Nova Tehnika

Projekat iz predmeta "Microsoft tehnologije za pristup podacima"

Nikola V.

Beograd, 2018.

SADRŽAJ

	Stran
1. Specifikacije projekta	3
2. Verbalni opis rešenja	4
3. Konceptualni model	5
4. Relacioni model	5
5. Implementacija baze podataka u SQL serveru	6
5.1. DDL naredbe	
6. Denormalizacija tabele "Porudžbina"	9
6.1. Tabela specifikacije okidača	9
6.2. Projektovanje denormalizacije i okidača	
7. Implementacija rešenja	12
7.1. Struktura rešenja	12
7.2. Navigacija	12
7.2.1. Navigacija - Kod	13
7.3. Konektovana arhitektura	14
7.3.1. frmPorudzbine	14
7.3.1.1. frmPorudzbine - Kod	15
7.3.1.2. frmPorudzbine - Kod za okidače	21
7.3.2. frmDetaljiPorudzbine	24
7.3.2.1. frmDetaljiPorudzbine - Kod	24
7.3.3. frmProizvodi	30
7.3.3.1. frmProizvodi - Kod	30
7.4. Uskladištene procedure	36
7.4.1. Projektovanje uskladištenih procedura	36
7.4.2. frmStanjaPorudzbina	37
7.4.2.1. frmStanjaPorudzbina - Kod	37
7.5. Denormalizovana tabela	42
7.6. Diskonektovana arhitektura	43
7.6.1. frmKategorije	43
7.6.1.1. frmKategorije - Kod	43
7.6.2. frmDostavljaci	
7.6.2.1. frmDostavljaci - Kod	47

1. Specifikacije projekta

- **1.** Potrebno je dati **verbalni opis problema** (u oko 7-8 rečenica) za koji se razvija deo Informacionog sistema.
- **2.** Na osnovu verbalnog opisa sistema razviti **konceptualni model** (oko 7-8 objekata, tj. klasa). Konceptualni model dati kroz: model-objekti veze (MOV (eng. ER)) ili UML dijagram klasa.
- **3.** Konceptualni model prevesti u relacioni model podataka.
- **4. Isprojektovati bazu u SQL Serveru** na osnovu relacionog modela putem DDL komandi, a putem DML komandi ubaciti neke testne podatke.
- 5. Odabrati jednu tehniku denormalizacije i napraviti denormalizovanu tabelu u postojećoj bazi, zatim za denormalizovanu tabelu dati i opisati tabelu specifikacije trigera i izvršiti implementaciju trigera putem kojih se kontroliše integritet podataka.
- **6.** Upotrebom ADO.NET-a i modela **konektovane arhitekture** izvršiti nad 3 povezane tabele CRUD operacije, a **od te 3 tabele neka 2 tabele budu u kontekstu MOV-a jak-slab objekat**, tj. dokument i stavka dokumenta (npr. račun i stavka računa, narudžbenica i stavka narubžbenice prilikom unosa / izmene / brisanja stavke dokumenta, voditi računa o izmeni iznosa na zaglavlju dokumenta)
- **7.** Upotrebom ADO.NET-a izvršiti **USKLADIŠTENE PROCEDURE** koje rade CRUD operacije nad 1 tabelom, a koja je različita od tabela iz zahteva 6.
- **8.** Upotrebom ADO.NET-a izvršiti **CRUD operacije nad tabelom koja je denormalizovana u zahtevu 5 i iskontrolisati izvršenje trigera**.
- **9.** Upotrebom ADO.NET-a i modela **diskonektovane arhitekture** izvršiti nad 2 tabele CRUD operacije.
- **10.** Za projekat je moguće odabrati aplikacije: Windows Forms, WPF Forms i Web Forms (dizajn se ne ocenjuje, već samo pobrojane funkcionalnosti u radu sa bazom)

2. Verbalni opis rešenja

Nova Tehnika je kompanija koja predstavlja lanac snabdevanja maloprodajnih radnji širokim asortimanom računarske i druge opreme. U njenom informacionom sistemu ključno je obuhvatiti međukompanijsku integraciju sa poštanskom tj. dostavljačkom kompanijom za realizaciju distribucije naručenih proizvoda, usled činjenice da su kompanije uvek pod pritiskom da nadvladaju konkurente na tržištu pružanjem većeg kvaliteta proizvoda po povoljnijoj ceni i obezbeđivanjem dostave proizvoda u zahtevanom obimu i u zahtevano vreme za svoje klijente. Zbog gorespomenutih razloga takođe je neophodno obezbediti međukompanijsku integraciju sa dobavljačima proizvoda. Proizvode je neophodno grupisati po kategorijama, a porudžbine moraju biti u nekom stanju. Osim evidencije procesa snabdevanja i isporuke proizvoda, informacioni sistem mora da reši problem upravljanja kadrovima (zaposlenima) - potrebno je voditi evidenciju za svakog zaposlenog, gde će svaki zaposleni imati jedinstveni identifikacioni broj.

3. Konceptualni model

4. Relacioni model

Dobavljač(<u>Šifra dobavljača</u>, Naziv kompanije, Naziv kontakta, Adresa, Grad, Poštanski broj, Telefon, Email adresa)

Kategorija (Šifra kategorije, Naziv kategorije, Opis)

Proizvod(Šifra proizvoda, Naziv proizvoda, Cena, Šifra kategorije, Šifra dobavljača)

Klijent(<u>Sifra klijenta</u>, Naziv kompanije, Naziv kontakta, Adresa, Grad, Poštanski broj, Telefon, Email adresa)

Zaposleni(<u>Šifra zaposlenog</u>, Naziv zaposlenog, Datum rođenja, Adresa, Telefon, Email adresa) **Stanje porudžbine**(<u>Šifra stanja</u>, Naziv stanja)

Dostavljač(<u>Šifra dostavljača</u>, Naziv kompanije, Naziv kontakta, Telefon)

Porudžbina(<u>Šifra porudžbine</u>, Datum porudžbine, Rok isporuke, *Šifra klijenta*, *Šifra stanja*, *Šifra zaposlenog*, *Šifra dostavljača*)

Stavka porudžbine(<u>Šifra stavke</u>, <u>Šifra porudžbine</u>, Količina, Cena, *Šifra proizvoda*)

5. Implementacija baze podataka u SQL serveru

5.1. DDL naredbe


```
CREATE DATABASE NovaTehnika;
USE DATABASE NovaTehnika;
CREATE TABLE Dobavljac (
 SifraDobavljaca INT NOT NULL IDENTITY (1,1),
 NazivKompanije NVARCHAR (100) NOT NULL,
 NazivKontakta NVARCHAR (50) NOT NULL,
 Adresa NVARCHAR (50) NOT NULL,
 Grad NVARCHAR (50) NOT NULL,
 PostanskiBroj NVARCHAR(6) NOT NULL,
 Telefon NVARCHAR (10) NOT NULL,
 Email NVARCHAR (50) NOT NULL,
 CONSTRAINT PK Dobavljac PRIMARY KEY (SifraDobavljaca)
CREATE TABLE Kategorija (
 SifraKategorije INT NOT NULL IDENTITY (1,1),
 NazivKategorije NVARCHAR (50) NOT NULL,
 Opis NVARCHAR (50) NULL,
 CONSTRAINT PK Kategorija PRIMARY KEY (SifraKategorije)
CREATE TABLE Proizvod(
 SifraProizvoda INT NOT NULL IDENTITY (1,1),
 NazivProizvoda NVARCHAR (100) NOT NULL,
 Cena DECIMAL(8,2) NOT NULL,
 SifraKategorije INT NOT NULL,
 SifraDobavljaca INT NOT NULL,
 CONSTRAINT PK Proizvod PRIMARY KEY (SifraProizvoda),
 CONSTRAINT FK_Proizvod_Kategorija FOREIGN KEY(SifraKategorije) REFERENCES
Kategorija (SifraKategorije),
 CONSTRAINT FK Proizvod Dobavljac FOREIGN KEY (SifraDobavljaca) REFERENCES
Dobavljac (SifraDobavljaca)
CREATE TABLE Klijent (
 SifraKlijenta INT NOT NULL IDENTITY (1,1),
 NazivKompanije NVARCHAR (100) NOT NULL,
 NazivKontakta NVARCHAR (50) NOT NULL,
 Adresa NVARCHAR (50) NOT NULL,
 Grad NVARCHAR (50) NOT NULL,
 PostanskiBroj NVARCHAR (6) NOT NULL,
 Telefon NVARCHAR (10) NOT NULL,
 Email NVARCHAR (50) NOT NULL,
 CONSTRAINT PK Klijent PRIMARY KEY (SifraKlijenta)
);
CREATE TABLE Zaposleni(
 SifraZaposlenog INT NOT NULL IDENTITY (1,1),
 NazivZaposlenog NVARCHAR (30) NOT NULL,
 DatumRodjenja DATE NOT NULL,
 Adresa NVARCHAR (50) NOT NULL,
 Telefon NVARCHAR (10) NOT NULL,
 Email NVARCHAR (50) NOT NULL
 CONSTRAINT PK Zaposleni PRIMARY KEY (SifraZaposlenog)
);
```

```
CREATE TABLE StanjePorudzbine (
 SifraStanja INT NOT NULL IDENTITY (1,1),
 NazivStanja NVARCHAR (50) NOT NULL,
 CONSTRAINT PK StanjePorudzbine PRIMARY KEY (SifraStanja)
);
CREATE TABLE Dostavljac (
 SifraDostavljaca INT NOT NULL IDENTITY (1,1),
 NazivKompanije NVARCHAR (50) NOT NULL,
 NazivKontakta NVARCHAR (50) NOT NULL,
 Telefon NVARCHAR (10) NOT NULL,
 CONSTRAINT PK Dostavljac PRIMARY KEY (SifraDostavljaca)
);
CREATE TABLE Porudzbina (
 SifraPorudzbine INT NOT NULL IDENTITY (1,1),
 DatumPorudzbine DATE NOT NULL,
 RokIsporuke DATE NOT NULL,
 SifraKlijenta INT NOT NULL,
 SifraStanja INT NOT NULL,
 SifraZaposlenog INT NOT NULL,
 SifraDostavljaca INT NOT NULL,
 CONSTRAINT PK Porudzbina PRIMARY KEY (SifraPorudzbine),
 CONSTRAINT FK Porudzbina Klijent FOREIGN KEY (SifraKlijenta) REFERENCES
Klijent (SifraKlijenta),
 CONSTRAINT FK Porudzbina StanjePorudzbine FOREIGN KEY (SifraStanja) REFERENCES
StanjePorudzbine (SifraStanja),
 CONSTRAINT FK Porudzbina Zaposleni FOREIGN KEY (SifraZaposlenog) REFERENCES
Zaposleni (SifraZaposlenog),
 CONSTRAINT FK Porudzbina Dostavljac FOREIGN KEY (SifraDostavljaca) REFERENCES
Dostavljac (SifraDostavljaca)
CREATE TABLE StavkaPorudzbine(
 SifraStavke INT NOT NULL IDENTITY (1,1),
 SifraPorudzbine INT NOT NULL,
 Kolicina INT NOT NULL,
 Cena DECIMAL(8,2) NOT NULL,
 SifraProizvoda INT NOT NULL,
 CONSTRAINT PK StavkaPorudzbine PRIMARY KEY (SifraStavke, SifraPorudzbine),
 CONSTRAINT FK StavkaPorudzbine Proizvod FOREIGN KEY (SifraProizvoda) REFERENCES
Proizvod (SifraProizvoda),
 CONSTRAINT FK StavkaPorudzbine Porudzbina FOREIGN KEY (SifraPoruzbine) REFERENCES
Porudzbina (SifraPorudzbine)
);
```

5.2. DML naredbe

```
INSERT INTO Dobavljac (NazivKompanije, NazivKontakta, Adresa, Grad, PostanskiBroj, Telefon,
Email) VALUES
('InterKomerc D.O.O.', 'Marko Ilin', 'Miška Kranjca 14', 'Beograd', '11000', '0631488262',
'milin@gmail.com'),
('Stara Elektronika D.O.O.', 'Jovana Saveski', 'Vukasovićeva 50', 'Beograd', '11090',
'0603582541', 'jovanasaveski@elektronika.rs'),
('LEONI Wiring Systems Southeast D.O.O.', 'Stefan Josipović', 'Pane Đukića', 'Prokuplje',
'18400', '0', 'stefanj@leoni.com');
INSERT INTO Kategorija(NazivKategorije) VALUES
('Hard diskovi'),
('Procesori'),
('Grafičke kartice');
INSERT INTO Proizvod (NazivProizvoda, Cena, SifraKategorije, SifraDobavljaca) VALUES
('HDD SATA3 7200 1TB WD Black WD1003FZEX', 8585, 1, 1),
('HDD SATA3 2.5" 5400 1TB Hitachi Travelstar 5K1000', 6790, 1, 1),
('HDD SATA3 2.5" 5400 1TB Seagate Baracuda', 5292, 1, 1),
('HDD Fioka 2.5" Kolink SATA USB 2.0', 990, 1, 3),
('CPU FM2+ AMD Athlon™ X4 Quad-Core 840', 4963, 2, 2),
('APU AM4 AMD A10-9700', 10006, 2, 2),
('CPU AM3+ AMD FX-4320', 6990, 2, 2),
('CPU AM4 AMD Ryzen 3 1300X', 14290, 2, 2),
('AMD Radeon R5 230 ASUS 2GB GDDR3', 5530, 3, 2),
('AMD Radeon R7 250 Sapphire 2GB DDR3', 9990, 3, 1),
('AMD Radeon RX550 Sapphire PULSE 2GB OC GDDR5', 13990, 3, 1);
INSERT INTO Klijent (NazivKompanije, NazivKontakta, Adresa, Grad, PostanskiBroj, Telefon,
Email) VALUES
('Kelco', 'Nemanja Kojić', 'Bulevar kralja Aleksandra 326', 'Beograd', '11000',
'0113403376', 'nemanja@kelco.rs'),
('Comet Electronics D.O.O.', 'Mirko Ahmedovski', 'Blok 19a', 'Beograd', '11000',
'0116134180', 'ahmedovskim@comet.rs'),
('Mikro Princ D.O.O.', 'Aleksandar Janković', 'Kralja Milutina 31', 'Beograd', '11000',
'011362900', 'ajankovic@mikroprinc.com');
INSERT INTO Zaposleni (NazivZaposlenog, DatumRodjenja, Adresa, Telefon, Email) VALUES
('Ivan Marić', '1991-12-13', 'Ivana Mičurina 38', '0611418030', 'ivanmaric@yahoo.com'), ('Ana Petrović', '1995-03-22', 'Makedonska 13', '0622245810', 'anap@gmail.com');
INSERT INTO StanjePorudzbine(NazivStanja) VALUES
('Otkazano'),
('U obradi'),
('Isporučeno');
INSERT INTO Dostavljac(NazivKompanije, NazivKontakta, Telefon) VALUES
('Yugotrans D.O.O.', 'Marko Ledović', '0642477373'), ('Milšped D.O.O.', 'Petar Stojanović', '0605449274');
INSERT INTO Porudzbina (DatumPorudzbine, RokIsporuke, SifraKlijenta, SifraStanja,
SifraZaposlenog, SifraDostavljaca) VALUES
('2018-02-08', '2018-02-24', 1, 3, 2, 1),
('2018-03-11', '2018-03-17', 3, 1, 1, 2),
('2018-04-02', '2018-04-21', 2, 2, 2, 1);
INSERT INTO StavkaPorudzbine (SifraPorudzbine, Kolicina, Cena, SifraProizvoda) VALUES
(1, 2, 17170, 1),
(1, 1, 10006, 6),
(1, 1, 14290, 8),
(2, 10, 55300, 9),
(3, 1, 13990, 11),
(3, 1, 14290, 8);
```

6. Denormalizacija tabele "Porudžbina"

6.1. Tabela specifikacije okidača

Tabela	Tip okidača	Kolona	Potreban	Akcija
	Insert		Ne	
Klijent	Update	NazivKontakta	Da	Prilikom izmene vrednosti kolone NazivKontakta u tabeli Klijent, pokreće se okidač koji izmenjenu vrednost ažurira u tabeli Porudžbina.
	Delete	ŠifraKlijenta	Da	Zabraniti uklanjanje ukoliko se vrednost kolone <i>ŠifraKlijenta</i> nalazi u koloni <i>ŠifraKlijenta</i> neke n-torke tabele <i>Porudžbina</i> .
Stanje porudžbine	Insert		Ne	
	Update	NazivStanja	Da	Prilikom izmene vrednosti kolone NazivStanja u tabeli StanjePorudžbine, pokreće se okidač koji izmenjenu vrednost ažurira u tabeli Porudžbina.
	Delete	ŠifraStanja	Da	Zabraniti uklanjanje ukoliko se vrednost kolone ŠifraStanja nalazi u koloni ŠifraStanja neke n-torke tabele Porudžbina.
Porudžbina	Insert	ŠifraKlijenta	Da	Zabraniti dodavanje ako vrednost kolone ŠifraKlijenta ne postoji u koloni ŠifraKlijenta tabele Klijent.
		ŠifraStanja	Da	Zabraniti dodavanje ako vrednost kolone ŠifraStanja ne postoji u koloni ŠifraStanja tabele StanjePorudžbine .
	Update	NazivKlijenta	Da	Zabraniti izmenu ove kolone ukoliko u tabeli <i>Klijent</i> ne postoji n-torka sa istom šifrom klijenta i nazivom.
	Opuate	StanjePorudžbine		Zabraniti izmenu ove kolone ukoliko u tabeli <i>StanjePorudžbine</i> ne postoji n-torka sa istom šifrom stanja i nazivom.
	Delete		Ne	

6.2. Projektovanje denormalizacije i okidača

```
ALTER TABLE Porudzbina
 ADD NazivKlijenta NVARCHAR (50),
 StanjePorudzbine NVARCHAR (50);
UPDATE Porudzbina
SET Porudzbina.NazivKlijenta = Klijent.NazivKontakta
FROM Porudzbina INNER JOIN Klijent ON Porudzbina.SifraKlijenta =
Klijent.SifraKlijenta;
UPDATE Porudzbina
SET Porudzbina.StanjePorudzbine = StanjePorudzbine.NazivStanja
FROM Porudzbina INNER JOIN StanjePorudzbine ON Porudzbina.SifraStanja =
StanjePorudzbine.SifraStanja;
CREATE TRIGGER dbo.AzurirajNazivKlijenta
ON Klijent
AFTER UPDATE
BEGIN
 IF (UPDATE (NazivKontakta))
 BEGIN
 UPDATE Porudzbina
 SET Porudzbina. NazivKlijenta = INSERTED. NazivKontakta
 FROM Porudzbina JOIN INSERTED ON Porudzbina.SifraKlijenta =
INSERTED.SifraKlijenta
 END
END
CREATE TRIGGER dbo.ZabraniBrisanjeKlijenta
ON Klijent
FOR DELETE
AS
BEGIN
 DECLARE @SifraKlijenta INT
 SELECT @SifraKlijenta = SifraKlijenta
 FROM DELETED
 IF EXISTS (SELECT SifraKlijenta FROM Porudzbina WHERE SifraKlijenta =
@SifraKlijenta)
 BEGIN
 THROW 5100, 'Brisanje n-torke nije dozvoljeno - Klijent postoji u
Porudžbinama.', 1;
 ROLLBACK TRANSACTION
END
CREATE TRIGGER dbo.AzurirajNazivStanjaPorudzbine
ON StanjePorudzbine
AFTER UPDATE
AS
BEGIN
 IF (UPDATE (NazivStanja))
 BEGIN
 UPDATE Porudzbina
 SET Porudzbina.StanjePorudzbine = INSERTED.NazivStanja
 FROM Porudzbina JOIN INSERTED ON Porudzbina.SifraStanja = INSERTED.SifraStanja
 END
END
```

```
CREATE TRIGGER dbo.ZabraniBrisanjeStanja
ON StanjePorudzbine
FOR DELETE
AS
 BEGIN
 DECLARE @SifraStanja INT
 SELECT @SifraStanja = SifraStanja
 FROM DELETED
 IF EXISTS (SELECT SifraStanja FROM Porudzbina WHERE SifraStanja =
@SifraStanja)
 BEGIN
 THROW 5100, 'Brisanje n-torke nije dozvoljeno - Stanje postoji u
Porudžbinama.', 1;
 ROLLBACK TRANSACTION
 END
END
CREATE TRIGGER dbo.ZabraniDodavanjeIzmenuPorudzbine
ON Porudzbina
FOR INSERT, UPDATE
AS
 BEGIN
 IF EXISTS (SELECT SifraKlijenta FROM INSERTED)
 DECLARE @SifraKlijenta INT
 SELECT @SifraKlijenta = SifraKlijenta FROM INSERTED
 IF NOT EXISTS (SELECT SifraKlijenta FROM Klijent WHERE SifraKlijenta =
@SifraKlijenta)
 BEGIN
 THROW 5100, 'Dodavanje ili izmena nije uspešna - Klijent ne postoji u
 ROLLBACK TRANSACTION
 END
 END
 IF EXISTS (SELECT SifraStanja FROM INSERTED)
 DECLARE @SifraStanja INT
 SELECT @SifraStanja = SifraStanja FROM INSERTED
 IF NOT EXISTS (SELECT SifraStanja FROM StanjePorudzbine WHERE
SifraStanja = @SifraStanja)
 BEGIN
 THROW 5100, 'Dodavanje ili izmena nije uspešna - Stanje ne postoji u
 ROLLBACK TRANSACTION
 END
 END
 END
```

7. Implementacija rešenja

7.1. Struktura rešenja

Prikaz svih formi rešenja.

7.2. Navigacija

Izgled navigacije iz koje se pristupa formama.

7.2.1. Navigacija - kod


```
using System;
using System.Collections.Generic;
using System.ComponentModel;
using System.Data;
using System.Drawing;
using System.Linq;
using System.Text;
using System.Threading.Tasks;
using System.Windows.Forms;
namespace NovaTehnika
 public partial class frmMeni : Form
 public frmMeni()
 InitializeComponent();
 }
 private void btnDodajPorudzbinu_Click(object sender, EventArgs e)
 frmPorudzbine formaPorudzbina = new frmPorudzbine();
 formaPorudzbina.ShowDialog();
 }
 private void btnProizvodi_Click(object sender, EventArgs e)
 frmProizvodi formaProizvodi = new frmProizvodi();
 formaProizvodi.ShowDialog();
 }
 private void btnStanjaPorudžbine_Click(object sender, EventArgs e)
 frmStanjaPorudzbina formaStanjaPorudzbina = new frmStanjaPorudzbina();
 formaStanjaPorudzbina.ShowDialog();
 }
 private void btnKategorije_Click(object sender, EventArgs e)
 frmKategorije formaKategorije = new frmKategorije();
 formaKategorije.ShowDialog();
 private void btnDostavljaci_Click(object sender, EventArgs e)
 frmDostavljaci formaDostavljaci = new frmDostavljaci();
 formaDostavljaci.ShowDialog();
 }
}
```

7.3. Konektovana arhitektura

Tabele korišćene:

- Porudžbina frmPorudzbine Ovde su takođe implementirani okidači iz zahteva 8.
- Detalji porudžbine frmDetaljiPorudzbine Ovoj formi se pristupa preko frmPorudzbine.
- **Proizvodi** frmProizvodi

7.3.1. frmPorudzbine

Izgled forme. Obratiti pažnju na dugme **Detalji porudžbine** koje njegovim pritiskom otvara frmDetaljiPorudzbine koja ima poseban konstruktor pomoću kojeg joj se prosleđuje odgovarajuća šifra porudžbine iz polja **Šifra porudžbine**.

7.3.1.1. frmPorudzbine - kod

```
using ...;
using System.Configuration;
using System.Data.SqlClient;
namespace NovaTehnika
 public partial class frmPorudzbine : Form
 string KonekcioniString;
 SqlConnection Konekcija;
 SqlCommand Komanda;
 private void OsveziEkran()
 using (Konekcija = new SqlConnection(KonekcioniString))
 string KomandaTabela = "SELECT Porudzbina.SifraPorudzbine AS [ID],
Klijent.NazivKompanije AS [Klijent], Porudzbina.DatumPorudzbine AS [Datum porudžbine],
Porudzbina.RokIsporuke AS [Rok Isporuke], StanjePorudzbine.NazivStanja AS [Stanje],
Dostavljac.NazivKompanije AS [Dostavljač], Zaposleni.NazivZaposlenog AS [Zaposleni] FROM Porudzbina
INNER JOIN Zaposleni ON Zaposleni.SifraZaposlenog = Porudzbina.SifraZaposlenog INNER JOIN Klijent ON
Klijent.SifraKlijenta = Porudzbina.SifraKlijenta INNER JOIN Dostavljac ON
Dostavljac.SifraDostavljaca = Porudzbina.SifraDostavljaca INNER JOIN StanjePorudzbine ON
StanjePorudzbine.SifraStanja = Porudzbina.SifraStanja";
 Komanda = new SqlCommand(KomandaTabela, Konekcija);
 Konekcija.Open();
 SqlDataReader Reader = Komanda.ExecuteReader();
 if (Reader.HasRows)
 {
 DataTable Tabela = new DataTable();
 Tabela.Load(Reader);
 dataGridView1.AutoSizeColumnsMode = DataGridViewAutoSizeColumnsMode.AllCells;
 dataGridView1.DataSource = Tabela;
 }
 }
 }
 private void UcitajZaposlene()
 using(Konekcija = new SqlConnection(KonekcioniString))
 {
 try
 {
 string Query = "SELECT SifraZaposlenog, NazivZaposlenog FROM Zaposleni";
 SqlDataAdapter Adapter = new SqlDataAdapter(Query, Konekcija);
 DataSet setZaposleni = new DataSet();
 Adapter.Fill(setZaposleni, "Zaposleni");
 cmbZaposleni.DisplayMember = "NazivZaposlenog";
 cmbZaposleni.ValueMember = "SifraZaposlenog";
 cmbZaposleni.DataSource = setZaposleni.Tables["Zaposleni"];
 catch(Exception ex)
 {
 MessageBox.Show(ex.Message);
 }
 }
 private void UcitajKlijente()
```

```
using (Konekcija = new SqlConnection(KonekcioniString))
 try
 {
 string Query = "SELECT SifraKlijenta, NazivKompanije FROM Klijent";
 SqlDataAdapter Adapter = new SqlDataAdapter(Query, Konekcija);
 DataSet setKlijent = new DataSet();
 Adapter.Fill(setKlijent, "Klijent");
 cmbKlijent.DisplayMember = "NazivKompanije";
 cmbKlijent.ValueMember = "SifraKlijenta";
 cmbKlijent.DataSource = setKlijent.Tables["Klijent"];
 }
 catch (Exception ex)
 MessageBox.Show(ex.Message);
 }
}
private void UcitajDostavljace()
 using (Konekcija = new SqlConnection(KonekcioniString))
 {
 try
 {
 string Query = "SELECT SifraDostavljaca, NazivKompanije FROM Dostavljac";
 SqlDataAdapter Adapter = new SqlDataAdapter(Query, Konekcija);
 DataSet setDostavljac = new DataSet();
 Adapter.Fill(setDostavljac, "Dostavljac");
 cmbDostavljac.DisplayMember = "NazivKompanije";
 cmbDostavljac.ValueMember = "SifraDostavljaca";
 cmbDostavljac.DataSource = setDostavljac.Tables["Dostavljac"];
 }
 catch (Exception ex)
 MessageBox.Show(ex.Message);
 }
 }
}
private void UcitajStanja()
 using (Konekcija = new SqlConnection(KonekcioniString))
 {
 trv
 {
 string Query = "SELECT SifraStanja, NazivStanja FROM StanjePorudzbine";
 SqlDataAdapter Adapter = new SqlDataAdapter(Query, Konekcija);
 DataSet setStanje = new DataSet();
 Adapter.Fill(setStanje, "Stanje");
 cmbStanje.DisplayMember = "NazivStanja";
 cmbStanje.ValueMember = "SifraStanja";
 cmbStanje.DataSource = setStanje.Tables["Stanje"];
 }
 catch (Exception ex)
 MessageBox.Show(ex.Message);
 }
}
public frmPorudzbine()
 InitializeComponent();
```

```
KonekcioniString =
ConfigurationManager.ConnectionStrings["KonekcioniString"].ConnectionString;
 Konekcija = new SqlConnection(KonekcioniString);
 }
 private void frmUnosPorudzbine_Load(object sender, EventArgs e)
 OsveziEkran();
 UcitajZaposlene();
 UcitajDostavljace();
 UcitajKlijente();
 UcitajStanja();
 }
 private void btnUnos Click(object sender, EventArgs e)
 // cmb.SelectedValue.ToString for ValueMember.
 // cmb.Text for DisplayMember.
 using(Konekcija = new SqlConnection(KonekcioniString))
 SqlCommand Komanda = new SqlCommand("INSERT INTO Porudzbina(DatumPorudzbine,
RokIsporuke, SifraKlijenta, SifraStanja, SifraZaposlenog, SifraDostavljaca, NazivKlijenta,
StanjePorudzbine)VALUES ('" + dateDatumPorudzbine.Text + "', '" + dateRokIsporuke.Text + "', " + cmbKlijent.SelectedValue + ", " + cmbStanje.SelectedValue + ", " + cmbStanje.Text + "', '" + cmbStanje.Text + "');",
Konekcija);
 Konekcija.Open();
 try
 Komanda.ExecuteNonQuery();
 MessageBox.Show("Porudžbina je uspešno uneta.", "Informacija",
MessageBoxButtons.OK, MessageBoxIcon.Information);
 catch(Exception ex)
 MessageBox.Show("Nastala je greška - " + ex.Message, "Greška",
MessageBoxButtons.OK, MessageBoxIcon.Error);
 finally
 {
 OsveziEkran();
 Konekcija.Close();
 }
 }
 private void btnOsvezi_Click(object sender, EventArgs e)
 cmbDostavljac.SelectedItem = 0;
 cmbKlijent.SelectedItem = 0;
 cmbStanje.SelectedItem = 0;
 cmbZaposleni.SelectedItem = 0;
 dateDatumPorudzbine.Text = DateTime.Now.ToString();
 dateRokIsporuke.Text = DateTime.Now.ToString();
 txtSifraPorudzbine.Text = "";
 OsveziEkran();
 }
 private void btnNadji_Click(object sender, EventArgs e)
 if(txtSifraPorudzbine.Text == "")
 MessageBox.Show("Polje 'šifra porudžbine' je prazno - unesite šifru porudžbine.");
 else
```

```
using(Konekcija=new SqlConnection(KonekcioniString))
 SqlCommand Komanda = new SqlCommand("SELECT * FROM Porudzbina WHERE
SifraPorudzbine = " + int.Parse(txtSifraPorudzbine.Text), Konekcija);
 Konekcija.Open();
 {
 SqlDataReader Reader = Komanda.ExecuteReader();
 if (Reader.Read())
 // SifraPorudzbine, DatumPorudzbine, RokIsporuke, SifraKlijenta,
SifraStanja, SifraZaposlenog, SifraDostavljaca, NazivKlijenta, StanjePorudzbine
 dateDatumPorudzbine.Text = Reader[1].ToString();
 dateRokIsporuke.Text = Reader[2].ToString();
 cmbKlijent.SelectedValue = Reader[3];
 cmbStanje.SelectedValue = Reader[4];
 cmbZaposleni.SelectedValue = Reader[5];
 cmbDostavljac.SelectedValue = Reader[6];
 }
 else
 {
 MessageBox.Show("Porudžbina sa zadatom šifrom nije pronađena.");
 Reader.Close();
 txtSifraPorudzbine.Focus();
 }
 catch (Exception ex)
 {
 MessageBox.Show("Dogodila se greška - " + ex.Message, "Greška",
MessageBoxButtons.OK, MessageBoxIcon.Error);
 finally
 Konekcija.Close();
 }
 }
 }
 }
 private void btnIzmeni_Click(object sender, EventArgs e)
 if (txtSifraPorudzbine.Text == "")
 {
 MessageBox.Show("Polje 'šifra porudžbine' je prazno - unesite šifru porudžbine.");
 }
 else
 {
 using (Konekcija = new SqlConnection(KonekcioniString))
 SqlCommand Komanda = new SqlCommand("SELECT * FROM Porudzbina WHERE
SifraPorudzbine = " + int.Parse(txtSifraPorudzbine.Text), Konekcija);
 Konekcija.Open();
 try
 SqlDataReader Reader = Komanda.ExecuteReader();
 if (Reader.Read())
 Reader.Close();
 var PotvrdiIzmenu = MessageBox.Show("Potvrdite izmenu porudžbine " +
txtSifraPorudzbine.Text + ".", "Potvrdite izmenu", MessageBoxButtons.OKCancel, MessageBoxIcon.None);
 if (PotvrdiIzmenu == DialogResult.OK)
```

```
// SifraPorudzbine, DatumPorudzbine, RokIsporuke, SifraKlijenta,
SifraStanja, SifraZaposlenog, SifraDostavljaca, NazivKlijenta, StanjePorudzbine
 Komanda = new SqlCommand("UPDATE Porudzbina SET DatumPorudzbine ='"
+ dateDatumPorudzbine.Text + "', RokIsporuke = '" + dateRokIsporuke.Text + "', SifraKlijenta = " + cmbKlijent.SelectedValue + ", SifraStanja = " + cmbStanje.SelectedValue + ", SifraZaposlenog = " + cmbZaposleni.SelectedValue + ", SifraDostavljaca = " + cmbDostavljac.SelectedValue + ",
NazivKlijenta = '" + cmbKlijent.Text + "', StanjePorudzbine = '" + cmbStanje.Text + "' WHERE
SifraPorudzbine = " + int.Parse(txtSifraPorudzbine.Text) + ";", Konekcija);
 try
 Komanda.ExecuteNonQuery();
 MessageBox.Show("Porudžbina je uspešno izmenjena",
"Informacija", MessageBoxButtons.OK, MessageBoxIcon.Information);
 catch (Exception Ex)
 MessageBox.Show("Dogodila se greška - " + Ex.Message, "Greška",
MessageBoxButtons.OK, MessageBoxIcon.Error);
 }
 }
 else
 {
 MessageBox.Show("Porudžbina sa zadatom šifrom nije pronađena.");
 txtSifraPorudzbine.Text = "";
 txtSifraPorudzbine.Focus();
 }
 catch (Exception Ex)
 MessageBox.Show("Dogodila se greška - " + Ex.Message, "Greška",
MessageBoxButtons.OK, MessageBoxIcon.Error);
 finally
 Konekcija.Close();
 OsveziEkran();
 }
 }
 }
 private void btnUkloni Click(object sender, EventArgs e)
 if (txtSifraPorudzbine.Text == "")
 {
 MessageBox.Show("Polje 'šifra porudžbine' je prazno - unesite šifru porudžbine.");
 }
 else
 using (Konekcija = new SqlConnection(KonekcioniString))
 SqlCommand Komanda = new SqlCommand("SELECT * FROM Porudzbina WHERE
SifraPorudzbine = " + int.Parse(txtSifraPorudzbine.Text), Konekcija);
 Konekcija.Open();
 try
 {
 SqlDataReader Reader = Komanda.ExecuteReader();
 if (Reader.Read())
 Reader.Close();
```

```
var PotvrdiUklanjanje = MessageBox.Show("Potvrdite uklanjanje porudžbine
" + txtSifraPorudzbine.Text + ".", "Potvrdite uklanjanje", MessageBoxButtons.OKCancel,
MessageBoxIcon.Warning);
 if (PotvrdiUklanjanje == DialogResult.OK)
 SqlCommand KomandaStavke = new SqlCommand("DELETE FROM
StavkaPorudzbine WHERE SifraPorudzbine = " + int.Parse(txtSifraPorudzbine.Text), Konekcija);
 Komanda = new SqlCommand("DELETE FROM Porudzbina WHERE
SifraPorudzbine = " + int.Parse(txtSifraPorudzbine.Text), Konekcija);
 try
 KomandaStavke.ExecuteNonQuery();
 Komanda.ExecuteNonQuery();
 MessageBox.Show("Porudžbina je uspešno uklonjena.", "Uklanjanje
porudžbine", MessageBoxButtons.OK, MessageBoxIcon.Information);
 catch (Exception Ex)
 MessageBox.Show("Dogodila se greška - " + Ex.Message, "Greška",
MessageBoxButtons.OK, MessageBoxIcon.Error);
 }
 }
 else
 {
 MessageBox.Show("Porudžbina sa zadatom šifrom nije pronađena.");
 txtSifraPorudzbine.Text = "";
 txtSifraPorudzbine.Focus();
 }
 }
 catch (Exception Ex)
 {
 MessageBox.Show("Dogodila se greška - " + Ex.Message, "Greška",
MessageBoxButtons.OK, MessageBoxIcon.Error);
 finally
 Konekcija.Close();
 OsveziEkran();
 }
 }
 }
 private void btnDetaljiPorudzbine_Click(object sender, EventArgs e)
 if (txtSifraPorudzbine.Text == "")
 {
 MessageBox.Show("Polje 'šifra porudžbine' je prazno - unesite šifru porudžbine.");
 else
 frmDetaljiPorudzbine DetaljiPorudzbine = new
frmDetaljiPorudzbine(int.Parse(txtSifraPorudzbine.Text));
 DetaljiPorudzbine.ShowDialog();
 }
```


7.3.1.2. frmPorudzbine - Kod za okidače

```
private void btnIzmeniKlijenta Click(object sender, EventArgs e)
 MessageBox.Show("Ovaj okidač će prilikom izmene vrednosti kolone `NazivKontakta` u
tabeli `Klijent` ažurirati vrednost kolone `NazivKlijenta` tabele `Porudzbina`.");
 using (Konekcija = new SqlConnection(KonekcioniString))
 {
 SqlCommand Komanda = new SqlCommand("UPDATE Klijent SET NazivKontakta =
'KlijentNazivOkidač' WHERE SifraKlijenta = 1", Konekcija);
 Konekcija.Open();
 try
 {
 Komanda.ExecuteNonQuery();
 MessageBox.Show("Naziv klijenta sa šifrom klijenta 1 je uspešno ažuriran u
`KlijentNazivOkidač`.", "Informacija", MessageBoxButtons.OK, MessageBoxIcon.Information);
 catch (Exception Ex)
 MessageBox.Show("Dogodila se greška - " + Ex.Message, "Greška",
MessageBoxButtons.OK, MessageBoxIcon.Error);
 }
 finally
 {
 Konekcija.Close();
 OsveziEkran();
 }
 }
 private void btnIzmeniStanje Click(object sender, EventArgs e)
 MessageBox.Show("Ovaj okidač će prilikom izmene vrednosti kolone `NazivStanja` u
tabeli `StanjePorudzbine` ažurirati vrednost kolone `StanjePorudzbine` tabele `Porudzbina`.");
 using (Konekcija = new SqlConnection(KonekcioniString))
 SqlCommand Komanda = new SqlCommand("UPDATE StanjePorudzbine SET NazivStanja =
'StanjeNazivOkidač' WHERE SifraStanja = 1", Konekcija);
 Konekcija.Open();
 try
 {
 Komanda.ExecuteNonQuery();
 MessageBox.Show("Naziv stanja sa šifrom stanja 1 je uspešno ažuriran u
`StanjeNazivOkidač`.", "Informacija", MessageBoxButtons.OK, MessageBoxIcon.Information);
 catch (Exception Ex)
 MessageBox.Show("Dogodila se greška - " + Ex.Message, "Greška",
MessageBoxButtons.OK, MessageBoxIcon.Error);
 }
 finally
 {
 Konekcija.Close();
 OsveziEkran();
 }
 }
 }
```

```
private void btnUkloniKlijenta_Click(object sender, EventArgs e)
 MessageBox. Show("Ovaj okidač će zabraniti uklanjanje n-torke ukoliko se vrednost
kolone `SifraKlijenta` te n-torke nalazi u koloni `SifraKlijenta` neke n-torke tabele
`Porudzbina`.");
 using (Konekcija = new SqlConnection(KonekcioniString))
 SqlCommand Komanda = new SqlCommand("DELETE FROM Klijent WHERE SifraKlijenta =
1", Konekcija);
 Konekcija.Open();
 try
 {
 Komanda.ExecuteNonQuery();
 MessageBox.Show("Klijent sa šifrom 1 je uspešno uklonjen.", "Informacija",
MessageBoxButtons.OK, MessageBoxIcon.Information);
 }
 catch (Exception Ex)
 MessageBox.Show("Dogodila se greška - " + Ex.Message, "Greška",
MessageBoxButtons.OK, MessageBoxIcon.Error);
 }
 finally
 {
 Konekcija.Close();
 OsveziEkran();
 }
 }
 }
 private void btnUkloniStanje Click(object sender, EventArgs e)
 MessageBox.Show("Ovaj okidač će zabraniti uklanjanje n-torke ukoliko se vrednost
kolone `SifraStanja` te n-torke nalazi u koloni `SifraStanja` neke n-torke tabele
`Porudzbina`.");
 using (Konekcija = new SqlConnection(KonekcioniString))
 SqlCommand Komanda = new SqlCommand("DELETE FROM StanjePorudzbine WHERE
SifraStanja = 1", Konekcija);
 Konekcija.Open();
 try
 {
 Komanda.ExecuteNonQuery();
 MessageBox.Show("Stanje sa šifrom 1 je uspešno uklonjeno.", "Informacija",
MessageBoxButtons.OK, MessageBoxIcon.Information);
 }
 catch (Exception Ex)
 MessageBox.Show("Dogodila se greška - " + Ex.Message, "Greška",
MessageBoxButtons.OK, MessageBoxIcon.Error);
 }
 finally
 {
 Konekcija.Close();
 OsveziEkran();
 }
 }
 }
```

```
private void btnNepostojeciKlijent_Click(object sender, EventArgs e)
 MessageBox.Show("Ovaj okidač će zabraniti ažuriranje n-torke iz tabele
`Porudzbina` ukoliko n-torka sa vrednostima kolona `SifraKlijenta` i `NazivKlijenta` ne
postoji u tabeli `Klijent`.");
 using (Konekcija = new SqlConnection(KonekcioniString))
 SqlCommand Komanda = new SqlCommand("UPDATE Porudzbina SET SifraKlijenta =
9999, NazivKlijenta = 'Nepostojeći klijent' WHERE SifraPorudzbine = 1", Konekcija);
 Konekcija.Open();
 try
 {
 Komanda.ExecuteNonQuery();
 MessageBox.Show("Porudžbina sa šifrom 1 je uspešno ažurirana.",
"Informacija", MessageBoxButtons.OK, MessageBoxIcon.Information);
 catch (Exception Ex)
 MessageBox.Show("Dogodila se greška - " + Ex.Message, "Greška",
MessageBoxButtons.OK, MessageBoxIcon.Error);
 }
 finally
 {
 Konekcija.Close();
 OsveziEkran();
 }
 }
 }
 private void btnNepostojeceStanje Click(object sender, EventArgs e)
 MessageBox. Show("Ovaj okidač će zabraniti ažuriranje n-torke iz tabele
`Porudzbina` ukoliko n-torka sa vrednostima kolona `SifraStanja` i `StanjePorudzbine` ne
postoji u tabeli `StanjePorudzbine`.");
 using (Konekcija = new SqlConnection(KonekcioniString))
 SqlCommand Komanda = new SqlCommand("UPDATE Porudzbina SET SifraStanja = 9999,
StanjePorudzbine = 'Nepostojeće stanje' WHERE SifraPorudzbine = 1", Konekcija);
 Konekcija.Open();
 try
 {
 Komanda.ExecuteNonQuery();
 MessageBox.Show("Porudžbina sa šifrom 1 je uspešno ažurirana.",
"Informacija", MessageBoxButtons.OK, MessageBoxIcon.Information);
 catch (Exception Ex)
 MessageBox.Show("Dogodila se greška - " + Ex.Message, "Greška",
MessageBoxButtons.OK, MessageBoxIcon.Error);
 }
 finally
 {
 Konekcija.Close();
 OsveziEkran();
 }
 }
 }
```

7.3.2. frmDetaljiPorudzbine

Izgled forme.

7.3.2.1. frmDetaljiPorudzbine - Kod

```
using ...;
using System.Data.SqlClient;
using System.Configuration;
namespace NovaTehnika
 public partial class frmDetaljiPorudzbine : Form
 int SifraPorudzbine;
 double ZaUplatu;
 double Cena;
 string KonekcioniString;
 SqlConnection Konekcija;
 SqlCommand Komanda;
 private void OsveziEkran()
 using (Konekcija = new SqlConnection(KonekcioniString))
 string KomandaTabela = "SELECT StavkaPorudzbine.SifraStavke AS [ID],
Proizvod.NazivProizvoda AS [Proizvod], StavkaPorudzbine.Kolicina AS [Količina],
Kategorija.NazivKategorije AS [Kategorija], StavkaPorudzbine.Cena AS [Cena] FROM
StavkaPorudzbine INNER JOIN Proizvod ON StavkaPorudzbine.SifraProizvoda =
Proizvod.SifraProizvoda INNER JOIN Kategorija ON Kategorija.SifraKategorije =
Proizvod.SifraKategorije WHERE StavkaPorudzbine.SifraPorudzbine =" + SifraPorudzbine;
 Komanda = new SqlCommand(KomandaTabela, Konekcija);
 Konekcija.Open();
 SqlDataReader Reader = Komanda.ExecuteReader();
 if (Reader.HasRows)
 {
 DataTable Tabela = new DataTable();
```

```
Tabela.Load(Reader);
 dataGridView1.AutoSizeColumnsMode =
DataGridViewAutoSizeColumnsMode.AllCells;
 dataGridView1.DataSource = Tabela;
 Reader.Close();
 string ZaUplatuUpit = "SELECT
SUM(StavkaPorudzbine.Cena*StavkaPorudzbine.Kolicina) FROM StavkaPorudzbine WHERE
StavkaPorudzbine.SifraPorudzbine = " + SifraPorudzbine;
 Komanda = new SqlCommand(ZaUplatuUpit, Konekcija);
 if(Komanda.ExecuteScalar() != DBNull.Value)
 ZaUplatu = Convert.ToDouble(Komanda.ExecuteScalar());
 }
 else
 {
 ZaUplatu = 0;
 lblZaUplatuValue.Text = ZaUplatu.ToString();
 }
 }
 private void UcitajProizvode()
 using (Konekcija = new SqlConnection(KonekcioniString))
 {
 try
 {
 string Query = "SELECT SifraProizvoda, NazivProizvoda FROM Proizvod";
 SqlDataAdapter Adapter = new SqlDataAdapter(Query, Konekcija);
 DataSet setProizvod = new DataSet();
 Adapter.Fill(setProizvod, "Proizvodi");
 cmbProizvod.DisplayMember = "NazivProizvoda";
 cmbProizvod.ValueMember = "SifraProizvoda";
 cmbProizvod.DataSource = setProizvod.Tables["Proizvodi"];
 catch (Exception ex)
 MessageBox.Show(ex.Message);
 }
 }
 public frmDetaljiPorudzbine(int SifraPor)
 InitializeComponent();
 SifraPorudzbine = SifraPor;
 KonekcioniString =
ConfigurationManager.ConnectionStrings["KonekcioniString"].ConnectionString;
 Konekcija = new SqlConnection(KonekcioniString);
 }
 private void frmDetaljiPorudzbine_Load(object sender, EventArgs e)
 OsveziEkran();
 UcitajProizvode();
 lblSifraPorudzbineValue.Text = SifraPorudzbine.ToString();
 }
```


```
private void cmbProizvod SelectedIndexChanged(object sender, EventArgs e)
 using (Konekcija = new SqlConnection(KonekcioniString))
 string Upit = "SELECT Cena FROM Proizvod WHERE SifraProizvoda = " +
cmbProizvod.SelectedValue;
 Komanda = new SqlCommand(Upit, Konekcija);
 Konekcija.Open();
 Cena = Convert.ToDouble(Komanda.ExecuteScalar());
 txtCena.Text = Cena.ToString();
 txtKolicina.Text = "1";
 Konekcija.Close();
 }
 }
 private void btnUnos_Click(object sender, EventArgs e)
 if (txtCena.Text == "" || txtKolicina.Text == "")
 MessageBox.Show("Popunite sva polja pre unosa.");
 else
 {
 using (Konekcija = new SqlConnection(KonekcioniString))
 SqlCommand Komanda = new SqlCommand("INSERT INTO StavkaPorudzbine
(SifraPorudzbine, Kolicina, Cena, SifraProizvoda) VALUES (" + SifraPorudzbine + ", " +
int.Parse(txtKolicina.Text) + ", " + double.Parse(txtCena.Text) + ", " +
cmbProizvod.SelectedValue + ");", Konekcija);
 Konekcija.Open();
 try
 {
 Komanda.ExecuteNonQuery();
 MessageBox.Show("Stavka je uspešno uneta.", "Informacija",
MessageBoxButtons.OK, MessageBoxIcon.Information);
 catch (Exception ex)
 MessageBox.Show("Nastala je greška - " + ex.Message, "Greška",
MessageBoxButtons.OK, MessageBoxIcon.Error);
 finally
 {
 OsveziEkran();
 Konekcija.Close();
 }
 }
 }
 private void btnOsvezi_Click(object sender, EventArgs e)
 cmbProizvod.SelectedItem = 0;
 txtCena.Text = "";
 txtKolicina.Text = "";
 }
```

```
private void btnNadji_Click(object sender, EventArgs e)
 if (txtSifraStavke.Text == "")
 {
 MessageBox.Show("Polje 'šifra stavke' je prazno - unesite šifru
stavke.");
 }
 else
 {
 using (Konekcija = new SqlConnection(KonekcioniString))
 SqlCommand Komanda = new SqlCommand("SELECT * FROM StavkaPorudzbine
WHERE SifraStavke = " + int.Parse(txtSifraStavke.Text) + " AND SifraPorudzbine = " +
SifraPorudzbine, Konekcija);
 Konekcija.Open();
 try
 {
 SqlDataReader Reader = Komanda.ExecuteReader();
 if (Reader.Read())
 {
 // SifraStavke, SifraPorudzbine, Kolicina, Cena,
SifraProizvoda
 txtKolicina.Text = Reader[2].ToString();
 txtCena.Text = Reader[3].ToString();
 cmbProizvod.SelectedValue = Reader[4];
 }
 else
 MessageBox.Show("Stavka sa zadatom šifrom unutar trenutne
porudžbine nije pronađena.");
 Reader.Close();
 txtSifraStavke.Focus();
 catch (Exception ex)
 MessageBox.Show("Dogodila se greška - " + ex.Message, "Greška",
MessageBoxButtons.OK, MessageBoxIcon.Error);
 finally
 {
 OsveziEkran();
 Konekcija.Close();
 }
 }
 }
 private void btnIzmeni_Click(object sender, EventArgs e)
 if (txtSifraStavke.Text == "")
 MessageBox.Show("Polje 'šifra stavke' je prazno - unesite šifru stavke.");
 }
 else
 using (Konekcija = new SqlConnection(KonekcioniString))
```

```
{
 SqlCommand Komanda = new SqlCommand("SELECT * FROM StavkaPorudzbine WHERE
SifraStavke = " + int.Parse(txtSifraStavke.Text), Konekcija);
 Konekcija.Open();
 try
 {
 SqlDataReader Reader = Komanda.ExecuteReader();
 if (Reader.Read())
 {
 Reader.Close();
 var PotvrdiIzmenu = MessageBox.Show("Potvrdite izmenu stavke " +
txtSifraStavke.Text + ".", "Potvrdite izmenu", MessageBoxButtons.OKCancel,
MessageBoxIcon.None);
 if (PotvrdiIzmenu == DialogResult.OK)
 // SifraStavke, SifraPorudzbine, Kolicina, Cena,
SifraProizvoda
 string UpdateNaredba = "UPDATE StavkaPorudzbine SET Kolicina
=" + int.Parse(txtKolicina.Text) + ", Cena=" + double.Parse(txtCena.Text) + ",
SifraProizvoda=" + cmbProizvod.SelectedValue + "WHERE SifraStavke =" +
int.Parse(txtSifraStavke.Text);
 Komanda = new SqlCommand(UpdateNaredba, Konekcija);
 try
 {
 Komanda.ExecuteNonQuery();
 MessageBox.Show("Stavka je uspešno izmenjena",
"Informacija", MessageBoxButtons.OK, MessageBoxIcon.Information);
 }
 catch (Exception Ex)
 MessageBox.Show("Dogodila se greška - " + Ex.Message,
"Greška", MessageBoxButtons.OK, MessageBoxIcon.Error);
 }
 }
 else
 {
 MessageBox.Show("Stavka sa zadatom šifrom nije pronađena.");
 txtSifraStavke.Text = "";
 txtSifraStavke.Focus();
 }
 }
 catch (Exception Ex)
 MessageBox.Show("Dogodila se greška - " + Ex.Message, "Greška",
MessageBoxButtons.OK, MessageBoxIcon.Error);
 finally
 Konekcija.Close();
 OsveziEkran();
 }
 }
 }
 private void btnUkloni Click(object sender, EventArgs e)
 if (txtSifraStavke.Text == "")
```

```
{
 MessageBox.Show("Polje 'šifra stavke' je prazno - unesite šifru stavke.");
 }
 else
 using (Konekcija = new SqlConnection(KonekcioniString))
 SqlCommand Komanda = new SqlCommand("SELECT * FROM StavkaPorudzbine WHERE
SifraStavke = " + int.Parse(txtSifraStavke.Text), Konekcija);
 Konekcija.Open();
 try
 {
 SqlDataReader Reader = Komanda.ExecuteReader();
 if (Reader.Read())
 {
 Reader.Close();
 var PotvrdiUklanjanje = MessageBox.Show("Potvrdite uklanjanje
porudžbine " + txtSifraStavke.Text + ".", "Potvrdite uklanjanje", MessageBoxButtons.OKCancel,
MessageBoxIcon.Warning);
 if (PotvrdiUklanjanje == DialogResult.OK)
 // SifraStavke, SifraPorudzbine, Kolicina, Cena,
SifraProizvoda
 string DeleteNaredba = "DELETE FROM StavkaPorudzbine WHERE
SifraStavke =" + int.Parse(txtSifraStavke.Text);
 Komanda = new SqlCommand(DeleteNaredba, Konekcija);
 try
 {
 Komanda.ExecuteNonOuery();
 MessageBox.Show("Stavka je uspešno izmenjena",
"Informacija", MessageBoxButtons.OK, MessageBoxIcon.Information);
 }
 catch (Exception Ex)
 MessageBox.Show("Dogodila se greška - " + Ex.Message,
"Greška", MessageBoxButtons.OK, MessageBoxIcon.Error);
 }
 }
 else
 {
 MessageBox.Show("Stavka sa zadatom šifrom nije pronađena.");
 txtSifraStavke.Text = "";
 txtSifraStavke.Focus();
 }
 }
 catch (Exception Ex)
 MessageBox.Show("Dogodila se greška - " + Ex.Message, "Greška",
MessageBoxButtons.OK, MessageBoxIcon.Error);
 finally
 Konekcija.Close();
 OsveziEkran();
 }
 }
 }}}
```

7.3.3. frmProizvodi

Izgled forme.

7.3.3.1. frmProizvodi - Kod

```
using ...;
using System.Configuration;
using System.Data.SqlClient;
namespace NovaTehnika
 public partial class frmProizvodi : Form
 string KonekcioniString;
 SqlConnection Konekcija;
 SqlCommand Komanda;
 public frmProizvodi()
 InitializeComponent();
 KonekcioniString =
ConfigurationManager.ConnectionStrings["KonekcioniString"].ConnectionString;
 Konekcija = new SqlConnection(KonekcioniString);
 }
 private void frmProizvodi_Load(object sender, EventArgs e)
 OsveziEkran();
 UcitajKategorije();
 UcitajDobavljace();
 }
 private void OsveziEkran()
 using (Konekcija = new SqlConnection(KonekcioniString))
```

```
string KomandaTabela = "SELECT Proizvod.SifraProizvoda AS [ID],
Proizvod.NazivProizvoda AS [Naziv proizvoda], Proizvod.Cena, Kategorija.NazivKategorije
AS [Kategorija], Dobavljac.NazivKompanije AS [Dobavljač] FROM Proizvod INNER JOIN
Kategorija ON Proizvod.SifraKategorije = Kategorija.SifraKategorije INNER JOIN Dobavljac
on Proizvod.SifraDobavljaca = Dobavljac.SifraDobavljaca";
 Komanda = new SqlCommand(KomandaTabela, Konekcija);
 Konekcija.Open();
 SqlDataReader Reader = Komanda.ExecuteReader();
 if (Reader.HasRows)
 DataTable Tabela = new DataTable();
 Tabela.Load(Reader);
 dataGridView1.AutoSizeColumnsMode =
DataGridViewAutoSizeColumnsMode.AllCells;
 dataGridView1.DataSource = Tabela;
 }
 }
 }
 private void UcitajKategorije()
 using (Konekcija = new SqlConnection(KonekcioniString))
 {
 try
 {
 string Query = "SELECT SifraKategorije, NazivKategorije FROM
Kategorija";
 SqlDataAdapter Adapter = new SqlDataAdapter(Query, Konekcija);
 DataSet setKategorije = new DataSet();
 Adapter.Fill(setKategorije, "Kategorije");
 cmbKategorija.DisplayMember = "NazivKategorije";
 cmbKategorija.ValueMember = "SifraKategorije";
 cmbKategorija.DataSource = setKategorije.Tables["Kategorije"];
 catch (Exception ex)
 MessageBox.Show(ex.Message);
 }
 }
 private void UcitajDobavljace()
 {
 using (Konekcija = new SqlConnection(KonekcioniString))
 {
 try
 string Query = "SELECT SifraDobavljaca, NazivKompanije FROM
Dobavljac";
 SqlDataAdapter Adapter = new SqlDataAdapter(Query, Konekcija);
 DataSet setDobavljac = new DataSet();
 Adapter.Fill(setDobavljac, "Dobavljac");
 cmbDobavljac.DisplayMember = "NazivKompanije";
 cmbDobavljac.ValueMember = "SifraDobavljaca";
 cmbDobavljac.DataSource = setDobavljac.Tables["Dobavljac"];
 }
```

```
catch (Exception ex)
 MessageBox.Show(ex.Message);
 }
 }
 private void btnUnos Click(object sender, EventArgs e)
 if (txtNaziv.Text == "" || txtCena.Text == "")
 {
 MessageBox.Show("Popunite sva polja pre unosa.");
 }
 else
 {
 using (Konekcija = new SqlConnection(KonekcioniString))
 SglCommand Komanda = new SglCommand("INSERT INTO
Proizvod(NazivProizvoda, Cena, SifraKategorije, SifraDobavljaca) VALUES('" +
txtNaziv.Text + "', " + double.Parse(txtCena.Text) + ", " + cmbKategorija.SelectedValue +
", " + cmbDobavljac.SelectedValue + ");", Konekcija);
 Konekcija.Open();
 try
 {
 Komanda.ExecuteNonQuery();
 MessageBox.Show("Proizvod je uspešno unet.", "Informacija",
MessageBoxButtons.OK, MessageBoxIcon.Information);
 catch (Exception ex)
 MessageBox.Show("Nastala je greška - " + ex.Message, "Greška",
MessageBoxButtons.OK, MessageBoxIcon.Error);
 finally
 {
 OsveziEkran();
 Konekcija.Close();
 }
 }
 }
 private void btnOsvezi_Click(object sender, EventArgs e)
 txtNaziv.Text = "";
 txtCena.Text = "";
 txtSifraProizvoda.Text = "";
 cmbDobavljac.SelectedItem = 1;
 cmbKategorija.SelectedItem = 1;
 OsveziEkran();
 }
 private void btnNadji_Click(object sender, EventArgs e)
 if (txtSifraProizvoda.Text == "")
 MessageBox.Show("Polje 'šifra proizvoda' je prazno - unesite šifru
proizvoda.");
```

```
}
 else
 {
 using (Konekcija = new SqlConnection(KonekcioniString))
 SqlCommand Komanda = new SqlCommand("SELECT * FROM Proizvod WHERE
SifraProizvoda = " + int.Parse(txtSifraProizvoda.Text), Konekcija);
 Konekcija.Open();
 try
 {
 SqlDataReader Reader = Komanda.ExecuteReader();
 if (!Reader.Read() || Reader[1].ToString() == "")
 MessageBox.Show("Proizvod sa zadatom šifrom nije pronađen.");
 }
 else
 // SifraProizvoda, NazivProizvoda, Cena, SifraKategorije,
SifraDobavljaca
 txtNaziv.Text = Reader[1].ToString();
 txtCena.Text = Reader[2].ToString();
 cmbKategorija.SelectedValue = Reader[3];
 cmbDobavljac.SelectedValue = Reader[4];
 Reader.Close();
 txtSifraProizvoda.Focus();
 catch (Exception ex)
 MessageBox.Show("Dogodila se greška - " + ex.Message, "Greška",
MessageBoxButtons.OK, MessageBoxIcon.Error);
 finally
 Konekcija.Close();
 }
 }
 }
 private void btnIzmeni_Click(object sender, EventArgs e)
 if (txtSifraProizvoda.Text == "")
 MessageBox.Show("Polje 'šifra proizvoda' je prazno - unesite šifru
proizvoda.");
 }
 else
 {
 using (Konekcija = new SqlConnection(KonekcioniString))
 SqlCommand Komanda = new SqlCommand("SELECT * FROM Proizvod WHERE
SifraProizvoda = " + int.Parse(txtSifraProizvoda.Text), Konekcija);
 Konekcija.Open();
 try
 {
```

```
SqlDataReader Reader = Komanda.ExecuteReader();
 if (Reader.Read())
 {
 Reader.Close();
 var PotvrdiIzmenu = MessageBox.Show("Potvrdite izmenu stavke
" + txtSifraProizvoda.Text + ".", "Potvrdite izmenu", MessageBoxButtons.OKCancel,
MessageBoxIcon.None);
 if (PotvrdiIzmenu == DialogResult.OK)
 // SifraProizvoda, NazivProizvoda, Cena, SifraKategorije,
SifraDobavljaca
 string UpdateNaredba = "UPDATE Proizvod SET
NazivProizvoda = '" + txtNaziv.Text + "", Cena = " + Double.Parse(txtCena.Text) + ",
SifraKategorije = " + cmbKategorija.SelectedValue + ", SifraDobavljaca = " +
cmbDobavljac.SelectedValue + " WHERE SifraProizvoda = " +
int.Parse(txtSifraProizvoda.Text);
 Komanda = new SqlCommand(UpdateNaredba, Konekcija);
 try
 {
 Komanda.ExecuteNonQuery();
 MessageBox.Show("Proizvod je uspešno izmenjen",
"Informacija", MessageBoxButtons.OK, MessageBoxIcon.Information);
 catch (Exception Ex)
 MessageBox.Show("Dogodila se greška - " + Ex.Message,
"Greška", MessageBoxButtons.OK, MessageBoxIcon.Error);
 }
 }
 else
 MessageBox.Show("Proizvod sa zadatom šifrom nije pronađen.");
 txtSifraProizvoda.Text = "";
 txtSifraProizvoda.Focus();
 }
 catch (Exception Ex)
 MessageBox.Show("Dogodila se greška - " + Ex.Message, "Greška",
MessageBoxButtons.OK, MessageBoxIcon.Error);
 finally
 {
 Konekcija.Close();
 OsveziEkran();
 }
 }
 }
 private void btnUkloni Click(object sender, EventArgs e)
 if (txtSifraProizvoda.Text == "")
 {
```

```
MessageBox.Show("Polje 'šifra proizvoda' je prazno - unesite šifru
proizvoda.");
 else
 {
 using (Konekcija = new SqlConnection(KonekcioniString))
 SqlCommand Komanda = new SqlCommand("SELECT * FROM Proizvod WHERE
SifraProizvoda = " + int.Parse(txtSifraProizvoda.Text), Konekcija);
 Konekcija.Open();
 try
 {
 SqlDataReader Reader = Komanda.ExecuteReader();
 if (Reader.Read())
 Reader.Close();
 var PotvrdiUklanjanje = MessageBox.Show("Potvrdite uklanjanje
proizvoda " + txtSifraProizvoda.Text + ".", "Potvrdite uklanjanje",
MessageBoxButtons.OKCancel, MessageBoxIcon.Warning);
 if (PotvrdiUklanjanje == DialogResult.OK)
 {
 string DeleteNaredba = "DELETE FROM Proizvod WHERE
SifraProizvoda = " + int.Parse(txtSifraProizvoda.Text);
 Komanda = new SqlCommand(DeleteNaredba, Konekcija);
 try
 {
 Komanda.ExecuteNonQuery();
 MessageBox.Show("Proizvod je uspešno uklonjen",
"Informacija", MessageBoxButtons.OK, MessageBoxIcon.Information);
 catch (Exception Ex)
 MessageBox.Show("Dogodila se greška - " + Ex.Message,
"Greška", MessageBoxButtons.OK, MessageBoxIcon.Error);
 }
 }
 else
 {
 MessageBox.Show("Proizvod sa zadatom šifrom nije pronađen.");
 txtSifraProizvoda.Text = "";
 txtSifraProizvoda.Focus();
 }
 }
 catch (Exception Ex)
 MessageBox.Show("Dogodila se greška - " + Ex.Message, "Greška",
MessageBoxButtons.OK, MessageBoxIcon.Error);
 finally
 {
 Konekcija.Close();
 OsveziEkran();
 }
 }}}
```

7.4. Uskladištene procedure

Tabele korišćene:

• Stanja porudžbina - frmStanjaPorudzbina

7.4.1. Projektovanje uskladištenih procedura

```
CREATE PROCEDURE sp PrikaziStanja
AS
BEGIN
 SELECT SifraStanja AS [ID], NazivStanja AS [Naziv]
 FROM StanjePorudzbine
END
CREATE PROCEDURE sp VratiStanjePoSifri
@SifraStanja INT,
@NazivStanja NVARCHAR (50) OUTPUT
AS
BEGIN
 SELECT @NazivStanja = NazivStanja
 FROM StanjePorudzbine
 WHERE SifraStanja = @SifraStanja
END
CREATE PROCEDURE sp UnesiStanje
@NazivStanja NVARCHAR (50)
AS
BEGIN
 INSERT INTO StanjePorudzbine (NazivStanja) VALUES (@NazivStanja)
END
CREATE PROCEDURE sp AzurirajStanje
@NazivStanja NVARCHAR (50),
@SifraStanja INT
AS
BEGIN
 UPDATE StanjePorudzbine
 SET NazivStanja = @NazivStanja
 WHERE SifraStanja = @SifraStanja
END
CREATE PROCEDURE sp_UkloniStanje
@SifraStanja INT
AS
BEGIN
 DELETE FROM StanjePorudzbine
 WHERE SifraStanja = @SifraStanja
END
```

7.4.2. frmStanjaPorudzbina

Izgled forme.

7.4.2.1. frmStanjaPorudzbina - Kod

```
using ...;
using System.Configuration;
using System.Data.SqlClient;
namespace NovaTehnika
 public partial class frmStanjaPorudzbina : Form
 string KonekcioniString;
 SqlConnection Konekcija;
 SqlCommand Komanda;
 public frmStanjaPorudzbina()
 InitializeComponent();
 private void frmStanjaPorudzbine_Load(object sender, EventArgs e)
 KonekcioniString =
ConfigurationManager.ConnectionStrings["KonekcioniString"].ConnectionString;
 Konekcija = new SqlConnection(KonekcioniString);
 OsveziEkran();
 private void OsveziEkran()
 using (Konekcija = new SqlConnection(KonekcioniString))
 {
 Komanda = new SqlCommand("sp_PrikaziStanja", Konekcija);
 Komanda.CommandType = CommandType.StoredProcedure;
 Konekcija.Open();
 SqlDataReader Reader = Komanda.ExecuteReader();
```

```
if (Reader.HasRows)
 DataTable Tabela = new DataTable();
 Tabela.Load(Reader);
 dataGridView1.AutoSizeColumnsMode =
DataGridViewAutoSizeColumnsMode.AllCells;
 dataGridView1.DataSource = Tabela;
 }
 }
 }
 private void btnUnos Click(object sender, EventArgs e)
 if (txtNaziv.Text == "")
 {
 MessageBox.Show("Popunite sva polja pre unosa.");
 }
 else
 {
 using (Konekcija = new SqlConnection(KonekcioniString))
 {
 Komanda = new SqlCommand("sp_UnesiStanje", Konekcija);
 Komanda.CommandType = CommandType.StoredProcedure;
 Komanda.Parameters.Add("@NazivStanja", SqlDbType.NVarChar).Value =
txtNaziv.Text;
 Konekcija.Open();
 try
 {
 Komanda.ExecuteNonQuery();
 MessageBox.Show("Stanje je uspešno uneto.", "Informacija",
MessageBoxButtons.OK, MessageBoxIcon.Information);
 catch (Exception ex)
 MessageBox.Show("Nastala je greška - " + ex.Message, "Greška",
MessageBoxButtons.OK, MessageBoxIcon.Error);
 finally
 {
 OsveziEkran();
 Konekcija.Close();
 }
 }
 private void btnNadji_Click(object sender, EventArgs e)
 if (txtSifraStanja.Text == "")
 {
 MessageBox.Show("Unesite šifru stanja.");
 }
 else
 {
 using (Konekcija = new SqlConnection(KonekcioniString))
 Komanda = new SqlCommand("sp_VratiStanjePoSifri", Konekcija);
```


```
Komanda.CommandType = CommandType.StoredProcedure;
 Komanda.Parameters.Add("@SifraStanja", SqlDbType.Int).Value =
int.Parse(txtSifraStanja.Text);
 Komanda.Parameters.Add("@NazivStanja", SqlDbType.NVarChar, 50);
 Komanda.Parameters["@NazivStanja"].Direction =
ParameterDirection.Output;
 Konekcija.Open();
 try
 {
 Komanda.ExecuteNonQuery();
 txtNaziv.Text =
Komanda.Parameters["@NazivStanja"].Value.ToString();
 if (txtNaziv.Text == "")
 MessageBox.Show("Stanje sa zadatom šifrom nije pronađeno.");
 catch (Exception ex)
 MessageBox.Show("Nastala je greška - " + ex.Message, "Greška",
MessageBoxButtons.OK, MessageBoxIcon.Error);
 finally
 {
 Konekcija.Close();
 }
 }
 private void btnIzmeni_Click(object sender, EventArgs e)
 if (txtNaziv.Text == "" || txtSifraStanja.Text == "")
 {
 MessageBox.Show("Popunite sva polja pre ažuriranja.");
 }
 else
 {
 using (Konekcija = new SqlConnection(KonekcioniString))
 {
 Komanda = new SqlCommand("sp_VratiStanjePoSifri", Konekcija);
 Komanda.CommandType = CommandType.StoredProcedure;
 Komanda.Parameters.Add("@SifraStanja", SqlDbType.Int).Value =
int.Parse(txtSifraStanja.Text);
 Komanda.Parameters.Add("@NazivStanja", SqlDbType.NVarChar, 50);
 Komanda.Parameters["@NazivStanja"].Direction =
ParameterDirection.Output;
 Konekcija.Open();
 try
 Komanda.ExecuteNonQuery();
 if (Komanda.Parameters["@NazivStanja"].Value.ToString() != "")
 var PotvrdiIzmenu = MessageBox.Show("Potvrdite izmenu stanja
" + txtSifraStanja.Text + ".", "Potvrdite izmenu", MessageBoxButtons.OKCancel,
MessageBoxIcon.None);
 if (PotvrdiIzmenu == DialogResult.OK)
 Komanda = new SqlCommand("sp_AzurirajStanje", Konekcija);
```


```
Komanda.CommandType = CommandType.StoredProcedure;
 Komanda.Parameters.Add("@SifraStanja",
SqlDbType.Int).Value = int.Parse(txtSifraStanja.Text);
 Komanda.Parameters.Add("@NazivStanja",
SqlDbType.NVarChar).Value = txtNaziv.Text;
 try
 Komanda.ExecuteNonOuerv();
 MessageBox.Show("Stanje je uspešno ažurirano.",
"Informacija", MessageBoxButtons.OK, MessageBoxIcon.Information);
 catch (Exception ex)
 MessageBox.Show("Nastala je greška - " + ex.Message,
"Greška", MessageBoxButtons.OK, MessageBoxIcon.Error);
 }
 }
 else
 MessageBox.Show("Stanje sa zadatom šifrom nije pronađeno.");
 txtSifraStanja.Text = "";
 txtSifraStanja.Focus();
 }
 }
 catch (Exception Ex)
 MessageBox.Show("Dogodila se greška - " + Ex.Message, "Greška",
MessageBoxButtons.OK, MessageBoxIcon.Error);
 finally
 Konekcija.Close();
 OsveziEkran();
 }
 }
 }
 private void btnUkloni_Click(object sender, EventArgs e)
 if (txtSifraStanja.Text == "")
 {
 MessageBox.Show("Unesite šifru stanja.");
 }
 else
 {
 using (Konekcija = new SqlConnection(KonekcioniString))
 Komanda = new SqlCommand("sp VratiStanjePoSifri", Konekcija);
 Komanda.CommandType = CommandType.StoredProcedure;
 Komanda.Parameters.Add("@SifraStanja", SqlDbType.Int).Value =
int.Parse(txtSifraStanja.Text);
 Komanda.Parameters.Add("@NazivStanja", SqlDbType.NVarChar, 50);
 Komanda.Parameters["@NazivStanja"].Direction =
ParameterDirection.Output;
 Konekcija.Open();
 try
```


```
{
 Komanda.ExecuteNonQuery();
 if (Komanda.Parameters["@NazivStanja"].Value.ToString() != "")
 var PotvrdiUklanjanje = MessageBox.Show("Potvrdite uklanjanje
stanja " + txtSifraStanja.Text + ".", "Potvrdite uklanjanje", MessageBoxButtons.OKCancel,
MessageBoxIcon.Warning);
 if (PotvrdiUklanjanje == DialogResult.OK)
 Komanda = new SqlCommand("sp_UkloniStanje", Konekcija);
 Komanda.CommandType = CommandType.StoredProcedure;
 Komanda.Parameters.Add("@SifraStanja",
SqlDbType.Int).Value = int.Parse(txtSifraStanja.Text);
 try
 Komanda.ExecuteNonQuery();
 MessageBox.Show("Stanje je uspešno uklonjeno.",
"Informacija", MessageBoxButtons.OK, MessageBoxIcon.Information);
 catch (Exception ex)
 MessageBox.Show("Nastala je greška - " + ex.Message,
"Greška", MessageBoxButtons.OK, MessageBoxIcon.Error);
 }
 }
 else
 MessageBox.Show("Stanje sa zadatom šifrom nije pronađeno.");
 txtSifraStanja.Text = "";
 txtSifraStanja.Focus();
 }
 }
 catch (Exception Ex)
 MessageBox.Show("Dogodila se greška - " + Ex.Message, "Greška",
MessageBoxButtons.OK, MessageBoxIcon.Error);
 finally
 Konekcija.Close();
 OsveziEkran();
 }
 }
 }
 private void btnOsvezi Click(object sender, EventArgs e)
 txtSifraStanja.Text = "";
 txtNaziv.Text = "";
 }
 }
}
```

7.5. Denormalizovana tabela

Implementaciju videti u poglavlju 7.3.1.2. (strana 21).

7.6. Diskonektovana arhitektura

Tabele korišćene:

- Kategorije proizvoda frmKategorije
- **Dostavljači** frmDostavljaci

7.6.1. frmKategorije

Izgled forme.

7.6.1.1. frmKategorije - Kod


```
using ...;
using System.Configuration;
using System.Data.SqlClient;
namespace NovaTehnika
 public partial class frmKategorije : Form
 string KonekcioniString;
 SqlConnection Konekcija;
 SqlCommand Komanda;
 public frmKategorije()
 KonekcioniString =
ConfigurationManager.ConnectionStrings["KonekcioniString"].ConnectionString;
 Konekcija = new SqlConnection(KonekcioniString);
 InitializeComponent();
 private void frmKategorije_Load(object sender, EventArgs e)
 OsveziEkran();
 private void OsveziEkran()
```

```
SqlDataAdapter Adapter = new SqlDataAdapter("SELECT Kategorija.SifraKategorije AS
[ID], Kategorija.NazivKategorije AS [Naziv], Kategorija.Opis FROM Kategorija", Konekcija);
 DataSet KategorijaSet = new DataSet();
 DataTable KategorijaTabela = new DataTable();
 Adapter.Fill(KategorijaSet);
 Adapter.Fill(KategorijaTabela);
 dataGridView1.AutoSizeColumnsMode = DataGridViewAutoSizeColumnsMode.AllCells;
 dataGridView1.DataSource = KategorijaTabela;
 }
 private void btnUnos Click(object sender, EventArgs e)
 if(txtNaziv.Text == "")
 {
 MessageBox.Show("Morate uneti barem naziv kategorije pre unosa.");
 }
 else
 {
 using(Konekcija = new SqlConnection(KonekcioniString))
 {
 if(txtOpis.Text == "")
 {
 Komanda = new SqlCommand("INSERT INTO Kategorija(NazivKategorije)
VALUES ('"+txtNaziv.Text+"');", Konekcija);
 }
 else
 Komanda = new SqlCommand("INSERT INTO Kategorija(NazivKategorije,
Opis) VALUES ('" + txtNaziv.Text + "', '"+txtOpis.Text+"');", Konekcija);
 SqlDataAdapter Adapter = new SqlDataAdapter();
 Adapter.InsertCommand = Komanda;
 Konekcija.Open();
 try
 {
 Adapter.InsertCommand.ExecuteNonQuery();
 MessageBox.Show("Kategorija je uspešno uneta.", "Informacija",
MessageBoxButtons.OK, MessageBoxIcon.Information);
 catch (Exception ex)
 MessageBox.Show("Nastala je greška - " + ex.Message, "Greška",
MessageBoxButtons.OK, MessageBoxIcon.Error);
 }
 finally
 OsveziEkran();
 Konekcija.Close();
 }
 }
 private void btnNadji Click(object sender, EventArgs e)
 if (txtSifraKategorije.Text == "")
 {
 MessageBox.Show("Unesite šifru kategorije.");
 }
 else
```

```
{
 using (Konekcija = new SqlConnection(KonekcioniString))
 try
 string SelectUpit = "SELECT NazivKategorije, Opis FROM Kategorija
WHERE SifraKategorije = " + int.Parse(txtSifraKategorije.Text);
 SqlDataAdapter Adapter = new SqlDataAdapter(SelectUpit, Konekcija);
 DataSet setKategorija = new DataSet();
 Adapter.Fill(setKategorija, "Kategorija");
 txtNaziv.Text =
setKategorija.Tables[0].Rows[0]["NazivKategorije"].ToString();
 txtOpis.Text = setKategorija.Tables[0].Rows[0]["Opis"].ToString();
 catch (Exception ex)
 MessageBox.Show("Nastala je greška - " + ex.Message, "Greška",
MessageBoxButtons.OK, MessageBoxIcon.Error);
 }
 }
 }
 private void btnIzmeni_Click(object sender, EventArgs e)
 if (txtNaziv.Text == "" || txtSifraKategorije.Text == "")
 {
 MessageBox.Show("Unesite neophodne podatke.");
 }
 else
 {
 using (Konekcija = new SqlConnection(KonekcioniString))
 var PotvrdiIzmenu = MessageBox.Show("Potvrdite izmenu kategorije " +
txtSifraKategorije.Text + ".", "Potvrdite izmenu", MessageBoxButtons.OKCancel,
MessageBoxIcon.None);
 if (PotvrdiIzmenu == DialogResult.OK)
 if (txtOpis.Text == "")
 {
 Komanda = new SqlCommand("UPDATE Kategorija SET NazivKategorije =
'" + txtNaziv.Text + "' WHERE SifraKategorije =" + txtSifraKategorije.Text, Konekcija);
 }
 else
 Komanda = new SqlCommand("UPDATE Kategorija SET NazivKategorije =
'" + txtNaziv.Text + "', Opis = '" + txtOpis.Text + "' WHERE SifraKategorije =" +
int.Parse(txtSifraKategorije.Text), Konekcija);
 SqlDataAdapter Adapter = new SqlDataAdapter();
 Adapter.UpdateCommand = Komanda;
 Konekcija.Open();
 try
 {
 Adapter.UpdateCommand.ExecuteNonQuery();
 MessageBox.Show("Kategorija je uspešno ažurirana.", "Informacija",
MessageBoxButtons.OK, MessageBoxIcon.Information);
 catch (Exception ex)
```

```
{
 MessageBox.Show("Nastala je greška - " + ex.Message, "Greška",
MessageBoxButtons.OK, MessageBoxIcon.Error);
 finally
 {
 OsveziEkran();
 Konekcija.Close();
 }
 }
 }
 }
 }
 private void btnUkloni_Click(object sender, EventArgs e)
 if (txtSifraKategorije.Text == "")
 MessageBox.Show("Unesite šifru kategorije.");
 }
 else
 using (Konekcija = new SqlConnection(KonekcioniString))
 var PotvrdiUklanjanje = MessageBox.Show("Potvrdite uklanjanje kategorije "
+ txtSifraKategorije.Text + ".", "Potvrdite uklanjanje", MessageBoxButtons.OKCancel,
MessageBoxIcon.Warning);
 if (PotvrdiUklanjanje == DialogResult.OK)
 Komanda = new SqlCommand("DELETE FROM Kategorija WHERE SifraKategorije
=" + int.Parse(txtSifraKategorije.Text), Konekcija);
 SqlDataAdapter Adapter = new SqlDataAdapter();
 Adapter.DeleteCommand = Komanda;
 Konekcija.Open();
 try
 {
 Adapter.DeleteCommand.ExecuteNonQuery();
 MessageBox.Show("Kategorija je uspešno uklonjena.", "Informacija",
MessageBoxButtons.OK, MessageBoxIcon.Information);
 }
 catch (Exception ex)
 {
 MessageBox.Show("Nastala je greška - " + ex.Message, "Greška",
MessageBoxButtons.OK, MessageBoxIcon.Error);
 finally
 {
 OsveziEkran();
 Konekcija.Close();
 }
 }
 }
 }
 private void btnOsvezi Click(object sender, EventArgs e)
 txtNaziv.Text = "";
 txtOpis.Text = "";
 txtSifraKategorije.Text = "";
 } }}
```

7.6.2. frmDostavljaci

Izgled forme.

7.6.2.1. frmDostavljaci - Kod

```
using ...;
using System.Configuration;
using System.Data.SqlClient;
namespace NovaTehnika
 public partial class frmDostavljaci : Form
 string KonekcioniString;
 SqlConnection Konekcija;
 SqlCommand Komanda;
 public frmDostavljaci()
 KonekcioniString =
ConfigurationManager.ConnectionStrings["KonekcioniString"].ConnectionString;
 Konekcija = new SqlConnection(KonekcioniString);
 InitializeComponent();
 }
 private void frmDostavljaci_Load(object sender, EventArgs e)
 OsveziEkran();
 private void OsveziEkran()
 SqlDataAdapter Adapter = new SqlDataAdapter("SELECT
Dostavljac.SifraDostavljaca AS [ID], Dostavljac.NazivKompanije AS [Kompanija],
Dostavljac.NazivKontakta AS [Kontakt], Dostavljac.Telefon FROM Dostavljac", Konekcija);
 DataSet DostavljacSet = new DataSet();
 DataTable DostavljacTabela = new DataTable();
 Adapter.Fill(DostavljacSet);
 Adapter.Fill(DostavljacTabela);
```

```
dataGridView1.AutoSizeColumnsMode = DataGridViewAutoSizeColumnsMode.AllCells;
 dataGridView1.DataSource = DostavljacTabela;
 }
 private void btnUnos_Click(object sender, EventArgs e)
 if (txtNazivKompanije.Text == "" || txtNazivKontakta.Text == "" ||
txtTelefon.Text == "")
 {
 MessageBox.Show("Unesite sve podatke.");
 }
 else
 {
 using (Konekcija = new SqlConnection(KonekcioniString))
 Komanda = new SqlCommand("INSERT INTO Dostavljac(NazivKompanije,
NazivKontakta, Telefon) VALUES ('" + txtNazivKompanije.Text + "', '" +
txtNazivKontakta.Text + "', '"+txtTelefon.Text+"');", Konekcija);
 SqlDataAdapter Adapter = new SqlDataAdapter();
 Adapter.InsertCommand = Komanda;
 Konekcija.Open();
 try
 {
 Adapter.InsertCommand.ExecuteNonQuery();
 MessageBox.Show("Dostavljač je uspešno unet.", "Informacija",
MessageBoxButtons.OK, MessageBoxIcon.Information);
 catch (Exception ex)
 MessageBox.Show("Nastala je greška - " + ex.Message, "Greška",
MessageBoxButtons.OK, MessageBoxIcon.Error);
 finally
 {
 OsveziEkran();
 Konekcija.Close();
 }
 }
 }
 }
 private void btnNadji_Click(object sender, EventArgs e)
 {
 if (txtSifraDostavljaca.Text == "")
 {
 MessageBox.Show("Unesite šifru dostavljača.");
 }
 else
 using (Konekcija = new SqlConnection(KonekcioniString))
 {
 try
 string SelectUpit = "SELECT NazivKompanije, NazivKontakta,
Telefon FROM Dostavljac WHERE SifraDostavljaca = " + int.Parse(txtSifraDostavljaca.Text);
 SqlDataAdapter Adapter = new SqlDataAdapter(SelectUpit,
Konekcija);
 DataSet setDostavljac = new DataSet();
```

```
Adapter.Fill(setDostavljac, "Dostavljac");
 txtNazivKompanije.Text =
setDostavljac.Tables[0].Rows[0]["NazivKompanije"].ToString();
 txtNazivKontakta.Text =
setDostavljac.Tables[0].Rows[0]["NazivKontakta"].ToString();
 txtTelefon.Text =
setDostavljac.Tables[0].Rows[0]["Telefon"].ToString();
 catch (Exception ex)
 MessageBox.Show("Nastala je greška - " + ex.Message, "Greška",
MessageBoxButtons.OK, MessageBoxIcon.Error);
 }
 }
 }
 private void btnIzmeni Click(object sender, EventArgs e)
 if (txtNazivKompanije.Text == "" || txtNazivKontakta.Text == "" ||
txtTelefon.Text == "" || txtSifraDostavljaca.Text == "")
 {
 MessageBox.Show("Unesite neophodne podatke.");
 }
 else
 {
 using (Konekcija = new SqlConnection(KonekcioniString))
 var PotvrdiIzmenu = MessageBox.Show("Potvrdite izmenu dostavljača " +
txtSifraDostavljaca.Text + ".", "Potvrdite izmenu", MessageBoxButtons.OKCancel,
MessageBoxIcon.None);
 if (PotvrdiIzmenu == DialogResult.OK)
 Komanda = new SqlCommand("UPDATE Dostavljac SET NazivKompanije =
'" + txtNazivKompanije.Text + "', NazivKontakta = '" + txtNazivKontakta.Text + "',
Telefon = '" + txtTelefon.Text + "' WHERE SifraDostavljaca =" +
int.Parse(txtSifraDostavljaca.Text), Konekcija);
 SqlDataAdapter Adapter = new SqlDataAdapter();
 Adapter.UpdateCommand = Komanda;
 Konekcija.Open();
 try
 {
 Adapter.UpdateCommand.ExecuteNonQuery();
 MessageBox.Show("Dostavljač je uspešno ažuriran.",
"Informacija", MessageBoxButtons.OK, MessageBoxIcon.Information);
 catch (Exception ex)
 MessageBox.Show("Nastala je greška - " + ex.Message,
"Greška", MessageBoxButtons.OK, MessageBoxIcon.Error);
 finally
 OsveziEkran();
 Konekcija.Close();
 }
```

```
}
 }
 }
 private void btnUkloni_Click(object sender, EventArgs e)
 if (txtSifraDostavljaca.Text == "")
 {
 MessageBox.Show("Unesite šifru dostavljača.");
 }
 else
 {
 using (Konekcija = new SqlConnection(KonekcioniString))
 var PotvrdiUklanjanje = MessageBox.Show("Potvrdite uklanjanje
dostavljača " + txtSifraDostavljaca.Text + ".", "Potvrdite uklanjanje",
MessageBoxButtons.OKCancel, MessageBoxIcon.Warning);
 if (PotvrdiUklanjanje == DialogResult.OK)
 Komanda = new SqlCommand("DELETE FROM Dostavljac WHERE
SifraDostavljaca =" + int.Parse(txtSifraDostavljaca.Text), Konekcija);
 SqlDataAdapter Adapter = new SqlDataAdapter();
 Adapter.DeleteCommand = Komanda;
 Konekcija.Open();
 try
 {
 Adapter.DeleteCommand.ExecuteNonQuery();
 MessageBox.Show("Dostavljač je uspešno uklonjen.",
"Informacija", MessageBoxButtons.OK, MessageBoxIcon.Information);
 catch (Exception ex)
 MessageBox.Show("Nastala je greška - " + ex.Message,
"Greška", MessageBoxButtons.OK, MessageBoxIcon.Error);
 }
 finally
 OsveziEkran();
 Konekcija.Close();
 }
 }
 }
 }
 private void btnOsvezi_Click(object sender, EventArgs e)
 txtNazivKompanije.Text = "";
 txtNazivKontakta.Text = "";
 txtSifraDostavljaca.Text = "";
 txtTelefon.Text = "";
 }
 }
}
```