THỰC HÀNH LẬP TRÌNH TRÊN MÔI TRƯỜNG WINDOWS Ấn bản 2021

MÚC LỰC

MỤC LỤC	I
 HƯỚNG DẪN	
BÀI 1: ỨNG DỤNG CONSOLE NGÔN NGỮ C#	1
1.1 MỤC TIÊU	1
1.2 BÀI TẬP	2
BÀI 2: LẬP TRÌNH WINDOWS FORM VỚI CONTROLS CƠ BẢN	13
2.1 MỤC TIÊU	13
2.2 HƯỚNG DẪN LÀM QUEN VỚI WINDOWS FORM	14
2.3 BÀI TẬP	19
BÀI 3: LẬP TRÌNH WINDOWS FORM VỚI GIAO DIỆN MDI	27
3.1 MỤC TIÊU	27
3.2 BÀI TẬP	27
BÀI 4: LẬP TRÌNH VỚI CƠ SỞ DỮ LIỆU SỬ DỤNG ENTITY	36
4.1 MỤC TIÊU	36
4.2 BÀI TẬP	36
BÀI 5: TẠO BÁO CÁO THỐNG KÊ VỚI DATA REPORT	51
5.1 MỤC TIÊU	51
5.2 HƯỚNG DẪN TẠO DATA REPORT	51
5.3 BÀI TẬP	
BÀI 6: ÔN TẬP VÀ KIỂM TRA	65

HƯỚNG DẪN

MÔ TẢ MÔN HỌC

Lập trình C# trên Windows là một trong những môn học nhằm cung cấp kiến thức cơ bản cho những ai muốn xây dựng được ứng dụng trên môi trường trên hệ điều hành Windows. Môn học này cung cấp những kiến thức cơ bản, tổng quan về công nghệ mới của Microsoft: .Net Framework, lập trình hướng đối tượng trên .Net, cũng như giới thiệu bộ thư viện .Net mà cung cấp sẵn (LINQ, Entity framework...), sinh viên có thể tạo giao diện ứng dụng, lẫn kết nối các hệ cơ sở dữ liệu. Từ đó sinh viên có thể bước đầu có thể xây dựng những ứng dụng tin học hóa, hỗ trợ các doanh nghiệp trong việc quản lý hàng hóa, nhân sự, mua bán, v.v.

NỘI DUNG THỰC HÀNH

- Bài 1. Tổng quan ngôn ngữ C# trên ứng dụng Console: Bài này cung cấp cho học viên làm quen với ngôn ngữ C#. Với phương pháp lập trình hướng đối tượng, sử dụng thư viện LINQ để giúp truy vấn nhanh chóng.
- Bài 2. Lập trình với ứng dụng giao diện Windows Form với các control cơ bản. Học viên được thiết kế giao diện, làm quen với các controls như: TextBox, Button, ComboBox, RadioButton, DataGridView...Bên cạnh đó việc viết code cho các event trên giao diện người dùng.
- Bài 3. Sử dụng EntityFrameWork để kết nối với cơ sở dữ liệu SQL Server: Học viên được hướng dẫn cách sử dụng mô hình Code First trên EntityFrameWork với hướng tiếp cận có sẵn cơ sở dữ liệu. Biết cách sử dụng Entity để thực hiện các thao tác trên cơ sở dữ liệu
- Bài 4. Lập trình với giao diện MDI: Giúp học viên tìm hiểu thêm 1 số controls nâng
 cao trong Windows Form như MenuStrip, ToolStrip, Timer...
- Bài 5. Tạo báo cáo thông kê với Data Report: Hướng dẫn cách sử dụng Microsoft Report có sẵn trên VS.NET để tạo báo cáo thông kê. Bên cạnh đó cũng ôn tập lại cách sử dụng Entity FrameWork Code First để thể hiện dữ liệu trên report từ CSDL
- Bài 6: Bài thi kết thúc thực hành giúp đánh giá quá trình học tập của học viên.

KIẾN THỰC TIỀN ĐỀ

Môn học Lập trinh C# trên Windows đòi hỏi sinh viên có nền tảng về Lập trình C, và lập trình hướng đối tượng.

YÊU CẦU MÔN HỌC

Người học phải dự học đầy đủ các buổi lên lớp và làm bài tập đầy đủ ở nhà.

CÁCH TIẾP NHẬN NỘI DUNG MÔN HỌC

Để học tốt môn này, người học cần ôn tập các bài đã học, trả lời các câu hỏi và làm đầy đủ bài tập; đọc trước bài mới và tìm thêm các thông tin liên quan đến bài học.

Đối với mỗi bài học, người học đọc trước mục tiêu và tóm tắt bài học, sau đó đọc nội dung bài học. Kết thúc mỗi ý của bài học, người đọc trả lời câu hỏi ôn tập và kết thúc toàn bộ bài học, người đọc làm các bài tập.

PHƯƠNG PHÁP ĐÁNH GIÁ THỰC HÀNH

Môn học được đánh giá gồm:

- Điểm thực hành hàng tuần (50%): Hình thức tham gia và làm bài tập trên các buổi thực hành theo yêu cầu của giáo viên.
- Điểm thi thực hành cuối kỳ (50%): Hình thức thi thực hành, phù hợp với quy chế
 đào tạo và tình hình thực tế tại nơi tổ chức học tập.

BÀI 1: ỨNG DỤNG CONSOLE NGÔN NGỮ C#

1.1 MỤC TIÊU

- Hướng dẫn sinh viên làm quen với ngôn ngữ lập trình C#: qua việc viết các ứng dụng
- Console trong vs. NET 2015/ 2017/ 2019.
- Xây dựng các lớp, tạo đối tượng, truy xuất các phương thức, ...
- Soạn thảo mã nguồn, biên dịch, debug, thực thi chương trình...
- Kế thừa trong lập trình hướng đối tượng trên C#.
- Tìm hiểu về sử dụng thư viên LINQ của .NET
- Khuyến khích sinh viên sử dụng chuẩn viết code C# (C# Coding Convetion)
- Ngôn ngữ C#
 - Kiểu dữ liệu: bool, decimal, double, float, int, string, DateTime, bool?, decimal?, double?, float?, int?, long?, DateTime?, object, var, dynamic...
 - Chuyển đổi/ép kiểu dữ liệu: as,is, Thư viện Convert
 - Vòng lặp: for, foreach, while, do...while và Lệnh điều khiển break, continue, return
 - Một số phương thức của thư viên **Console**

Console.Write(<giá trị cần in ra màn hình>);

Console.WriteLine(); // Sử dụng lệnh in ra màn hình có xuống dòng

Console.ReadLine(); // Đọc dữ liệu chuỗi từ bàn phím cho đến khi gặp ký tự xuống dòng

Console.ReadKey(); // Dừng màn hình để xem kết quả.

- Coding Convention C#: Đưa ra các quy ước khi coding với ngôn ngữ lập trình C#, với các quy tắc này giúp tiết kiệm thời gian rất trong quá trình phát triển và bảo trì phần mềm.

Ví dụ: Đặt tên class dùng danh từ, đối với phương thức dùng động từ ...

Tên biến, tên phương thức thể hiện được ý nghĩa

Nên comment những đoạn code khó hiểu hoặc có chức năng đặc biệt

1.2 BÀI TẬP

Bài tập 1A: Viết chương trình cho phép người dùng nhập vào tổng số N sinh viên, mỗi sinh viên phải nhập vào các thông tin của sinh viên(Mã số sinh viên, Họ tên sinh viên, Điểm TB và tên Khoa) sau đó lần lượt tạo các đối tượng sinh viên và đưa vào mảng Student theo những thông tin do user nhập vào (dùng vòng lặp for). Cuối cùng xuất ra danh sách chi tiết thông tin sinh viên.

Yêu Câu

- ✓ Sinh viên xây dựng chương trình theo nội dung mô tả bên trên. Không viết lệnh nhập và xuất danh sách sinh viên trực tiếp trong hàm **main**() mà hãy viết hai phương thức nhập và xuất thông tin sinh viên ở lớp **Student**.
- ✓ Compile & Build chương trình.
- ✓ Run chương trình ở hai chế độ debug và không debug.
- Chạy từng bước chương trình trong chế độ debug: dùng breakpoint hoặc chạy từng dòng lệnh. Kiểm tra những giá trị của các biến trong chương trình ở cửa sổ Watch.

Hướng Dẫn

Bước 1: Tạo project mới trong VS 2015

- Mở Visual Studio 2015, chọn New Project, Chọn ngôn ngữ Visual C#,
 Loai project là Console Application
- Đặt tên project là Lab01 và lưu

Hình 1: Tạo một project console c# mới trong VS .NET 2015

- Click OK để đồng ý tạo project, kết quả chúng ta được một ứng dụng console như sau:

Hình 2: Màn hình làm việc của Project

- Lưu lại dự Án File/Save All

Bước 2: Tạo lớp class Student, Khai báo thuộc tính, phương thức (Right Click vào Lab01 Solution, chọn Add/ Class đặt tên là Student.cs)

```
class Student
 {
 //1. Tao thuoc tinh
 private string studentID; //mã số sinh viên
 private string fullName; // ho tên sinh viên
 private float averageScore; //điểm trung bình
 private string faculty;
 //khoa
 //2. Tao cac Property (tip: chọn Quick Actions And Refactorings từ thuộc tính)
 public string StudentID
 {
 get
 {
 return studentID;
 }
 set
 {
 studentID = value;
 }
 }
 public string FullName
 get
 {
 return fullName;
 }
 set
 {
 fullName = value;
 }
 }
 public float AverageScore
 get
 {
 return averageScore;
 }
 set
 {
 averageScore = value;
```

```
}
}
public string Faculty
 get
 {
 return faculty;
 }
 set
 faculty = value;
 }
// 3. Tao constructor mặc định không tham số
public Student()
// 4. Tao constuctor có tham số
public Student(string id, string name, float score, string faculty)
{
 StudentID = id;
 FullName = name;
 AverageScore = score;
 Faculty = faculty;
}
// 5. Viết các phương thức nhập, xuất sinh viên
public void Input()
 Console.Write("Nhập MSSV:");
 StudentID = Console.ReadLine();
 Console.Write("Nhập Họ tên Sinh viên:");
 FullName = Console.ReadLine();
 Console.Write("Nhập Điểm TB:");
 AverageScore = float.Parse(Console.ReadLine()); //ép sang kiểu float
 Console.Write("Nhập Khoa:");
 Faculty = Console.ReadLine();
public void Show()
```

```
Console.WriteLine("MSSV:{0} Ho Tên:{1} Khoa:{2} DiêmTB:{3}", this.StudentID,
this.fullName, this.Faculty, this.AverageScore);
}
```

Bước 3: Viết code trong hàm Main() để cho phép người dùng nhập vào tổng số N sinh viên

```
static void Main(string[] args)
 Console.OutputEncoding = Encoding.Unicode; //Để sử dụng tiếng việt
 Console.InputEncoding = Encoding.Unicode;
 //Nhập tổng số sinh viên N, Convert kiểu dữ liệu sang biến N kiểu int
 Console.Write("Nhập tổng số sinh viên N =");
 int N = Convert.ToInt32(Console.ReadLine());
 Student[] arrStudents = new Student[N];
 Console.WriteLine("\n ====Nhập Danh Sách sinh viên====");
 for (int i = 0; i < N; i++)</pre>
 {
 Console.WriteLine("\n - Nhập sinh viên thứ {0}", i+1);
 arrStudents[i] = new Student();
 arrStudents[i].Input();
 }
 Console.WriteLine("\n ====Xuất Danh Sách sinh viên====");
 foreach (Student sv in arrStudents)
 {
 sv.Show();
 Console.ReadKey(); //Dừng màn hình kiểm tra kết quả
```

Bước 4: Biên dịch và chạy chương trình

- √ Để biên dịch chương trình chọn menu Build, rồi chọn Build Solution (hoặc dùng phím tắt F6 hoặc click phải vào Solution Explorer chọn Build). VS.NET sẽ thông báo biên dịch thành công hay gặp lỗi cú pháp.
- ✓ Để chạy chương trình click vào biểu tượng Start trên VS (hoặc chọn Debug / Debug Without Debugging hoặc dùng Ctrl +F5)

```
Nhập tổng số sinh viên N =2

====Nhập Danh Sách sinh viên====

- Nhập sinh viên thứ 1
Nhập MSSV:1811030406
Nhập Họ tên Sinh viên:Nguyễn Văn A
Nhập Điểm TB:7.8
Nhập Khoa:CNTT

- Nhập sinh viên thứ 2
Nhập MSSV:1822363676
Nhập Họ tên Sinh viên:Nguyễn Văn B
Nhập Điểm TB:8.5
Nhập Khoa:QTKD

====Xuất Danh Sách sinh viên====
MSSV:1811030406 Họ Tên:Nguyễn Văn B Khoa:QTKD ĐiêmTB:7.8
MSSV:1822363676 Họ Tên:Nguyễn Văn B Khoa:QTKD ĐiêmTB:8.5
```

- √ Để Debug chương trình sử dụng F5(hoặc vào Debug / Start Debugging) kết hợp
 với việc đặt các breakpoint
 - Tạo breakpoint bằng cách đơn giản nhất là click chuột vào đầu dòng code (như trong hình). Để huỷ breakpoint, chỉ cần click chuột vào breakpoint đó một lần nữa. Ngoài ra các bạn cũng có thể tạo/huỷ breakpoint bằng phím F9.

```
70
 static void Main(string[] args)
71
72
 Console.InputEncoding = Encoding.UTF8;
 Console.OutputEncoding = Encoding.UTF8; //Để sử dụng tiếng việt
73
74
 Console.Write("Nhập tổng số sinh viên N =");
75
 int N = Convert.ToInt32(Console.ReadLine());
76
 Student[] arrStudents = new Student[N];
77
 Console.WriteLine("\n ====Nhặp Danh Sách sinh viên====");
78
79
 for (int i = 0; i < N; i++)
80
 Console.WriteLine("\n - Nhập sinh viên thứ {0}", i + 1);
 arrStudents[i] = new Student();
82
 arrStudents[i].Input();
84
 }
85
 Console.Writeline("\n ====Xuat Danh Sach sinh viên====");
87
 foreach (Student sv in arrStudents)
88
 sv.Show();
89
90
91
 Console.ReadKey(); //Dừng màn hình kiểm tra kết quả
92
```

- Nhấn F5 để bắt đầu Debug, Tại các vị trí BreakPoint chương trình sẽ dừng

- lại. Muốn kiểm tra được sự thay đổi giá trị của các biến.
- Sử dụng Step Over / Step Into / Step Out trong quá trình Debug chương trình

Step Over (F10): Chạy step by step, lướt qua hàm (chỉ nhận giá trị return của hàm).

Step Into (F11): Chạy step by step, đi vào nội dung của các hàm con.

Step Out (continue): "Nhảy" đến breakpoint kế tiếp.

Nếu không còn breakpoint nào thì sẽ kết thúc debug. Ngoài ra nó còn có chức năng chạy lướt qua hàm con hiện tại.

Bài tập 1B: Thực hiện tiếp ở bài tập 1A

- ✓ Sử dụng Collection là **List** để chứa danh sách sinh viên thay thế cho mảng sinh viên trong bài tập 1. Chạy lại chương trình theo yêu cầu trên.
- ✓ Viết tiếp chương trình thực hiện một số yêu cầu sau bằng cách sử dụng LINQ. (Khuyến khích sinh viên viết ra các hàm cho dễ quản lý, những phần chung nên gom vào một hàm)
 - 1.1 Xuất ra thông tin của các SV đều thuộc khoa "CNTT" (nếu có)
 - 1.2 Xuất ra thông tin sinh viên có điểm TB lớn hơn bằng 5 (nếu có).
 - 1.3 Xuất ra danh sách sinh viên được sắp xếp theo điểm trung bình tăng dần
- 1.4 Xuất ra danh sách sinh viên có điểm TB lớn hơn bằng 5 và thuộc khoa "CNTT" (nếu có)
- 1.5 Xuất ra danh sách sinh viên có điểm trung bình cao nhất và thuộc khoa "CNTT" (nếu có)

Hướng Dẫn

1. Sử dụng **List** để thay thế mảng student ở bài tập 1A (sử dụng phương thức add để đưa đối tượng vào list)

```
static void Main(string[] args)
 Console.OutputEncoding = Encoding.Unicode;
 Console.InputEncoding = Encoding.Unicode; //Để sử dụng tiếng việt
 List<Student> listStudents = new List<Student>();
 Console.Write("Nhập tổng số sinh viên N =");
 int N = Convert.ToInt32(Console.ReadLine());
 Console.WriteLine("\n ====Nhập Danh Sách sinh viên====");
 for (int i = 0; i < N; i++)
 Console.WriteLine("\n - Nhập sinh viên thứ {0}", i + 1);
 Student temp = new Student();
 temp.Input();
 listStudents.Add(temp);
 Console.WriteLine("\n ====Xuat Danh Sach sinh viên====");
 foreach (Student sv in listStudents)
 sv.Show();
 Console.ReadKey(); //Dừng màn hình kiểm tra kết quả
```

2. Sử dụng Cú pháp truy vấn (query syntax) hoặc cú pháp phương thức (method syntax) trong LINQ. Danh sách truy vấn trong LINQ

Loại	Phương thức sử dụng		
Lọc dữ liệu	Where		
Chọn dữ liệu	Select, SelectMany		
Phân vùng dữ liệu	Take, Skip, TakeWhile, SkipWhile		
Kết hợp	Join, GroupJoin		
Sắp Xếp	OrderBy / ThenBy, Reverse		
Gom nhóm	GroupBy		
Toán tử tập hợp	Distinct, Union, Intersect, Except		
Chuyển đối kiếu dữ	ToSequence, ToArray, ToList, ToDictionary, ToLookup, OfType,		
liệu	Cast		
Phần tử	First, FirstOrDefault, Last, LastOrDefault, Single,		
	SingleOrDefault, ElementAt, ElementAtOrDefault,		
	DefaultIfEmpty		
Các hàm tính toán	Count, LongCount, Sum, Min, Max, Average, Aggregate		
kết hợp			
Toán tử phát sinh	Range, Repeat, Empty		
Toán tử lượng hóa	Any, All, Contains		
Trộn	Concat		

- Các yêu cầu 1.1 đến 1.5 đều xuất ra danh sách, nên chúng ta nên tách hàm nhập - xuất sinh viên riêng để tái sử dụng

```
private static List<Student> NhapDSSinhVien()
 List<Student> listStudents = new List<Student>();
 Console.Write("Nhập tổng số sinh viên N =");
 int N = Convert.ToInt32(Console.ReadLine());
 Console.WriteLine("\n ====Nhâp Danh Sách sinh viên====");
 for (int i = 0; i < N; i++)
 Console.WriteLine("\n - Nhập sinh viên thứ {0}", i + 1);
 Student temp = new Student();
 temp.Input();
 listStudents.Add(temp);
 return listStudents;
}
private static void XuatDSSinhVien(List<Student> listStudent)
 Console.WriteLine("\n ====Xuat Danh Sach sinh viên====");
 foreach (Student sv in listStudent)
 sv.Show();
}
static void Main(string[] args)
 Console.OutputEncoding = Encoding.Unicode;
 Console.InputEncoding = Encoding.Unicode; //Để sử dụng tiếng việt
 //Nhập Sinh Viên - xuất danh sách sinh viên
 List<Student> listStudent = NhapDSSinhVien();
 XuatDSSinhVien(listStudent);
 Console.ReadKey(); //Dừng màn hình kiểm tra kết quả
}
 Thực hiện các câu query theo yêu cầu bằng LINQ (chỉ cần chọn 1
 cách các ban quen thuộc để thực hiện, trong các HD tiếp theo tôi sử
 dung cú pháp phương thức)
 //1.1 Xuất ra thông tin của các SV đều thuộc khoa "CNTT" (nếu có)
 //cách 1: Sử dung cú pháp truy vấn
 List<Student> listStudentCNTT = (from s in listStudent
 where s.Faculty == "CNTT"
 select s).ToList();
 //Cách 2: Sử dụng cú pháp phương thức
 List<Student> listStudentCNTT = listStudent.Where(p => p.Faculty == "CNTT").ToList();
 //xuất thông tin
 if (listStudentCNTT.Count() == 0)
 Console.WriteLine("Không có sinh viên thuộc khoa CNTT");
 XuatDSSinhVien(listStudentCNTT);
```

```
- Thực hiện 1.2 Sử dụng Where Lấy danh sách sinh viên có điểm >=5

// 1.2 Xuất ra thông tin các sinh viên có điểm TB lớn hơn bằng 5(nếu có).

Console.WriteLine("1.2 Xuất ra thông tin các sinh viên có điểm TB lớn hơn bằng 5");

List<Student> listStudentResult = listStudent.Where(p => p.AverageScore >=5).ToList();

if (listStudentResult.Count() == 0)

Console.WriteLine("Không có sinh viên có điểm >=5");

else

XuatDSSinhVien(listStudentResult);

- Thực hiện 1.3 Sử dụng OrderBy để sắp tăng dần

// 1.3 Xuất ra danh sách các sinh viên được sắp xếp theo điểm trung bình tăng dần

Console.WriteLine("1.3 Sắp xếp sinh viên có điểm tăng dẫn");

List<Student> listStudentSort = listStudent.OrderBy(p => p.AverageScore).ToList();

XuatDSSinhVien(listStudentSort);

-Thực hiện 1.4 và 1.5 (SV tự thực hiện)
```

Bài tập 2: Tạo thêm 1 project ở trong cùng solution Lab01 có tên là "Lab01-02".

- ✓ Viết lại chương trình từ bài tập 1 trên theo cách tạo thêm một lớp là **Person** làm lớp cơ sở cho lớp **Student**. Chọn Mã số, Họ tên làm field để đưa lên lớp **Person**.
- ✓ Thêm thông tin lớp giảng viên **Teacher** kế thừa từ lớp **Person.** Mỗi giảng viên đều có Mã số, Ho Tên và Đia chỉ.
- √ Ở hàm Main() cho phép nhập vào tổng số N đối tượng được đưa vào List danh sách Person, ở mỗi lần nhập liệu user có quyền chọn là nhập thông tin cho Student hoặc Teacher. Xuất danh sách thông tin vừa nhập liệu trên.
- ✓ Thực hiện một số yêu cầu sau trên List danh sách nhập liệu
 - 2.1 Tìm kiếm danh sách các Sinh Viên thuộc khoa "CNTT" nếu có.
 - 2.2 Xuất ra danh sách sinh viên có điểm trung bình nhỏ hơn 5 và thuộc khoa "CNTT".
 - 2.3 Xuất ra danh sách giáo viên có địa chỉ chứa thông tin "Quận 9" nếu có
 - 2.4 Tìm kiếm giáo viên có mã giảng viên là CHN060286. Xuất ra thông tin giáo viên tìm được nếu có.
 - 2.5 Tìm danh sách sinh viên có điểm trung bình cao nhất và thuộc khoa "CNTT"

Bài tập 3: Thêm 1 project ở trong cùng solution Lab01 có tên là "Lab01-03".

Công ty địa ốc D cần xây dựng chương trình quản lý thông tin về các khu đất do công ty cung ứng với các thông tin cần quản lý

Khu Đất: Địa Điểm, Giá Bán (Đơn vị tính: VND) và Diện Tích (m2)

Thực hiện các yêu cầu sau:

- ✓ Xây dựng các lớp với chức năng thừa kế
- ✓ Nhập xuất danh sách các Khu Đất của công ty.
- ✓ Xuất ra danh sách thông tin các khu đất có diện tích được sắp xếp tăng dần.
- ✓ Xuất ra danh sách các khu đất có giá bán < 1 tỷ và diện tích >= 60m2 (nếu có).
- ✓ Tính đơn giá trung bình 1m2 của tất cả các khu đất có diện tích lớn hơn 1000m2 (nếu có).

Bài tập 4:

Công ty địa ốc D muốn mở rộng kinh doanh thêm về thị trường Nhà phố và Chung Cư. Với tất cả các thông tin cần quản lý như sau:

- Khu Đất: Địa Điểm, Giá Bán (Đơn vị tính: VND) và Diện Tích (m2)
- Nhà Phố: Địa Điểm, Giá Bán (Đơn vị tính: VND), Diện tích (m2), Năm Xây dựng,
 Số tầng
 - Chung Cư: Địa Điểm, Giá Bán (Đơn Vị Tính: VND), Diện Tích (m2), Tầng Thực hiên các yêu cầu sau:
 - √ Xây dựng các lớp với chức năng thừa kế
 - ✓ Nhập xuất danh sách các thông tin (Khu đất, Nhà phố, Chung Cư) cần quản lý.
 - ✓ Xuất tổng giá bán cho 3 loại (Khu đất, Nhà phố, Chung Cư) của công ty D.
 - ✓ Xuất danh sách các khu đất có diện tích > 100m2 hoặc là nhà phố mà có diện tích >60m2 và năm xây dựng >= 2020 (nếu có).
 - ✓ Nhập vào các thông tin cần tìm kiếm (địa điểm, giá, diện tích). Xuất thông tin danh sách tất cả các nhà phố hoặc chung cư phù hợp yêu cầu.(có địa điểm chứa chuỗi tìm kiếm không phân biệt hoa thường, có giá <= giá tìm kiếm, và diện tích >= diện tích cần tìm kiếm)

BÀI 2: LẬP TRÌNH WINDOWS FORM VỚI CONTROLS CƠ BẢN

2.1 MỤC TIÊU

- Sử dụng Visual Studio .NET 2015/ 2017/ 2019 tạo ứng dụng dạng Windows Forms.
- Làm quen với việc sử dụng các control cơ bản trên form như:
 - Label: Hiển thị các thông tin chỉ dẫn
 - TextBox: Hộp nhập liệu thông tin
 - Button: Cho phép user click chon để thực hiện chức năng
 - o CheckBox: Cho phép user chọn một hoặc nhiều option
 - o Radio button: Cho phép user chọn duy nhất một option
 - o MessageBox: Hiển thị thông tin đến user
 - DataGridView: Hiển thị danh sách thông tin trên bảng
 - ListView: Hiển thị một danh sách các item với các biểu tượng
 - o ComboBox: Hộp chọn 1 giá trị trong danh sách giá trị
 - o ListBox: Danh sách các mục chọn, cho phép chọn 1 hoặc nhiều mục
 - GroupBox: Nhóm các đối tượng về cùng nhóm
 - Panel: Nhóm các đối tượng vào cùng 1 khung
- Tìm hiểu các thuộc tính trên control (Visible, Enable, Name, Text ...) và các phương thức là Event (Click, Text_Change, Text_Press...).
- Binding dữ liệu vào controls

2.2 HƯỚNG DẪN LÀM QUEN VỚI WINDOWS FORM

- ✓ Tạo Project Application, Giao diện màn hình thiết kế form
 - Từ màn hình khởi đông Microsoft Studio chon Menu File New Project
 - Language : Visual C#
 - Loai ứng dung: Windows Forms Application
 - Name: Tên Project

Location: Đường dẫn lưu Project

Hình 1: Tạo mới project Windows Form Application

Kết quả màn hình VS.NET cho ứng dụng Windows Form bao gồm các phần cơ bản

- (1): Toolbox: Chứa các control cho phép kéo thả vào Form
- (2): Màn hình thiết kế Form, có thể chuyển sang phần code editer...
- (3): Cửa sổ Solution Explorer: Cho phép người lập trình có thể quản lý các thành phần trong project, hỗ trợ định vị nhanh chóng đến các file mã nguồn.

(4): Cửa sổ property: cho phép user có thể custom lại các thành phần control trên form như: thiết lập các thuộc tính cho control, form, component, cho phép khai báo trình xử lý sự kiện của các control trên form...

Hình 2: Màn hình VS. NET phục vụ cho việc tạo project Windows Form

- Chú ý cửa sổ Toolbox chứa các công cụ để thiết kế: Nếu không thấy cửa sổ này,
 ta chọn menu View / Toolbox.
- Đổi tên form: Click lên Form1 ở cửa sổ Design, quan sát trên cửa sổ Properties,
 ta thấy có thuộc tính Text, giá trị mặc định là Form1, ta đổi thành Lab02-01

Hình 3: Property của đối tượng Form

• Chạy thử chương trình F5

Hình 4: Chạy giao diện Forms đầu tiên

• Kéo thả các control từ toolbox vào Forms

Thiết kế lại Form như hình dưới đây

Hình 6: Giao diện sau khi thiết kế, chỉnh sửa Property

Đặt tên các **Controls** (thuộc tính **Name** trong **Property)** để dễ dàng quản lý. Đặt tên như sau

- Các Label ở trong form có tên: lblNumber1, lblNumber2, lblAnswer

- Các TextBox ở trong form có tên: txtNumber1, txtNumber2, txtAnswer
- Các Button ở trong form có tên: btnAdd, btnSub, btnMul, btnDiv
- Xử lý sự kiện trên Control: Vào Property chọn biểu tượng Events

Hình 7: Các Events trong buttonAdd

✓ Chọn tên Event cần xử lý và double click vào đó.

Đối với các button để chọn nhanh sự kiện click ta có thể double click trực tiếp vào button đó.

Double click vào Button **btnAdd** để tiến hành viết code cho sự kiện Mouse click. VS .NET tự động sinh ra phương thức **btnAdd_Click.** Sau đó tiến hành viết code tính tổng 2 số vừa nhập liệu

```
private void btnAdd_Click(object sender, EventArgs e)
{
 // Viết xử lí tính tổng trong sự kiện Add_click
 float number1 = float.Parse(txtNumber1.Text);
 float number2 = float.Parse(txtNumber2.Text);
 float result = number1 + number2;
 txtAnswer.Text = result.ToString();
}
```

2.3 BÀI TẬP

Bài tập 1:

- √ Viết các sự kiện hoàn thành chương trình ở ví dụ trên (các phép toán +,-,*,/)
- ✓ Sử dụng MessageBox để đưa thông tin thêm cho người dùng khi gặp tất cả những lỗi ngoài mong muốn

Hướng Dẫn: Sử dụng cơ chế quản lý lỗi trong ngôn ngữ C#: try...catch...finally

```
private void btnAdd_Click(object sender, EventArgs e)
{
 try
 {
 //Xử lí sự kiện cộng 2 số
 }
 catch(Exception ex) //Khi gặp bất kì lỗi nào sẽ vào catch
 {
 MessageBox.Show(ex.Message);
 }
}
```

Bài tập 2: Tạo thêm Project "Lab02-02" trong cùng Solution Lab02 (Sử dụng CheckBox, ComboBox, DataGridView)

Quản lý thông tin sinh viên cần lưu trữ các thông tin sau: Mã số sinh viên, Họ Tên, Giới Tính, Điểm Trung Bình và Tên Khoa. Thiết kế chương trình quản lý thông tin sinh viên tương tư như sau:

Có 3 khoa được đưa vào comboBox (QTKD, CNTT, NNA).

2.1 Khi mới Load Form

- Khoa được chọn mặc định là QTKD. Giới tính Nữ mặc định được checked. Tổng số sinh viên Nam/Nữ đều là 0.
- 2.2 Khi nhấn vào nút "Thêm/Sửa"
 - Kiểm tra các thông tin bắt buộc phải nhập liệu cho sinh viên như mã sinh viên, tên, và điểm trung bình. Nếu để trống sẽ xuất hiện thông báo lỗi "Vui lòng nhập đầy đủ thông tin!".
 - Nếu mã số sinh viên vừa nhập chưa có ở trong DataGridView (bên phải) thì Thêm mới dữ liệu sinh viên vừa nhập vào DataGridView, và thông báo "Thêm mới dữ liệu thành công!"

Nếu đã có MSSV trong DataGridView thì Cập nhật dữ liệu sinh viên vào DataGridView, và thông báo "Cập nhật dữ liệu thành công!"

- 2.3 Khi nhấn vào nút "Xóa"
 - Kiểm tra nếu MSSV cần xóa không tồn tại trong DataGridView thì thông báo lỗi
 "Không tìm thấy MSSV cần xóa!".
 - Ngược lại thì xuất hiện cảnh báo YES/NO. Nhấn YES sẽ thực hiện xóa dòng dữ liệu sinh viên trong DataGridView và thông báo "Xóa sinh viên thành công!".
- 2.4 Viết code cho sự kiện ở DataGridView, người dùng chọn 1 dòng thì thể hiện ngược lai thông tin của các sinh viên đã chon ở phần nhập liêu (bên trái).
- 2.5 Tính toán lại số sinh viên Nam, Nữ phù hợp với các ngữ cảnh khi thay đổi dữ liệu

Hướng Dẫn

- Thiết kế giao diện tương tự như trên. Nên đặt các tên các Control dễ nhớ như: txtStudentID, txtFullName, optMale, optFemale, txtAverageScore, cmbFaculty, dgvStudent, btnUpdate, btnDelete...
- Ở ComboBox Khoa, để sẵn giá trị vào bằng cách vào Properties / Items rồi nhập các dòng (QTKD, CNTT, NNA)
- Thiết kế DataGridView có 5 cột (Columns) như yêu cầu. Đặt các tên column dễ nhớ. Điều chỉnh lại kích thước width cho phù hợp. Properties có SelectionMode = FullRowSelect
- Ở các sự kiện event, nên sử dụng try...catch để bắt lỗi.

Trong sự kiện Form_Load (double click vào Form để sinh ra). Để chọn mặc định khoa ban đầu

```
private void frmQuanLySinhVien_Load(object sender, EventArgs e)
 {
 cmbKhoa.SelectedIndex = 0;
 Viết sự kiện Thêm/ Sửa. Double click vào button để tạo event
 btnUpdate_Click
 private int GetSelectedRow(string studentID)
 for (int i = 0; i < dgvStudent.Rows.Count; i++)</pre>
 {
 if( dgvStudent.Rows[i].Cells[0].Value.ToString() == studentID)
 return i;
 }
 }
 return -1;
 private void InsertUpdate(int selectedRow)
 {
 dgvStudent.Rows[selectedRow].Cells[0].Value = txtStudentID.Text;
 dgvStudent.Rows[selectedRow].Cells[1].Value = txtFullName.Text;
 dgvStudent.Rows[selectedRow].Cells[2].Value = optFemale.Checked ? "Nữ" : "Nam";
 dgvStudent.Rows[selectedRow].Cells[3].Value =
float.Parse(txtAverageScore.Text).ToString();
 dgvStudent.Rows[selectedRow].Cells[4].Value = cmbFaculty.Text;
```

}

```
private void btnUpdate_Click(object sender, EventArgs e)
 try
 {
 if (txtStudentID.Text == "" || txtFullName.Text == "" || txtAverageScore.Text == "")
 throw new Exception("Vui lòng nhập đầy đủ thông tin sinh viên!");
 int selectedRow = GetSelectedRow(txtStudentID.Text);
 if(selectedRow == -1) //TH Thêm mới
 selectedRow = dgvStudent.Rows.Add();
 InsertUpdate(selectedRow);
 MessageBox.Show("Thêm mới dữ liệu thành công!", "Thông Báo", MessageBoxButtons.OK);
 }
 else //TH cập nhật
 InsertUpdate(selectedRow);
 MessageBox.Show("Cập nhật dữ liệu thành công!", "Thông Báo", MessageBoxButtons.OK);
 }
 catch (Exception ex)
 MessageBox.Show(ex.Message);
 }
 }

 Viết sư kiên Xóa

 private void btnDelete_Click(object sender, EventArgs e)
 try
 int selectedRow = GetSelectedRow(txtStudentID.Text);
 if (selectedRow == -1)
 throw new Exception("Không tìm thấy MSSV cần xóa!");
 }
 else
 DialogResult dr = MessageBox.Show("Ban có muốn xóa ?", "YES/NO", MessageBoxButtons.YesNo);
 if (dr == DialogResult.Yes)
 dgvStudent.Rows.RemoveAt(selectedRow);
 //xóa thông tin sinh viên tại dòng tìm thấy
 MessageBox.Show("Xóa sinh viên thành công!", "Thông Báo", MessageBoxButtons.OK);
 }
 }
 catch (Exception ex)
 MessageBox.Show(ex.Message, "Lõi", MessageBoxButtons.OK, MessageBoxIcon.Error);
 }
 }
Sinh viên tự thực hiện yêu cầu còn lại 2.4 và 2.5
```

Bài tập 3: Tạo thêm Project "**Lab02-03**" trong cùng Solution Lab02

Tao một project giúp cho rap chiếu phim quản lý việc bán vé của mình

🤐 BÁN	🔑 BÁN VÉ RẠP CHIỀU BÓNG						
MÀN ẢNH							
	1	2	3	4	5		
	6	7	8	9	10		
	11	12	13	14	15		
Thành Tiền:							
Chọn Hủy bỏ Kết thúc							

Rạp có 3 hàng ghế, mỗi hàng có 5 ghế, các ghế được đánh số từ 1 đến 15 và được phân thành 3 dãy như (hình trên):

Giá vé lô A 5000/vé

Giá vé lô B 6500/vé

Giá vé lô C 8000/vé

Trên Form trình bày một sơ đồ các chổ ngồi để người sử dụng chọn vị trí muốn mua. Trên sơ đồ này cũng thể hiện những vị trí đã bán vé và những vị trí chưa bán vé bằng cách thể hiện màu khác nhau (ghế chưa bán vé màu trắng, ghế đã bán vé màu vàng).

Khi người sử dụng click chuột tại một vị trí trên sơ đồ thì:

- ✓ Nếu đây là vị trí chưa bán vé thì đổi màu của vị trí này sang màu xanh để cho biết đây là vi trí đang chon.
- ✓ Nếu đây là vị trí đang chọn (có màu xanh) thì đổi màu của vị trí này trở về màu trắng
- Nếu đây là một vị trí đã bán vé (có màu vàng) thì xuất hiện một Message box thông báo cho người sử dụng biết vé ở vị trí này đã được bán. Sau khi đã chọn các vị trí người sử sụng có thể click chuột vào nút CHON hoặc HỦY BỔ Nếu click vào nút CHON thì:
 - Đổi màu các vị trí đã chọn (màu xanh) trên sơ đồ sang màu vàng (cho biết vị trí đã bán vé)
 - Xuất lên một Label tổng số tiền phải trả cho số vé đã mua (phụ thuộc vào các

vị trí đã chọn)

Nếu click vào nút HỦY BO thì:

- Đổi màu các vị trí đã chọn (màu xanh) trên sơ đồ sang màu trắng trở lại
- Xuất lên Label giá trị 0

Hướng Dẫn:

- Sử dụng GroupBox để gom nhóm (dễ dàng cho việc tìm kiếm, đổi màu, tính tiền...). Mặc định ban đầu các hàng ghế là trống BackColor= White;
- Sinh viên nên viết 1 sự kiện dùng chung cho tất cả các nút bấm (1 15)

```
private void btnChooseASeat(object sender, EventArgs e)
{
 Button btn = sender as Button;
 if (btn.BackColor == Color.White)
 btn.BackColor == Color.Blue;
 else if (btn.BackColor == Color.Blue)
 btn.BackColor == Color.White;
 else if (btn.BackColor == Color.Yellow)
 MessageBox.Show("Ghế đã được bán!!");
}
```

Bài tập 4: Tạo thêm Project "Lab02-04" trong cùng Solution Lab02 (Sử dụng ListView)

Quản lý thông tin tài khoản cần lưu trữ các thông tin sau: số tài khoản, tên khách hàng, địa chỉ khách hàng và số tiền trong tài khoản. Thiết kế chương trình quản lý thông tin tài khoản cho một ngân hàng tương tự như sau:

- 4.1 Khi nhấn vào nút "Thêm/Cập Nhật"
 - Kiểm tra các thông tin bắt buộc phải nhập liệu cho số tài khoản, tên, địa chỉ và số tiền. Xuất hiện thông báo lỗi "Vui lòng nhập đầy đủ thông tin!".
 - Nếu chưa có dữ liệu số tài khoản trong ListView thì Thêm mới dữ liệu nhập vào ListView, tính lại tổng tiền và thông báo "Thêm mới dữ liệu thành công!"

Nếu đã tồn tại số tài khoản trong ListView thì Cập nhật dữ liệu vào ListView và tính lại tổng tiền và thông báo "Câp nhật dữ liêu thành công!"

- 4.2 Khi nhấn vào nút "Xóa"
 - Kiểm tra nếu số tài khoản cần xóa tồn tại trong ListView , thì xuất hiện cảnh báo YES/NO

Nhấn YES sẽ thực hiện xóa dòng dữ liệu tài khoản trong ListView và thông báo "Xóa tài khoản thành công!".

 Nếu số tài khoản cần xóa không tồn tại thì thông báo lỗi "Không tìm thấy số tài khoản cần xóa!". 4.3 Viết code cho sự kiện ở ListView khi người dùng chọn 1 dòng thì thể hiện ngược lại ở phần nhập liệu đúng thông tin trên.

BÀI 3: LẬP TRÌNH WINDOWS FORM VỚI GIAO DIỆN MDI

3.1 MỤC TIÊU

- Sử dụng Visual Studio .NET 2015/2017/2019 tạo ứng dụng dạng Windows Forms
 MDI (Multiple Document Interface)
- Thực hành với các controls
 - ✓ MenuStrip
 - √ ToolStrip
 - √ StatusStrip
 - √ Timer
 - ✓ Media

3.2 BÀI TÂP

Bài Tập 1: Tạo Project *Lab04* mô phỏng điều khiển Windows media Player để phát các tập tin Audio và Video.

Yêu cầu:

- Úng dụng chứa Windows Media Player control cho phép Play các file video/sound theo nhiều dạng format (*.avi *.mpeg *.wav *.midi *.mp4 *.mp3)
- Menu Bar có 1 Menu File và 2 Sub Menu Open và Exit
 - ✓ Khi chọn Sub Menu Exit sẽ thoát ứng dụng
 - ✓ Khi chọn Sub Menu Open sẽ mở hộp thoại Open File để chọn mở file Media Control Multi Media sẽ phát file Media đã chọn.

- StatusStrip hiện thị: Ngày giờ hệ thống và thay đổi giờ theo mỗi giây.

Hình 1: Thiết kế giao diện có windows media

Hướng dẫn:

Bước 1: Thiết kế giao diện: Để sử dụng được điều khiển Windows Media Player click phải lên ToolBox và chọn Choose Items, trong cửa sổ Choose Toolbox Item, chọn thẻ COM Components và chọn thư viện Windows Media Player.

✓ Để tạo Menu File: Kéo thả MenuStrip trên toolbar (Menu & ToolBars)

Hình 3: Kéo MenuStrip để tạo Menu

✓ Để tạo Status: Kéo thả StatusStrip

- ✓ Để thực hiện các sự kiện liên quan đến thời gian: Kéo Timer vào forms
- ✓ Giao diên sau thiết kế

Bước 2: Viết các lệnh xử lý √ Viết xử lý cho sư kiên Timer - Thiết lập thuộc tính của Timer *Interval:1000* (Đơn vị ms, cứ mỗi 1 gây sự kiện tick sẽ xảy ra) - Chọn thuộc tính Enable = True để Timer được hoạt động - Viết lệnh xử lý cho sự kiệm *Timer1_Tick*() private void timer1_Tick(object sender, EventArgs e) this.toolStripStatusLabel1.Text = string.Format("Hôm nay là ngày {0} - Bây giờ là {1}", DateTime.Now.ToString("dd/MM/yyyy"), DateTime.Now.ToString("hh:mm:ss tt")); √ Viết xử lý cho SubMenu Open // Xử lý menu Open Sử dụng OpenFileDialog private void openToolStripMenuItem Click(object sender, EventArgs e) //Tạo hộp thoại mở file OpenFileDialog dlg = new OpenFileDialog(); //loc hiện thị các loại file dlg.Filter = "AVI file| *.avi | MPEG File | *.mpeg | Wav File | *.Wav | Midi File | *.midi | Mp4 File | *.mp4 | MP3 | *.mp3"; //hien thi openDialog if (dlg.ShowDialog() == DialogResult.OK) axWindowsMediaPlayer1.URL = dlg.FileName; //Lấy tên file cần mở }

Bài tập 2: Soạn thảo văn bản

Thêm project *Lab04-02* vào Solution Lab04 có giao diện như sau

Sử dụng *RichTextBox* để thiết kế điều khiển hiện thị và nhập nội dung văn bản: Sử dụng công cụ MenuStrip để tạo Hệ Thống và Định Dạng Sử dụng công cụ *ToolStrip* để tạo thanh công cụ chứa các button và image như trên

✓ Trong menu Hệ thống thiết kế như sau

✓ Khi click vào menu định dạng gọi FontDialog có sẵn của windows

Hướng Dẫn cách gọi

```
FontDialog fontDlg = new FontDialog();
fontDlg.ShowColor = true;
fontDlg.ShowApply = true;
fontDlg.ShowEffects = true;
fontDlg.ShowHelp = true;
if (fontDlg.ShowDialog() != DialogResult.Cancel)
{
 richText.ForeColor= fontDlg.Color;
 richText.Font = fontDlg.Font;
}
```

✓ Cài đặt xử lý cho các chức năng

- 2.1 Khi mới mở Form, thực hiện:
 - Tạo dữ liệu cho ComboBox Font: chứa tất cả các Font chữ của hệ thống.
 - Tạo dữ liệu cho ComboBox Size: chứa các giá trị từ 8 → 72.

```
(8, 9, 10, 11, 12, 14, 16, 18, 20, 22, 24, 26, 28, 36, 48, 72)
```

- Tạo giá trị mặc định ban đầu là Font Tahoma, Size 14
- 2.2 Khi chọn Tạo văn bản mới (hoặc nhấn nút): Xóa nội dung hiện có trên RichTextBox và tạo lại các giá trị mặc định như Font, Size, ...
- 2.3 Khi chọn Mở tập tin (hoặc nhấn nút 🞉): Hiển thị hộp thoại mở tập tin (OpenFileDialog) cho phép người dùng chọn tập tin văn bản (*.txt hoặc *.rtf) để mở.
- 2.4 Khi chọn Lưu nội dung văn bản (hoặc nhấn nút 🖳): Lưu nội dung văn bản trên RichTextBox xuống tập tin.
 - ✓ Nếu là văn bản mới và trước đó chưa lưu lần nào thì hiển thị hộp thoại lưu tập tin (SaveFileDialog) cho phép người dùng chọn thư mục cần lưu tập tin với kiểu tập tin cần lưu là *.rtf.
 - ✓ Nếu là văn bản đã được mở trước đó thì thông báo cho người dùng lưu văn bản thành công.
- 2.5 Nút **B**: Khi chọn, tùy thuộc vào trạng thái của nút để xử lý nội dung của vùng văn bản đang được chọn có được in đậm hay không.
 - Nút . Khi chọn, tùy thuộc vào trạng thái của nút để xử lý nội dung của vùng văn bản đang được chon có được in nghiêng hay không.
 - Nút !: Khi chọn, tùy thuộc vào trạng thái của nút để xử lý nội dung của vùng văn bản đang được chọn có được gạch dưới hay không.

```
Hướng Dẫn
```


```
 Lấy tất các fonts từ hệ thống đưa vào combobox Fonts foreach (FontFamily font in new InstalledFontCollection().Families)
 {
 cmbFonts.Items.Add(font.Name);
 }

 Dể load file sử dụng richText.LoadFile(....);
 Để Save file sử dụng richText.SaveFile(....);
```


Bài tập 3: Viết Chương Trình Nhập Liệu Sinh Viên Đơn giản sau

Form Quản lý sinh viên có Menu Chức năng gồm 2 SubMenu là *Thêm mới* và *Thoát* Sử dụng MenuStrip để tạo menu

Sử dụng ToolStrip để tạo hình và nút bấm Thêm mới, Tìm kiếm theo tên

 Khi click vào menu thêm mới (Ctrl + N) hoặc ở icon hình thêm mới trên toolStrip thì gọi Form nhập liệu sinh viên như sau

Có 3 khoa được hiện thị trong Combobox (Style là DropDownList) gồm "Công nghệ thông tin" , "Ngôn ngữ Anh" và "Quản trị kinh doanh"

Khi click vào Nút Thêm Mới

- ✓ Thông báo cho người dùng các thông tin bắt buộc phải nhập liệu (Mã số, Tên Sinh Viên, Điểm)
- ✓ Thông báo cho người dùng thông tin mã số sinh viên nếu bị trùng trong DataGridView ở Form trước đó
- ✓ Thông báo cho người dùng dữ liệu nhập điểm trong phạm vi từ (0 -10)
- ✓ Trở về Form chính và đưa dữ liệu vào GridView hiện thị

Ở phần tìm kiếm theo tên sinh viên, khi Textbox tìm kiếm thay đổi thì luôn luôn tìm lại dữ liệu chứa tên tìm kiếm (không phân biệt hoa thường)

BÀI 4: LẬP TRÌNH VỚI CƠ SỞ DỮ LIỆU SỬ DỤNG ENTITY

4.1 MỤC TIÊU

- Hướng dẫn sinh viên làm quen với việc xây dựng ứng dụng Windows Application
 có kết nối với CSDL SQL Server bằng Entity FrameWork của .NET.
- Sử dụng mô hình Code First trong EntityFrameWork với hướng tiếp cận đã có sẵn
 CSDL
- Thiết kế các Form nhập liệu cho các bảng trong cơ sở dữ liệu (hiện thị, thêm, xóa, sửa)

4.2 BÀI TẬP

Sử dụng SQL Server tạo cơ sở dữ liệu "QuanLySinhVien" đơn giản với 2 bảng: Sinh viên và Khoa như sau

Student (*StudentID*, FullName, AverageScore, FacultyID)

Faculty(FacultyID, FacultyName)

DESKTOP-AA3CGL7n - dbo.Student				DESKTOP-AA3CGL7en - dbo.Faculty			
	Column Name	Data Type	Allow Nulls		Column Name	Data Type	Allow Nulls
₽Ŗ	StudentID	nvarchar(20)		₽₿	FacultyID	int	
	FullName	nvarchar(200)			FacultyName	nvarchar(200)	
	AverageScore	float					
	FacultyID	int					

✓ Tạo mối quan hệ 2 bảng như sau:

✓ Nhập liệu sẵn vào cơ sở dữ liệu một số dòng

DESKTOP-AA3CGL7en - dbo.Faculty			DESKTOP-AA3CGL7n - dbo.Student					
	FacultyID	FacultyName		StudentID	FullName	AverageScore	FacultyID	
	1	Công Nghệ Thông Tin		1611061916	Nguyễn Trần Hoàng Lan	4.5	1	
	2	Ngôn Ngữ Anh		1711060596	Đàm Minh Đức	2.5	1	
	3	Quản trị kinh doanh		1711061004	Nguyễn Quốc An	10	2	

Bài Tập 1 Sử dụng EntityFrameWork với mô hình Code First để kết nối CSDL

✓ Viết chương trình quản lý sinh viên có giao diện tương tự sau đây

Yêu Cầu Xử Lý

- 1.1 Sự kiện Form_load:
 - Hiển thị danh sách sinh viên hiện có trong CSDL (Lấy từ bảng sinh viên)
 - ComboBox Khoa lấy từ bảng **Faculty** và hiện thị tên khoa
- 1.2 Khi nhấn vào nút "Thêm" Hoặc "Sửa"
 - Kiểm tra các thông tin bắt buộc phải nhập liệu cho sinh viên như mã sinh viên, tên, và điểm trung bình. Nếu để trống sẽ xuất hiện thông báo lỗi "Vui lòng nhập đầy đủ thông tin!"

- Kiểm tra mã số sinh viên phải có 10 kí tự. Nếu không sẽ xuất thông báo "Mã số sinh viên phải có 10 kí tự!"
- Nếu trường hợp nhấn vào nút "Thêm" thì Thêm mới dữ liệu sinh viên vừa nhập vào CSDL, Load lại DataGridView, và thông báo "Thêm mới dữ liệu thành công!".
- Nếu trường hợp nhấn vào nút "Sửa". Nếu mã sinh viên đã tồn tại thì Cập nhật dữ liệu sinh viên vào CSDL, và thông báo "Cập nhật dữ liệu thành công!". Nếu mã sinh viên đó không tồn tại thì xuất thông báo "Không tìm thấy MSSV cần sửa!"
- Reset lại dữ liệu về giá trị ban đầu sau khi thêm/ sửa thành công
- 1.3 Khi nhấn vào nút "Xóa"
 - Kiểm tra nếu MSSV cần xóa không tồn tại trong CSDL thì thông báo lỗi "Không tìm thấy MSSV cần xóa!".
 - Ngược lại thì xuất hiện cảnh báo YES/NO. Nhấn YES sẽ thực hiện xóa dòng dữ liệu sinh viên trong DataGridView và thông báo "Xóa sinh viên thành công!".
 - Reset lại dữ liệu về giá trị ban đầu sau khi xóa thành công
- 1.4 Viết code cho sự kiện ở DataGridView, người dùng chọn 1 dòng thì thể hiện ngược lại thông tin của các sinh viên đã chọn ở phần nhập liệu (bên trái).

Hướng Dẫn

Bước 1: Entity FrameWork sinh ra các class chúng ta nên tạo trong 1 thư mục (**Models**) để dễ dàng quản lý.

Click chuột phải vào Models chọn **New Item**. Chọn Loại **Data/ ADO.NET Entity Data Model**

Đặt tên context là "StudentContextDB" (mặc định là Model1). Và chọn Add

Sau khi chọn Add có 4 hướng loại Entity model để kết nối với cơ sở dữ liệu

- Database First
- Model First
- Code First với hướng tiếp cận tạo ra cơ sở dữ liệu
- Code First với hướng tiếp cận đã có sẵn cơ sở dữ liệu

Ta chọn loại model là "*Code first from database*". Chọn **Next** Tìm đúng cơ sở dữ liệu Student ở SQL để trỏ database name vào

Chọn đúng tên server Name (trên từng máy có thể khác nhau - sinh viên có thể re-connect lại database để xem đúng tên Server Name. Ở ví dụ đây là trên local máy cá nhân)

Chọn Next để tiếp tục tạo. Connect String sẽ được lưu ở file App.Config

Sau đó chọn các bảng muốn tạo object (ở đây chọn 2 bảng từ CSDL)

Sau khi Finish, Entity FrameWork đã tạo các class tương ứng như trong cơ sở dữ liệu O O O O O - 5 C 0 0 2 Ekconfiguration> <configSections> Search Solution Explorer (Ctrl+;) <!-- For more information on Entity Framework configuration, visit http://go.microsoft.com/fwlink/?LinkID=237468 --> Solution 'Lab03' (3 projects) <section name="entityFramework" type="System.Data.Entity.Internal.ConfigFile.EntityFrameworkSection, EntityFramework, Version=6.0.0</pre> </configSections> Properties <supportedRuntime version="v4.0" sku=".NETFramework, Version=v4.5.2" /> ▶ ■■ References </startup> Models 18 @ KentityFramework) C* Faculty.cs 11 <defaultConnectionFactory type="System.Data.Entity.Infrastructure.LocalDbConnectionFactory, EntityFramework"> C* Student.cs <parameters> 12 13 <parameter value="mssqllocaldb" /> C* StudentContextDB. < App.config 15 </defaultConnectionFactory> (providers) 16 ▶ ☐ frmStudentManageme 17 <cpre>cyrovider invariantName="System.Data.SqlClient" type="System.Data.Entity.SqlServer.SqlProviderServices, EntityFramework.SqlServer" packages.config </providers> D C* Program.cs 19 </entityFramework)</pre> (connectionStrings) ▶ @ Lab03-02 <add name="StudentContextD8" connectionString="data source=(local);initial catalog=QuantySinhVien;integrated security=True;Multiple</pre>

Một số thông tin cần lưu ý:

</connectionStrings>

- StudentContextDB: Lóp chứa tập hợp DataSet cho các table được chon.

VS.Net tự động sinh ra các file cs tương ứng map với CSDL. Sinh viên kiểm tra từng file (Student, Faculty) để hiểu cách mapping tương ứng với CSDL.

 Cách Sử dụng Entity để thao tác với cơ sở dữ liệu như: Lấy tất cả, thêm, xóa, sửa với CSDL (Sinh viên đọc kĩ và thử để thực hiện bài tập)

```
//luôn luôn sử dụng context để làm việc với các class
 StudentContextDB context = new StudentContextDB();
 //1. lấy tất cả các sinh viên từ bảng Student
  List<Student> listStudent = context.Students.ToList();
 //2. lấy sinh viên đầu tiên có StudentID = ID cho trước
  Student db = context.Students.FirstOrDefault(p => p.StudentID == ID);
 //3. insert 1 đối tượng sinh viên s vào database
 Student s = new Student() { StudentID = "99", FullName = "test insert", AverageScore
 = 100 };
  context.Students.Add(s);
  context.SaveChanges();
  //4. Update sinh viên -> lấy item ra và cần update thuộc tính nào thì set thuộc tinh đó
Student dbUpdate = context.Students.FirstOrDefault(p => p.StudentID == ID);
if(dbUpdate!= null){
 dbUpdate.FullName = "Update FullName"; //....
 context.SaveChanges(); //luu thay doi
```


```
}
 //5. Xóa Student có ID cho trước , tương tự update
 Student dbDelete = context.Students.FirstOrDefault(p => p.StudentID == ID);
 if (dbDelete != null) {
 context.Students.Remove(db);
 context.SaveChanges(); // luu thay doi
 //6. Lưu ý: Nếu sử dụng using System.Data.Entity.Migrations; có thể sử
 dụng hàm AddOrUpdate để thay thế Add và Update từ EntityFrameWork 6.0.0.0
 context.Students.AddOrUpdate(s); //Add or Update sinh viên s
 context.SaveChanges();
Bước 2: Thiết kế và lập trình – Viết sự kiện Form-Load
 private void frmStudentManagement_Load(object sender, EventArgs e)
 {
 try
 {
 StudentContextDB context = new StudentContextDB();
 List<Faculty> listFalcultys = context.Faculties.ToList(); //lấy các khoa
 List<Student> listStudent = context.Students.ToList(); //lấy sinh viên
 FillFalcultyCombobox(listFalcultys);
 BindGrid(listStudent);
 catch (Exception ex)
 {
 MessageBox.Show(ex.Message);
 }
 //Hàm binding list có tên hiện thị là tên khoa, giá trị là Mã khoa
 private void FillFalcultyCombobox(List<Faculty> listFalcultys)
 {
 this.cmbFaculty.DataSource = listFalcultys;
 this.cmbFaculty.DisplayMember = "FacultyName";
 this.cmbFaculty.ValueMember = "FacultyID";
 }
 //Hàm binding gridView từ list sinh viên
 private void BindGrid(List<Student> listStudent)
 {
 dgvStudent.Rows.Clear();
 foreach (var item in listStudent)
 {
 int index = dgvStudent.Rows.Add();
 dgvStudent.Rows[index].Cells[0].Value = item.StudentID;
```

Bài tập 2: Tao Form quản lý thông tin các khoa ở cùng project trong bài tập 1

- Thêm 1 cột **TotalProfessor** (tổng số giáo sư) kiểu INT cho phép *NULL* vào bảng **Faculty**

Thêm 1 form mới là frmFalculty có đủ các chức năng thêm, xóa, sửa, hiện thị thông tin khoa tương tự như quản lý Sinh viên ở bài tập 1.

- Tạo 1 Button ở Form Quản lý sinh viên để khi click đó sẽ gọi sang Form quản lý thông tin các khoa (Hoặc sinh viên có thể dùng MenuStrip tạo ra Sub menu)
- Thực hiện các yêu cầu trên form quản lý khoa: Lấy dữ liệu vào DataGridView, Thêm/Sửa, Xóa và Đóng form.

Chú ý: Khi CSDL có thay đổi sinh viên nên cập nhật lại phần models **được thay đổi** bằng cách tương tự như lúc tạo ra ban đầu (xóa đi – tạo lại hoặc đưa phần thay đổi chèn vào models hiện tại). Mục đích để đảm bảo CSDL đó đúng với Models.

Bài tập 3: Tìm kiếm sinh viên

Thiết kế chương trình quản lý sinh viên như giao diện sau (Thiết kế thêm Chức năng, Quản lý khoa, tìm kiếm và form tìm kiếm sinh viên từ bài tập 1-2)

- Sử dụng Toolstrip, 2 button Quản lý khoa và Tìm kiếm
- Ở Menu chức năng: thể hiện các chức năng có phím tắt để tới các form: Quản lý khoa (F2) và Tìm Kiếm (Ctrl +F)

- Thiết kế form Tìm kiếm và thực hiện tìm kiếm thông tin sinh viên

Các khoa được lấy từ CSDL. Mặc định chưa chọn là Empty

- ✓ Khi người dùng click vào button tìm kiếm sẽ tìm kiếm thông tin sinh viên thỏa các điều kiện tìm kiếm (không nhập có nghĩa là bỏ qua điều kiện tìm kiếm đó)
- ✓ Khi người dùng click vào button xóa: Trả lại giá trị mặc định như khi load form tìm kiếm.

Ví dụ: Tìm các sinh viên thuộc khoa công nghệ thông tin

Bài tập 4: Cho cơ sở dữ liệu quản lý sản phẩm và đơn hàng như sau

✓ Sử dụng cơ sở dữ liệu SQL server có 3 bảng Product, Order, Invoice lần lượt như sau

Product: Lưu trữ thông tin sản phẩm (<u>Mã sản phẩm</u>, Tên Sản phẩm, Đơn vị Tính, Giá Mua, Giá Bán)

Order: Lưu trữ chi tiết thông tin đơn hàng (<u>Số HĐ, Số TT</u>, Mã SP, Tên SP, ĐVT, Đơn giá, Số lượng)

Invoice: Lưu trữ thông tin hóa đơn đặt hàng (<u>Số HĐ</u>, Ngày đặt hàng, ngày giao hàng, ghi chú)

✓ Sơ đồ diagrams

Sử dụng script để tạo ra nhanh CSDL, và dữ liệu tương ứng

```
USE [ProductOrder]

GO

/****** Object: Table [dbo].[Invoice] Script Date: 07/04/2020 23:13:15

******/

SET ANSI_NULLS ON

GO

SET QUOTED_IDENTIFIER ON

GO

CREATE TABLE [dbo].[Invoice](
 [InvoiceNo] [nvarchar](20) NOT NULL,
 [OrderDate] [datetime] NOT NULL,
 [DeliveryDate] [datetime] NOT NULL,
 [Note] [nvarchar](255) NULL,

CONSTRAINT [PK_Invoice] PRIMARY KEY CLUSTERED
```

```
[InvoiceNol ASC
) WITH (PAD INDEX = OFF, STATISTICS NORECOMPUTE = OFF, IGNORE DUP KEY = OFF,
ALLOW ROW LOCKS = ON, ALLOW PAGE LOCKS = ON) ON [PRIMARY]
) ON [PRIMARY]
GO
*****/
SET ANSI NULLS ON
GO
SET QUOTED IDENTIFIER ON
GO
CREATE TABLE [dbo].[Product](
 [ProductID] [nvarchar] (20) NOT NULL,
 [ProductName] [nvarchar] (100) NOT NULL,
 [Unit] [nvarchar] (20) NOT NULL,
 [BuyPrice] [decimal] (18, 0) NULL,
 [SellPrice] [decimal] (18, 0) NULL,
CONSTRAINT [PK Product] PRIMARY KEY CLUSTERED
 [ProductID] ASC
)WITH (PAD_INDEX = OFF, STATISTICS NORECOMPUTE = OFF, IGNORE DUP KEY = OFF,
ALLOW ROW LOCKS = ON, ALLOW PAGE LOCKS = ON) ON [PRIMARY]
) ON [PRIMARY]
GO
SET ANSI NULLS ON
SET QUOTED IDENTIFIER ON
GO
CREATE TABLE [dbo].[Order](
 [InvoiceNo] [nvarchar] (20) NOT NULL,
 [No] [int] NOT NULL,
 [ProductID] [nvarchar] (20) NOT NULL,
 [ProductName] [nvarchar] (100) NULL,
 [Unit] [nvarchar] (20) NULL,
 [Price] [decimal] (18, 0) NOT NULL,
 [Quantity] [int] NOT NULL,
CONSTRAINT [PK Order] PRIMARY KEY CLUSTERED
(
 [InvoiceNo] ASC,
 [No] ASC
)WITH (PAD_INDEX = OFF, STATISTICS NORECOMPUTE = OFF, IGNORE DUP KEY = OFF,
ALLOW ROW LOCKS = ON, ALLOW PAGE LOCKS = ON) ON [PRIMARY]
ON [PRIMARY]
/***** Object: ForeignKey [FK Order Invoice] Script Date: 07/04/2020
23:13:15 *****/
ALTER TABLE [dbo].[Order] WITH CHECK ADD CONSTRAINT [FK Order Invoice] FOREIGN
KEY([InvoiceNo])
REFERENCES [dbo].[Invoice] ([InvoiceNo])
ALTER TABLE [dbo].[Order] CHECK CONSTRAINT [FK Order Invoice]
/**** Object: ForeignKey [FK Order Product] Script Date: 07/04/2020
23:13:15 *****/
ALTER TABLE [dbo].[Order] WITH CHECK ADD CONSTRAINT [FK Order Product] FOREIGN
KEY([ProductID])
REFERENCES [dbo].[Product] ([ProductID])
```


```
ALTER TABLE [dbo].[Order] CHECK CONSTRAINT [FK_Order_Product]
GO
```

Thêm 1 số dữ liêu vào database như sau

```
USE [ProductOrder]
*****/
INSERT [dbo].[Invoice] ([InvoiceNo], [OrderDate], [DeliveryDate], [Note]) VALUES
(N'HDX001', CAST(0x0000AAD900000000 AS DateTime), CAST(0x0000AADA00000000 AS
DateTime), N'Giao hàng trước 9h')
INSERT [dbo].[Invoice] ([InvoiceNo], [OrderDate], [DeliveryDate], [Note]) VALUES
(N'HDX002', CAST(0x0000AADA00000000 AS DateTime), CAST(0x0000AADA00000000 AS
DateTime), N'Gọi điện trước khi giao')
INSERT [dbo].[Invoice] ([InvoiceNo], [OrderDate], [DeliveryDate], [Note]) VALUES
(N'HDX003', CAST(0x0000AADA00000000 AS DateTime), CAST(0x0000AADC00000000 AS
DateTime), N'giao tu 1-3h')
*****/
INSERT [dbo].[Product] ([ProductID], [ProductName], [Unit], [BuyPrice],
[SellPrice]) VALUES (N'Product1', N'San phẩm 1', N'Cái', CAST(100000 AS
Decimal(18, 0)), CAST(120000 AS Decimal(18, 0)))
INSERT [dbo].[Product] ([ProductID], [ProductName], [Unit], [BuyPrice],
[SellPrice]) VALUES (N'Product2', N'Sản phẩm 2', N'Cái', CAST(90000 AS
Decimal(18, 0)), CAST(120000 AS Decimal(18, 0)))
INSERT [dbo].[Product] ([ProductID], [ProductName], [Unit], [BuyPrice],
[SellPrice]) VALUES (N'Product3', N'San phẩm 3', N'Cái', CAST(40000 AS
Decimal(18, 0)), CAST(70000 AS Decimal(18, 0)))
INSERT [dbo].[Product] ([ProductID], [ProductName], [Unit], [BuyPrice],
[SellPrice]) VALUES (N'Product4', N'San phẩm 4', N'Hộp', CAST(200000 AS
Decimal(18, 0)), CAST(300000 AS Decimal(18, 0)))
INSERT [dbo].[Order] ([InvoiceNo], [No], [ProductID], [ProductName], [Unit],
[Price], [Quantity]) VALUES (N'HDX001', 1, N'Product1', N'Sån phẩm 1', N'Cái',
CAST (120000 AS Decimal (18, 0)), 20)
INSERT [dbo].[Order] ([InvoiceNo], [No], [ProductID], [ProductName], [Unit],
[Price], [Quantity]) VALUES (N'HDX001', 2, N'Product2', N'Sån phẩm 2', N'Cái',
CAST (120000 AS Decimal (18, 0)), 4)
INSERT [dbo].[Order] ([InvoiceNo], [No], [ProductID], [ProductName], [Unit],
[Price], [Quantity]) VALUES (N'HDX001', 3, N'Product4', N'Sån phẩm 4', N'Hộp',
CAST(300000 AS Decimal(18, 0)), 10)
INSERT [dbo].[Order] ([InvoiceNo], [No], [ProductID], [ProductName], [Unit],
[Price], [Quantity]) VALUES (N'HDX002', 1, N'Product4', N'San phẩm 1', N'Hộp',
CAST (300000 AS Decimal (18, 0)), 10)
INSERT [dbo].[Order] ([InvoiceNo], [No], [ProductID], [ProductName], [Unit],
[Price], [Quantity]) VALUES (N'HDX002', 2, N'Product2', N'San phẩm 3', N'Cái',
CAST (300000 AS Decimal (18, 0)), 12)
INSERT [dbo].[Order] ([InvoiceNo], [No], [ProductID], [ProductName], [Unit],
[Price], [Quantity]) VALUES (N'HDX003', 1, N'Product1', N'Sån phẩm 1', N'Cái',
CAST (120000 AS Decimal (18, 0)), 40)
```


```
INSERT [dbo].[Order] ([InvoiceNo], [No], [ProductID], [ProductName], [Unit],
[Price], [Quantity]) VALUES (N'HDX003', 4, N'Product2', N'Sån phẩm 2', N'Cái',
CAST(120000 AS Decimal(18, 0)), 60)
```

Viết chương trình phần mềm xem thông tin đơn hàng như sau

Khi load Form

- Thời gian giao hàng được thể hiện trong ngày hiện hành và tự động tìm kiếm
 dữ liệu có Hóa Đơn phát sinh trong ngày hiện hành này
- Người dùng có thể thay đổi thời gian giao hàng trong 1 khoảng thời gian bất kì,
 khi đó dữ liệu cũng được tự động thay đổi theo

- Khi check vào CheckBox Xem tất cả trong tháng, thì thời gian giao hàng sẽ được thể hiện từ *ngày đầu tháng hiện hành* đến **cuối tháng** và hiện thị thông tin giao hàng trong thời gian đó.

BÀI 5: TẠO BÁO CÁO THỐNG KÊ VỚI DATA REPORT

5.1 MỤC TIÊU

- Cài đặt, Thiết kế các báo cáo thống kê với Data Report: Sử dụng Report Data để thiết kế, Control Report Viewer để hiện thị các bản thiết kế báo cáo.
- Ôn tập lại các controls điều khiển trên windows form.
- Ôn tập kết nối cơ sở dữ liệu với Entity Framework Code First

5.2 HƯỚNG DẪN TẠO DATA REPORT

Tạo project Lab05 Windows Application để thực hiện. Xuất danh sách các sinh viên từ CSDL ra Report Data. (Sử dụng cơ sở dữ liệu QuanLySinhVien Từ bài Lab04)

✓ Bước 1: Kiểm tra xem đã cài đặt Report cho VS hay chưa, nếu đã cài đặt rồi thì chuyển qua bước 3. Kiểm tra bằng cách sau khi tạo 1 project Windows Form, Nếu chọn Add/ New Item thấy đã có phần item Reporting (chuyển qua b3 – máy ở trường đã cài đặt rồi)

- ✓ Bước 2: Cài đặt **Report Viewer** Cho Visual Studio 2015 (*nếu chưa cài đặt*)
- Vào Control Panel chọn Programs And Feature , Chọn Visual Studio Installer ,
 Click phải chọn Change

- Check vào Microsoft SQL Server Data Tools, Next để tiến hành hoàn tất

✓ Bước 3: Tao bản thiết kế Report Data (file .rdlc)

Thiết kế Giao diện của phần report design

- ✓ Bước 4: Thiết kế mẫu Report Bằng cách sử dung toolbox
- Sử dụng Text để hiện thị thông tin trên Report file.
- Sử dụng Table: Để lấy List dữ liệu từ dataset cụ thể (Database, Object, Sharepoint
- ...). Trong bài thực hành này sẽ mô tả lấy từ CSDL bảng Student được mô tả từ Lab3.

Thiết kế bảng báo cáo danh sách sinh viên như sau

- ✓ Bước 5: Sử dụng Entity Framework Code First để kết nối với cơ sở dữ liệu "QuanLySinhVien" đã được mô tả ở Lab03 (folder models).
- Add thêm 1 class StudentReport.cs chứa các thông tin xuất báo cáo (mã sinh viên, họ tên, điểm, và tên khoa)


```
StudentReport.cs* 🕫 🗙
 Solution Explorer
 → Average
c# Lab05
 tab05.StudentReport
 G O A O T 5 C F B
 Search Solution Explorer (Ctrl+;)
 using System;
 using System.Collections.Generic;
 Solution 'Lab05' (2 projects)
 using System.Linq;
 using System.Text;
 Properties
 using System.Threading.Tasks;
 ▶ ■•■ References
 ⊡namespace Lab05
 Models
 C# Faculty.cs
 ▶ C# Student.cs
 10
 public class StudentReport
 C# StudentDBContext.cs
 11
 App.config
 12
 public string StudentID { get; set; }
 frmReport.cs
 packages.config
 public string FullName { get; set; }
 13
 C# Program.cs
 public double AverageScore { get; set; }
 14
 rptStudentReport.rdlc
 public string FacultyName { get; set; }
 16
```

 Tạo DataSet và loại Object và trỏ tới class muốn lấy dữ liệu trong file report data

Chọn Next, và chọn StudentReport được tạo ra ở bước 5. (Nếu không thấy SV phải build lại project trước đó)

- Đặt tên cho DataSet chứa trong report file

- Chọn các field tương ứng vào report và thiết kế lại kích thước, tên header tương ứng

✓ Bước 6: Sử dụng Control ReportViewer để gọi Report Data vừa thiết kế

ReportViewer: là 1 control giúp hiện thị Data Report (bản thiết kế báo cáo). Có thể nhúng sẵn Report Data (rdlc) trong ReportViewer hoặc sử dụng code. Khi sử dụng bằng Code thì dễ dàng tùy chọn Report Data sẽ hiện thị.

✓ Bước 7: Viết sự kiện Form_Load để hiện thị thông tin report

```
private void frmStudentManagement_Load(object sender, EventArgs e)
 StudentDBContext context = new StudentDBContext();
 List<Student> listStudent = context.Students.ToList(); //lấy tất cả sv
 List<StudentReport> listReport = new List<StudentReport>();
 foreach (Student i in listStudent)
 {
 StudentReport temp = new StudentReport();
 temp.StudentID = i.StudentID;
 temp.FullName = i.FullName;
 temp.AverageScore = i.AverageScore;
 temp.FacultyName = i.Faculty.FacultyName;
 listReport.Add(temp);
 }
 this.reportViewer1.LocalReport.ReportPath = "rptStudentReport.rdlc";
 var reportDataSource = new ReportDataSource("StudentDataSet", listReport); //dúng
tên dataset trong thiết kế
 this.reportViewer1.LocalReport.DataSources.Clear(); //clear
 this.reportViewer1.LocalReport.DataSources.Add(reportDataSource);
 this.reportViewer1.RefreshReport();
 //chay report
 }
```

- Chạy chương trình để xem kết quả

Như vậy Report Data có thể lấy dữ liệu từ *Object*, Entity Data Model cũng tạo ra các *Object* tương ứng. Trong Report Data chúng ta có thể sử dụng trực tiếp các object được tạo từ Entity Data Model (SV làm bài tập 1 để thể hiện dữ liệu Report Data được lấy từ CSDL)

5.3 BÀI TẬP

Bài tập 1: Sử dụng lại cơ sở dữ liệu ở bài tập 4 – Lab4, Sinh Viên thêm dữ liệu giúp cho việc kiểm tra thông tin trên Data Report

✓ Sử dụng cơ sở dữ liệu "ProductOrder" có 3 bảng Product, Order, Invoice lần lượt như sau (Xem mô tả lại ở Lab03-bài tập 3)

Product: Lưu trữ thông tin sản phẩm (*Mã sản phẩm*, Tên Sản phẩm, Đơn vị Tính, Giá Mua, Giá Bán)

Order: Lưu trữ chi tiết thông tin đơn hàng(<u>Số HĐ, Số TT</u>, Mã SP, Tên SP, ĐVT, Đơn giá, Số lượng)

Invoice: Lưu trữ thông tin hóa đơn đặt hàng (<u>Số HĐ</u>, Ngày đặt hàng, ngày giao hàng, ghi chú)

Viết chương trình để xem thông tin 2 loại Data Report như sau

- Xem bảng báo giá sản phẩm: Lấy thông tin từ bảng Product và hiện thị report data
- Xem phiếu giao hàng của 1 hóa đơn: Kết hợp Invoice và Order

✓ Khi Load Form

- ReportViewer ở phía dưới được ẩn đi (Visible = false)
- RadioButton Xem Bảng báo giá sản phẩm được chọn mặc định (Checked = True) sau khi mở Form (Disable ComboBox hóa đơn ở phần xem phiếu giao hàng)
- Khi chọn RadioButton Xem Phiếu Giao Hàng thì lấy tất cả các hóa đơn có ngày giao hàng được sắp giảm dần (Invoice) từ bảng Invoice lên ComboBox (Có DropDownStyle = DropDownList)

✓ Khi Người dùng click vào Button "Xuất Report" (Trong TH chọn xem bảng báo giá)

- Report Viewer được hiện thị (Visible = True)
- Hiển thị Bảng báo giá sản phẩm ở ReportViewer phía dưới và lấy tất cả thông tin từ bảng Product trong CSDL
- Report Bảng báo giá được hiện thị tương tự như hình dưới

✓ Khi Người dùng click vào Button "Xuất Report" (Trong TH chọn xem Phiếu giao hàng)

- Report Viewer được hiện thị (Visible = True)
- Hiển thị thông tin đơn hàng từ bảng **Order** mà có mã hóa đơn InvoiceNo = Mã hóa đơn được chọn ở ComboBox (DropDownList)
- Report Phiếu giao hàng được hiện thị tương tự như hình dưới:

Số HĐ và Ngày Giao Hàng đều được lấy từ CSDL (sử dụng parameter trong Report Data). Thành tiền được tính từ công thức Số lượng * Đơn giá (sử dụng expression)

Hướng Dẫn

Thiết kế Data Report cho bảng báo giá (rptProduct.rdlc) như sau

Số thứ tự sử dụng Expression: =RowNumber(nothing)

- Thiết kế Data Report cho Phiếu giao hàng (rptOrder.rdlc)

Tạo parameters: invoiceNo, DeliveryDateStr: để truyền giá trị vào Report Data

Thành tiền: Sử dụng Expression = Số lượng * Đơn giá

 $T\hat{o}ng \ c\hat{o}ng$: $S\mathring{u} \ dung \ Expression = Sum(S\hat{o} \ luong * Don giá)$

Viết code cho sự kiện click Report

```
ProductOrderModel context = new ProductOrderModel();
 if (optBangBaoGia.Checked == true) //TH báo giá
 {
 List<Product> listProduct = context.Products.ToList();
 this.reportViewer1.LocalReport.ReportPath = "rptProduct.rdlc"; //nhó copy report debug
 var reportDataSource = new ReportDataSource("ProductDataSet", listProduct);
 this.reportViewer1.LocalReport.DataSources.Clear();
 this.reportViewer1.LocalReport.DataSources.Add(reportDataSource);
 this.reportViewer1.LocalReport.DisplayName = "Bang Bao Gia";
 else //TH chi tiết đơn hàng
 Invoice invoice =context.Invoices.FirstOrDefault(p=>p.InvoiceNo == cmbInvoice.Text);
 List<Order>listOrder=context.Orders.Where(p=>p.InvoiceNo==cmbInvoice.Text).ToList();
 if (invoice == null || listOrder.Count() == 0)
 {
 MessageBox.Show("Không tìm thấy đơn hàng");
 return:
 //Sử dụng 2 tham số truyển vào cho report
 ReportParameter[] param = new ReportParameter[2];
 param[0] = new ReportParameter("InvoiceNo", invoice.InvoiceNo);
 new
 ReportParameter("DeliveryDateStr",
 string.Format("Ngày
invoice.DeliveryDate.ToString("dd/MM/yyyy")));
 this.reportViewer1.LocalReport.ReportPath = "rptOrder.rdlc"; //nhó copy report->debug
 this.reportViewer1.LocalReport.SetParameters(param);
 var reportDataSource = new ReportDataSource("OrderDataSet", listOrder);
 this.reportViewer1.LocalReport.DataSources.Clear();
 this.reportViewer1.LocalReport.DataSources.Add(reportDataSource);
 this.reportViewer1.LocalReport.DisplayName = "Phiếu giao hàng"; //tên hiển thị
 this.reportViewer1.RefreshReport();
```

Bài tập 2: Sử dụng lại cơ sở dữ liệu ProductOrder ở bài tập 1, Sinh Viên thêm dữ liệu giúp cho viêc kiểm tra thông tin trên Data Report.

Viết chương trình xem báo cáo thống kê đơn hàng theo thời gian như sau

Người sử dụng có thể chọn 1 trong 3 loại thời gian để xem thông tin

- Khi chọn xem theo ngày, thì các khoảng thời gian của tháng và theo khoảng được
 Disable
- Khi chọn xem theo tháng, thì cho phép chọn thời gian MM/yyyy (Custom) và Disable thời gian của xem theo ngày, xem theo khoảng thời gian
- Khi chọn xem theo 1 khoảng thời gian, thì các lựa chọn thời gian của xem theo ngày, xem theo tháng được Disable

Sử dụng một Data Report duy nhất để thực hiện, Thành tiền được tính từ công thức Thành tiền = Số lượng * Đơn Giá (Price * Quantity). Số lượng và đơn giá được lấy từ bảng Order trong CSDL.

Trong trường hợp không có dữ liệu trong thời gian lựa chọn, Thông báo cho người dùng biết không có hóa đơn nào được tìm thấy.

BÀI 6: ÔN TẬP VÀ KIỂM TRA

Sử dụng MS SQLServer tạo CSDL tên *QLSach* với 2 bảng sau:

LoaiSach (*MaLoai* INT, TenLoai nvarchar(50))

Sach(MaSach char(6), TenSach nvarchar(150), NamXB INT, MaLoai INT)

Mã Loại: FK tới LoaiSach.MaLoai

2.1 Thiết kế CSDL và Nhập 1 số dữ liệu vào sẵn như sau (1đ)

/ 1	DESKTOP-AA3CG	L7.QLSach - dbo.Sach			
	MaSach	TenSach	NamXB	MaLoai	
	KH0001	Khám phá sự sống	2018	1	
	KH0002	Hải dương học	2018	1	
	YH0001	Chuẩn đoán và điều trị	2020	3	

2.2 Thiết kế giao diện quản lý sách tương tự như sau (1đ)

- 2.3 Khi Load Form (1.5 d)
- Hiển thị các giá trị Thể loại sách vào Combobox (lấy dữ liệu ở bảng LoaiSach và hiển thị TenLoai) (1đ)
 - Hiển thị các sách tìm thấy bên phải (Lấy dữ liệu từ bảng Sách và Loại Sách) (0.5đ)
 - 2.4 Chọn 1 dòng ở DataGridView, hiển thị lại thông tin sách phía bên trái (1d)
 - 2.5 Khi Click vào nút xóa (1d)
- Nếu mã sách muốn xóa đã tồn tại trong CSDL, Hiển thị cảnh báo YES/NO "Bạn có muốn xóa không?" (0.25đ). Nhấn YES: Xóa dữ liệu sách đã chọn (0.25đ) và cập nhật lại DataGridView (0.25đ)
 - Ngược lại: Thông báo "Sách cần xóa không tồn tại!" (0.25)
 - 2.6 Khi Click vào nút thêm mới / sửa (3d)
- Kiểm tra tất cả thông tin bắt buộc phải nhập cho sách. Nếu không xuất hiện thông báo "Vui lòng nhập đầy đủ thông tin sách!" (0.5d)
- Kiểm tra số kí tự mã sách vừa nhập phải là 6. Nếu không xuất thông báo "*Mã sách phải* có 6 kí tự!". (0.5d)
 - Thêm mới / Cập nhật dữ liệu nhập vào CSDL (1d).
 - Xuất thông báo "thêm mới/ cập nhật thành công" và cập nhật lại DataGridView (0.5d)
 - Reset các thông tin nhập liệu sách. Giá trị mặc định như lúc Load Form ban đầu (0.5đ
- các control nhập liệu bằng Empty, Combobox thể hiện thông tin các loại sách)
- 2.7 Tìm kiếm theo mã sách, tên sách hoặc năm xuất bản nếu có chứa chuỗi tìm kiếm vừa nhập liệu (0.5 đ)

- 2.8 Tạo menuStrip thống kê có submenu là "Thống kê sách theo năm" (1đ)
- Tạo thêm form mới có chứa ReportViewer để chứa báo cáo thống kê tương tự sau.

 Khi người dùng click vào menu xem báo cáo thống kê hoặc Ctrl + P, sẽ xuất danh sách thông tin danh sách các sách được sắp xếp giảm dần năm XB trên ReportViewer.

Điểm cộng (0.5đ): khi thể hiện được *Tên Loại* (thay vì mã loại) trong Report.
------HÉT------