Ecole Nationale des Sciences Appliquées de Safi

A.U:2019-2020

Développement en c#.NET

Ing. Meryem OUARRACHI

Plan du module

Langage C#

- L'environnement .Net
- Initiation à la programmation C#
- Programmation Orienté Objet C#

Programmation avancée en .Net ,C#

- Programmation distribuée
- ☐Gestion de base de donnée
- Application WPF

CHAPITRE 4:

Gestion de Base de donnée en .Net

Plan du chapitre

- Mode connecté
- Mode déconnecté
- Ling to sql
- Reporting avec Crystal report

Linq to sql (Language Integrated Query)

- Composant qui ajoute des capacités d'interrogation sur des données aux langages .NET en utilisant une syntaxe proche de celle de SQL.
- Traduit la BD en classes: une classe par table (mapping)

Linq to sql (Language Integrated Query)

Ses avantages:

- -Ne manipuler qu'un seul langage (le code).
- -Bénéficier de l'intellisense, du débogage et de la vérification à la compilation.
- -Rechercher l'indépendance de la base de données.

Procédure du travail:

1-Importer les tables pour gérer les classes:

En utilisant le concepteur Objet/Relationnel en mode graphique : il permet de créer un fichier de type «.dbml»

Procédure du travail:

1-Importer les tables pour gérer les classes:

- -DataClasses1.dbml.Layout:pour faire glisser les tables
- -DataClasses1.designer.cs:contient la classe

Procédure du travail:

1-Importer les tables pour gérer les classes:

Procédure du travail:

2- L'objet DataContext:

-Le « DataContext » est le point d'entrée du LINQ to SQL, c'est-à-dire que c'est à partir de lui qu'on pourra utiliser nos objets et classes provenant de la base de données.

3- Les requêtes: Client(id,nom,prenom)

-Requête select:

ClientDataContext cl = new ClientDataContext();

Sélectionner plusieurs lignes	<pre>var x = from c in cl.clients</pre>
Sélectionner plusieurs lignes en précisant juste quelques champs	<pre>var x= from c in cl.clients select new { c.id, c.nom };</pre>

3- Les requêtes: Client(id,nom,prenom)

-Requête select:

ClientDataContext cl = new ClientDataContext();

Sélectionner une seule ligne	<pre>var x = (from c in cl.clients</pre>
Sélection à partir de plusieurs tables(Jointure) [Supposons qu'on a une table Commande(Id,IdClient,prix)]	<pre>var x = (from c in cl.clients join d in cl.commandes on c.id equals d.ldClient Where c.id==20 select new { c.id, d.prix }).SingleOrDefault();</pre>

3- Les requêtes: Client(id,nom,prenom)

-Requête select:

ClientDataContext cl= new ClientDataContext();

Parcourir les éléments foreach (var i in x)

du résultat de select { console.writeline(i.nom); }

- 3- Les requêtes: Client(id,nom,prenom)
- -Requête de Modification:

ClientDataContext cl= new ClientDataContext();

- 1.On extrait les données à modifier (stocké le résultat dans une variabe x)
- **2.** x.nom= "rrr";
- 3. cl.SubmitChanges(); // valider la modification effectuée

- 3- Les requêtes: Client(id,nom,prenom)
- -Requête d'insertion:

ClientDataContext cl= new ClientDataContext();

```
 Client nouveauClient = new Client();

2. nouveauClient.id=12;
 nouveauClient.nom="aaa";
 nouveauClient.prenom="bbbb";
cl.clients.InsertOnSubmit(nouveauClient);
4. cl.SubmitChanges();
```

- 3- Les requêtes: Client(id,nom,prenom)
- -Requête de suppression:

ClientDataContext cl= new ClientDataContext();

- 1. On extrait les données à supprimer (stocké le
- résultat dans une variabe x)
- 2. cl.clients. DeleteOnSubmit(x);
- 3. cl.SubmitChanges();

4. Transaction

ClientDataContext cl= new ClientDataContext();

```
cl. Connection.Open();
cl.Transaction = cl.Connection.BeginTransaction();
-Pour valider les modifications effectuées:
 cl.Transaction.Commit();
-Pour annuler les modifications effectuées:
```


cl.Transaction. Rollback();

- · C'est l'outil le plus utilisé pour le reporting
- il permet de créer les connexions aux données sources et la génération de présentations graphiques à des fins de reporting.

Mise en œuvre de Crystal report

- 1.Utiliser l'assistant pour ajouter un DataSet:Ajouter Nouvel élément → DataSet
- 2.Click droit → ajouter un dataTable → Ajouter des colonnes à ce dataTable portant les mêmes noms des champs de notre requête par la suite

3.Utiliser l'assistant pour ajouter un état:Ajouter Nouvel élément → Crystal report → lier au DataSet précédemment crée

- 4.A partir de boite à outils ajouter un crystalReportViewer
- Instancier un objet de mon crystal report
 etat etat1 = new etat ();
- Remplir le dataset
- Remplir l'état par le dataset
 etat1.SetDataSource(ds.Tables["client"]);
- Mettre cet objet dans le crystalreportview
 crystalReportViewer1.ReportSource = etat1;
- Actualiser le crystalreportview crystalReportViewer1. Refresh();

-Si vous avez cet exception:

- Faire cette modification dans le fichier de configuration :
 <startup useLegacyV2RuntimeActivationPolicy="true">
- Cet attribut est utile si votre application est construit avec le. NET Framework 4, mais a une dépendance sur un assembly en mode mixte construit avec une version antérieure du. NET Framework.

Autres composants

 DataGridView:moyen utilisé pour représenter les données sous forme d'un tableau:

-Pour le remplir:

dataGridView1.DataSource=monDataTable.

-Pour le trier: dataGridView1.Sort(DataGridViewColumn, ListSortDirection)

Exemple:dataGridView1.Sort(dataGridView1.Columns["Nom"]
, ListSortDirection.Descending);