult = PrintDialog1.ShowDialog()
If (result = DialogResult.OK) Then
DokDoDruku.Print()
End If
End Sub

Wynik

Drukowanie do pliku w formacie ekranu

 W tym trybie nie ma możliwości formatowania czcionki

Imports System.Drawing.Printing Imports System.IO Private Sub DoZboru_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles DoZboru.Click SaveFileDialog1.InitialDirectory = "d:\' SaveFileDialog1.Filter = "txt files (*.txt)|*.txt|All files (*.*)|*.*" SaveFileDialog1.FilterIndex = 2SaveFileDialog1. RestoreDirectory = TrueSaveFileDialog1.AddExtension = TrueSaveFileDialog1.CheckFileExists = True If SaveFileDialog1.ShowDialog() = DialogResult.OK Then If Not (SaveFileDialog1.FileName(0) = Nothing) Then FileOpen(1, SaveFileDialog1.FileName, OpenMode.Output) Open file for output. Print(1, "Lista studentów") 'Print text to file. Dim i As Integer

```
PrintLine(1)
PrintLine(1)
PrintLine(1, "Imie", TAB(), "Nazwisko")
PrintLine(1, "Imie", TAB(), "Nazwisko")

PrintLine(1, ""

PrintLine(1)
For i = 0 To TestDataSet1.Studenci.Rows.Count - 1
PrintLine(1,
Microsoft.VisualBasic.Left(TestDataSet1.Studenci.Rows(i)("Imie"), 10),
TAB(), TestDataSet1.Studenci.Rows(i)("Nazwisko"))
Next
FileClose(1)
End If
End If
End Sub
```

Efekt działania linii:

 $If\ SaveFileDialog1.ShowDialog() = DialogResult.OK\ Then$

Wynik

Drukowanie z pliku

Istnieją problemy z formatowaniem

```
Dim WithEvents DoDruku As New PrintDocument()
Dim printFont As New System.Drawing.Font _
("Arial", 10, System.Drawing.FontStyle.Regular)
Dim StrumienToPrint As StreamReader

Private Sub ZeZbioru_Click(ByVal sender As System.Object, ByVal e
As System.EventArgs) Handles ZeZbioru.Click
OpenFileDialog1.InitialDirectory = "d:\"
OpenFileDialog1.Filter = "txt files (*.txt)|*.txt|All files (*.*)|*.*"
OpenFileDialog1.FilterIndex = 2
OpenFileDialog1.RestoreDirectory = True
```

```
If OpenFileDialog1.ShowDialog() = DialogResult.OK Then
Try
StrumienToPrint = New
StreamReader(OpenFileDialog1.FileName)
Try
AddHandler DoDruku.PrintPage, AddressOf
Me.DoDruku_PrintPage
PrintPreviewDialog1.Document = DoDruku
PrintPreviewDialog1.ShowDialog()
Finally
StrumienToPrint.Close()
End Try
Catch ex As Exception
MessageBox.Show(ex.Message)
End ITy
End If
End Sub
```

```
Private Sub DoDruku_PrintPage(ByVal sender As Object, ByVal e As System.Drawing.Printing.PrintPageEventArgs) Handles
DoDruku.PrintPage

Dim linesPerPage As Single = 0
Dim yPos As Single = 0
Dim count As Integer = 0
Dim leftMargin As Single = e.MarginBounds.Left
Dim topMargin As Single = e.MarginBounds.Top
Dim line As String = Nothing
linesPerPage = e.MarginBounds.Height /
printFont.GetHeight(e.Graphics)
```

```
While count < linesPerPage
line = StrumienToPrint.ReadLine()
If line Is Nothing Then
Exit While
End If
yPos = topMargin + count * printFont.GetHeight(e.Graphics)
e.Graphics.DrawString(line, printFont, Brushes.Black,
leftMargin, yPos) ', New StringFormat())
count += 1
End While
If Not (line Is Nothing) Then
e.HasMorePages = True
Else
e.HasMorePages = False
End If
End Sub
```

Wynik

