Microsoft Visual Basic 2017 for Windows®, Web, and Database Applications


Microsoft' VISUAL BASIC° 2017

for Windows*, Web, and Database Applications


Chapter 9 Accessing Database


Objectives (1 of 2)

- Understand database files
- Connect to a database using ADO.NET
- Connect Form objects to the data source
- Bind database fields to the Windows Form object
- Access database information on a Windows Form object


Objectives (2 of 2)

- Add a record
- Delete a record
- Select records from a list
- Program beyond the Database Wizard
- Create the OleDbDataAdapter object


Chapter Project


Database Files (1 of 2)

- A database is a collection of related information stored in a structured format
- A database organizes data in tables
- Each row is referred to as a record
- Each column in a table is referred to as a field
- A unique field is an identifier that represents the primary key for the table


Database Files (2 of 2)


Establish a Database Connection (1 of 6)

- The first step in accessing database information is to establish a connection with the database source
- To connect a Visual Basic 2017 application to data in a database, you can use the **Data Source** Configuration Wizard
- The data is available in the **Data Sources window** for dragging onto a Windows form
- A DataSet object is a temporary cache storage for data retrieved from a data source

Establish a Database Connection (2 of 6)

Create a Windows application named Gaming Art. Name the form frmArtPrize. Change the Text property to Gaming Art Commission – Game Art & Design Competition. Resize the form to a size of 670, 450. Change the BackColor property to White on the Web tab. An image representing one of the local artists, named Art.jpg, is available with your Data Files. Place a PictureBox object on the left side of the window. Name the PictureBox object picArt. Change the Size property to 293, 160. Using the Image property, import the Art.jpg image for the PictureBox object. Change the SizeMode to StretchImage. On the right side of the form, place a Label object named lblTitle. Change the Text property to Game Design Finalists on two lines. Make the Font property Script MT, Bold, size 40, and the ForeColor property Green on the Web tab. Center-align the text. Close the Toolbox, and then tap or click Project on the menu bar


Establish a Database Connection (3 of 6)

- Tap or click Add New Data Source on the Project menu
- In the Choose a Data Source Type dialog box, tap or click Database, and then tap or click Next. In the Choose a Database Model dialog box, tap or click Dataset, and then tap or click Next
- Tap or click the New Connection button. In the Add Connection dialog box, tap or click the Change button to select the data source
- In the Choose Data Source dialog box, select Microsoft Access Database File because the Art database is an Access database. Tap or click the Continue button


Establish a Database Connection (4 of 6)


- Tap or click the Browse button to the right of the Database file name field. Select the USB device on the E drive and then select the file named Art
- Tap or click the Open button
- Tap or click the OK button in the Add Connection dialog box
- Tap or click the Next button


Establish a Database Connection (5 of 6)

- Tap or click the No button, and then tap or click the Next button. When the Choose Your Database Objects dialog box opens, select which database objects you want in the DataSet. Tap or click the expand icon next to the Tables option. Tap or click the Artist check box to select that table. A connection is made from the Visual Basic application to the Artist table within the Art.accdb database
- Tap or click the Finish button. Tap or click ArtDataSet.xsd to select the DataSet

Establish a Database Connection (6 of 6)


View Data Available in the Source Database (1 of 2)

- DataSet string is called data binding
- Data binding allows you to display each field as an object on the form
- In the Art project window, point to the Data Sources tab on the left side. If the Data Sources tab is not visible, tap or click View on the menu bar, tap or click Other Windows, and then tap or click Data Sources
- Tap or click Data Sources to view the database sources
- Tap or click the expand icon for the Artist table to expand the list of field names within the table. Each bindable field item in the Data Sources window can be placed on the Windows Form object


View Data Available in the Source Database (2 of 2)


Bind Database Fields to the Windows Form (1 of 4)

- Visual Studio automatically creates a databinding to populate the form by binding the form object to the DataSet information
- After the first field item is placed on the Windows form, a navigation toolbar control called the **BindingNavigator** appears on the form


Bind Database Fields to the Windows Form (2 of 4)


- Select the Art ID field in the Data Sources window.
 Drag the Art ID field to the Windows Form object below the PictureBox object
- Drag the rest of the field objects from the Data Sources window to the Windows form. Select all the field labels and field TextBox objects and change their font size to 10 points and bold. Use the formatting tools on the Format menu to equally distribute the bound objects. You can select the Labels and the TextBox objects separately to move them independently of each other.

Bind Database Fields to the Windows Form (3 of 4)

 Run the application by tapping or clicking the StartDebugging button on the Standard toolbar to fill the Windows Form object with the data from the Artist table. Use the Move next button on the navigation toolbar to move through the records. Tap or click the Move last button to display the last record


Bind Database Fields to the Windows Form (4 of 4)


Add Records (1 of 2)

- Tap or click the Start button on the Standard toolbar to run the Gaming Art application
- Tap or click the Add new button to add a new record to the database table
- Add a new record by typing Y77 in the Art ID field. After the record is complete, tap or click the Save Data button on the BindingNavigator control to save the new record to the original database


Add Records (2 of 2)


Delete Records (1 of 2)

- If necessary, tap or click the Start button on the Standard toolbar to execute the Gaming Art application
- Use the navigation buttons to move to Tracy Tirrell's record. Her artist record should be deleted because she has decided not to enter artwork in this year's competition. Tap or click the Delete button on the BindingNavigator control to delete her record from the database table. Tap or click the Save Data button to remove the record from the original database


Delete Records (2 of 2)


Select Records from a List (1 of 3)

- Select the Artist Name Label and TextBox objects on the Windows form.
 Press the DELETE key to delete the Artist Name objects from the Windows form. Select the Artist Name table field in the Data Sources window and then tap or click its list arrow
- Tap or click the ComboBox object from the Toolbox object listing for the Artist Name field. Drag the Artist Name field ComboBox object to the original location of the Artist Name TextBox object on the Windows Form object. Change the font size to 10 and bold. Align the ComboBox with the other objects on the Windows form
- To fill the ComboBox object with the names of the artists, the ComboBox object must be bound to the Artist Name field. To bind the items to the ComboBox object, select the Artist Name object on the Windows form and tap or click the Action tag on the Artist Name ComboBox object


Select Records from a List (2 of 3)

- Tap or click the Use Data Bound Items check box on the ComboBox Tasks menu. The Data Binding Mode list is displayed. Tap or click the Data Source list arrow under Data Binding Mode, and then select ArtistBindingSource to connect the table to the ComboBox object. Next, tap or click the Display Member list arrow and then select Artist Name. Tap or click the Value Member list arrow and then tap or click Artist Name in the list. Do not change the Selected Value entry
- Tap or click the Start Debugging button on the Standard toolbar to run the application. After the Windows form opens, tap or click the list arrow on the Artist Name ComboBox object
- Tap or click Song Li to move directly to the record containing the information for Song Li's artwork


Select Records from a List (3 of 3)


Program Beyond the Database Wizard

General Format: OleDbDataAdapter

Dim odaName As New OleDb.OleDbDataAdapter (SQL Select command, Path statement)

Code:

'strSql is a SQL statement that selects all the fields from the Artists table
Dim strSql As String = "SELECT * FROM Artist"

` strPath provides the database type and path of the Art database
Dim strPath As String = "Provider=Microsoft.ACE.OLEDB.12.0 ;" - & "Data
Source=e:\Art.accdb"

Dim odaArtist As New OleDb.OleDbDataAdapter(strSql, strPath)

The SQL statement assigned to strSQL("SELECT * FROM Artist") is a query statement that requests that the entire table named Artist is opened for use by the application. The * symbol represents the wildcard symbol, which means all fields within the table are available.

The Path statement assigned to strPath("Provider=Microsoft.ACE.OLEDB.12.0;" & "Data Source=e:\Art.accdb") has two portions. The first portion represents the database source. Microsoft.ACE.OLEDB12.0 assigns the drivers needed to create a connection to an Access database. The second portion represents the path of where the database resides.

An instance of the OleDbDataAdapter is assigned to the variable odaArtist. The prefix oda is used for an OleDbDataAdapter.


Fill a DataTable Object (1 of 2)

- A DataTable is needed to hold the data retrieved from that connection
- After the DataTable is initialized, it must be filled using the Fill command with the data from the selected table
- To disconnect from the database, use the **Dispose** command


Fill a DataTable Object (2 of 2)

```
Private Sub btnValue Click(sender As Object, e As EventArgs) Handles btnValue.Click
21
22
 ' strSql is a SQL statement that selects all the fields from the
23
 " Artist table
24
25
 Dim strSql As String = "SELECT " FROM Artist"
26
27
 strPath provides the database type and path of the Art database
 Dim strPath As String = "Provider-Microsoft.ACE.OLEDB.12.0 ;" & "Data Source-D:\Art.accdb"
28
 Dim odaArtist As New OleOb.OleObOataAdapter(strSql, strPath)
29
 Dim datValue As New DataTable
38
 Dim intCount As Integer
31
 Dim decTotalValue As Decimal = 00
32
33
34
 ' The DataTable named datValue is filled with the table data
35
 odaArtist.Fill(datValue)
36
 'The connection to the database is disconnected
37
 odaArtist.Dispose()
38
 For intCount = 0 To datValue.Rows.Count - 1
39
 decTotalValue += Convert.ToDecimal(datValue.Rows(intCount)("Retail Price"))
 Next
 lblTotalRetailValue.Visible = True
41
 lblYotalRetailValue.Text = "The Total Retail Value is " & decTotalValue.ToString("C")
42
43
 End Sub
```

Program Beyond the Database Wizard (1 of 4)

Download the original Access database file Art.accdb again to overwrite any data you added or deleted from the database. Open the Gaming Art Windows application. Add a Button object named btnValue to the Windows Form object and change the Text property to Total Retail Value. Change the font size to 12 and the ForeColor property to Green on the Web tab. Set the Size property for the button to 178, 28 and center the Button object horizontally across the form. Below the Button object, add a Label object named lblTotalValue with the Text property of 23 "Xs," and then center the text. Change the font size to 12 points. Set the Visible property to False for the lblTotalValue Label object because the Xs should not be displayed when the program begins


Program Beyond the Database Wizard (2 of 4)

- Double-tap or double-click the Total Retail Value button to create the btnValue_Click event handler. The first variable, strSql, is assigned the SQL statement that queries all the fields in the Artist table. The second variable, strPath, is assigned the database driver for Access and the path to the Art.accdb file. The third variable, odaArtist, is an instance of the OleDbDataAdapter
- After the first three variables are initialized, initialize the rest of the variables needed for the Button object event handler. An instance named datValue is initialized to represent the DataTable object. The intCount variable is used to count through a For loop. The last variable, decTotalValue, will contain the total value of the Game art & Design collection

Program Beyond the Database Wizard (3 of 4)

- Continuing inside the btnValue_Click event handler, enter the code to fill the DataTable with the contents of the Artist table. In the next line of code, use the Dispose method to close the connection
- Enter the code to create a For loop to increment through each record in the Artist table. Because the rows are numbered 0 to 15, the upper range is one less than the number of rows in the table, making 16 records. The value in each Retail Price field is added to the value in the decTotalValue variable
- Enter the code to display the total value of the Game Art & design collection


Program Beyond the Database Wizard (4 of 4)

```
lblTotalRetailValue.Visible = True
lblTotalRetailValue.Text = "The Total Retail Value is " & decTotalValue.ToString("C")
End Sub
End Class
```


Program Design (1 of 2)

REQUIREMENTS DOCUMENT

Date:

February 22, 2019

Date Submitted:

Application Title:

Gaming Art

Purpose:

This Windows application opens a Windows form that displays an Access database with data for local artwork. The data can be viewed, updated, and deleted. The application also computes the total value of the Game Art & Design collection.

Program
Procedures:

In a Windows application, the Art Access database file is opened and the user can view, add, and delete records as needed. The user can calculate the total value of the Game Art & Design collection.

Algorithms, Processing, and Conditions:

- The user first views a Windows application that loads an Access database table, which includes fields
 for the Art ID, Artist Name, Art Title, Location, Collection (public or private), and Retail Price. A
 navigation toolbar appears at the top of the Windows form, allowing the user to move from
 record to record. The Windows form also includes a title and artistic image.
- The user can click the Add new button on the navigation toolbar to add a new artist. The record is saved when the user clicks the Save Data button on the navigation toolbar.
- The user can click the Delete button on the navigation toolbar to delete an artist's record. The record is permanently deleted when the user clicks the Save Data button on the navigation toolbar.
- The user can click the Total Retail Value button to compute the total value of the Game Art & Design collection.

Notes and Restrictions: The Access database named Art.accdb is located on the USB drive (the D drive).

Comments:

- The Art.accdb file is available on CengageBrain.com.
- Obtain an image for this program from CengageBrain.com. The name of the picture on the Windows form is art.jpg.


Program Design (2 of 2)

USE CASE DEFINITION

- 1. The user views the Access database information about local artwork.
- The user clicks the Add new button to add an artist and clicks the Save Data button to permanently save the new artist to the database.
- The user clicks the Delete button to delete an artist and clicks the Save Data button to permanently delete the record from the database.
- The user clicks the Total Retail Value button to display the total value of the Game Art & Design collection.


Event Planning Document

EVENT PLANNING DOCUMENT

Program Name:	Developer:	Object:	Date:
Gaming Art Windows	Corinne	frmArt	February 22, 2019
Application	Hoisington		
Овјест	Event Trigger	EVENT PROCESSING	
frmArt	Load	Fill the DataSet object using the Data Source Configuration Wizard	
btnValue	Click	Initialize the OleDbDataAdapter with the type of database and path statement Fill the data table Disconnect the database For each record in the database: Add each record's value to the total value of the collection Display the Total Retail Value of the	
		collection	


Summary

 Create a Windows application that uses database files and ADO.NET

