Interacción persona-computadora

Tema 9. ADO.NET

Luís Rodríguez Baena (luis.rodriguez@upsam.net)

Universidad Pontificia de Salamanca (campus Madrid) Facultad de Informática

Introducción

- □ ADO.NET es heredero de la tecnología ADO (ActiveX Data Objects) implantada por Microsoft hacia el año 2002.
- ☐ Supone la adaptación a .NET Framework de una arquitectura de base de datos que permitía acceder a bases de datos de cualquier proveedor ya se en modo local o remoto.
- ☐ ADO.NET.
 - Permite su utilización bajo cualquier entorno que soporte .NET Framework (no sólo bajo Windows).
 - Basada en las clases base de la arquitectura .NET.
 - ✓ Puede ser utilizada bajo cualquier lenguaje .NET.
 - Permite la ampliación a aplicaciones basadas en el modelo cliente/servidor.
 - Minimiza la carga de los servidores (modo desconectado).

Componentes ADO.NET

Proveedores de datos

- ☐ Se utilizan para conectarse a la base de datos, recuperar información y ejecutar órdenes contra la misma.
- □ Dependientes del gestor de datos utilizado.
 - Proveedor de datos para SQL Server.
 - Proveedor de datos para OleDB.
 - ✓ Utiliza los controladores nativos OleDB para Windows.
 - ✓ Precisan de una capa adicional entre .NET y la base de datos.
 - Proveedor de datos para ODBC.
 - Proveedor de datos para Oracle (a partir de .NET Framework 1.1).

Modelo de objetos ADO.NET

- ☐ Cinco objetos principales:
 - En el proveedor de datos (dependen del gestor de bases de datos).
 - ✓ Connection.
 - ✓ Command.
 - ✓ DataReader.
 - ✓ DataAdapter.
 - Independiente del proveedor de datos.
 - ✓ DataSet.

Modelo de objetos ADO.NET (II)

- □ Objeto Connection.
 - Establece la conexión con la base de datos mediante una "cadena de conexión".
- ☐ Objeto Command.
 - Ejecuta una acción contra el almacén de datos, ya sea de consulta o de acción.
- □ Objeto DataReader.
 - Conjunto de registros recuperado a partir del objeto Command.
- ☐ Objeto DataAdapter.
 - Puente entre la conexión y los datos almacenados en un DataSet.
 - Permite cargar los datos en el DataSet a partir de un origen de datos y actualizarlos.

Modelo de objetos ADO.NET (III)

- ☐ Objeto DataSet.
 - Objeto "abstracto": desligado de cualquier gestor de bases de datos.
 - Conjunto de tablas obtenidas mediante el método Fill del objeto DataAdapter.
 - Se puede considerar como una base de datos almacenada en la memoria caché del cliente.
 - ✓ Las tablas se cargan en la memoria caché del cliente, dejando disponible la conexión con el origen de datos para otros usuarios.

Espacios de nombres para ADO.NET

- ☐ Las clases de acceso a datos de .NET Framework están en el espacio de nombres System. Data.
 - Incluye las clases que no pertenecen a ningún proveedor específico.
- □ Los nombres de las clases pertenecientes al proveedor de datos .NET son nombres genéricos.
 - Existen clases distintas para cada sistema de gestión de bases de datos ubicadas en su propio espacio de nombres:
 - ✓ System.Data.OleDb. Contiene objetos asociados al proveedor de datos OleDb como OleDbConnection, OleDbCommand, OleDbDataReader y OleDbDataAdapter.
 - ✓ System.Data.SqlClient. Contiene objetos asociados al proveedor de datos SQL Server como SqlDbConnection, SqlDbCommand, SqlDbDataReader y SqlDbDataAdapter.
 - ✓ System.Data.Odbc. Contiene objetos asociados al proveedor de datos de ODBC como OdbcConnection, OdbcCommand, OdbcDataReader y OdbcDataAdapter.
 - ✓ System. Data. OracleClient. Contiene objetos asociados al proveedor de datos Oracle como OracleConnection, OracleCommand, OracleDataReader y OracleDataAdapter.

Modo conectado y modo desconectado

- □ Modo conectado.
 - Utiliza los objetos Connection, Command y DataReader.
 - Se establece una conexión permanente con el origen de datos.
 - A partir de una conexión, el objeto Command generará un objeto DataReader con la información necesaria.
 - ✓ Los datos del objeto DataReader son de sólo lectura.
 - El objeto Command, también se encargará de realizar las operaciones de actualización con la base de datos.
 - La información entre el cliente y el servidor se establece en un formato binario propietario del gestor de base de datos.
 - Se utiliza cuando se deben procesar pocos registros durante poco tiempo o cuando no sea necesario compartir la información con otras aplicaciones.
 - ✓ Realización de informes.
 - ✓ Páginas dinámicas ASP de Internet.

Modo conectado y modo desconectado (II)

- Modo desconectado.
 - La conexión sólo es necesario establecerla cuando se descarga información del origen de datos.
 - Cada tabla del DataSet precisa de un objeto DataAdapter.
 - ✓ El método Fill se encargará de cargar una tabla en el DataSet.
 - ✓ Los datos se almacenan en la memoria caché del cliente en un objeto DataSet.
 - ✓ Los datos almacenados en el DataSet se pueden modificar.
 - Las modificaciones efectuadas en el DataSet se pueden sincronizar con el origen de datos.
 - ✓ El método Update del objeto DataAdapter permite actualizar el origen de datos.
 - La información entre el cliente y el servidor se transmite en forma de datos XML (pueden ser utilizados por otra aplicación).
 - Se utiliza cuando:
 - ✓ Se necesita modificar los datos frecuentemente.
 - ✓ Es necesario que los datos estén mucho tiempo en memoria (por ejemplo en aplicaciones Windows Form).
 - ✓ Cuando no siempre es posible estar conectado al origen de datos (aplicaciones móviles).

Conexión con la base de datos

- ☐ Imprescindible tanto en modo conectado como desconectado.
- ☐ Pasos para crear una conexión:
 - Crear una instancia de algunas de las clases Connection.
 - Establecer la cadena de conexión mediante la propiedad ConnectionString.
 - Abrir la conexión.
 - ✓ En modo conectado la conexión permanecerá abierta hasta que termine la aplicación.
 - ✓ En modo desconectado se cargarán los datos en un objeto DataSet y se cerrará la conexión.

Conexión con la base de datos (II)

- ☐ Crear una instancia de las clases.
 - Para el proveedor de datos SQL.

Dim cnSQL As New SqlConnection

Para el proveedor de datos OleDb.

Dim cnOleDb as New OleDbConnection

- Notas:
 - ✓ Los nombres de las instancias serán cnSQL y cnOleDb respectivamente.
 - ✓ Es necesario tener establecido el espacio de nombres o bien utilizar el nombre cualificado (System.Data.SqlClient.SqlConnection).
 - ✓ Dependiendo del alcance que queramos dar a las variables utilizaremos los modificadores Dim, Private, Public, Friend, etc.

Conexión con la base de datos (III)

- □ Cadena de conexión.
 - Todas las clases Connection de todos los proveedores tienen la propiedad ConnectionString.
 - ✓ El valor de la propiedad será una expresión de cadena formada por parejas de nombres de argumentos y valores, separados por un punto y coma.

nombreArgumento = valor;...

Argumentos para una conexión para el proveedor de SQL Server.

Argumento	Valor
Data Source O Server	Nombre del servidor de base de datos.
Inicial Catalog O Database	Nombre de la base de datos a la que se va a conectar
Integrated Security	Si se pone a false se debe especificar el nombre de usuario y la contraseña; si se pone a true se utilizarán las credenciales de la cuenta de Windows. Los valores permitidos son true, false, yes, no y sspi (recomendada, equivalente a true)
Persist Security Info	Si se pone a false (recomendado) la información de seguridad no se devuelve como parte de la conexión.
User ID	Nombre de usuario de una cuenta registrada en SQL Server
Pwd	Contraseña de inicio de sesión para una cuenta de SQL Server

Conexión con la base de datos (IV)

- ☐ Cadena de conexión *(continuación)*.
 - Argumentos para una conexión para el proveedor de OleDb para bases de datos Access.

Argumento	Valor
PROVIDER	Nombre del proveedor OleDb (para Access se utiliza Microsoft.Jet.OleDb.4.0)
Data Source	Especificación de archivo donde se encuentra el archivo .mdb

• Ejemplos de cadenas de conexión:

- ☐ Abrir y cerrar la conexión.
 - cnOleDb.Open()
 - cnOleDb.Close()

Trabajar en modo conectado

- ☐ Recuperar filas.
 - Se realiza con el método ExecuteReader de la clase Command.
 - ✓ Command es una clase del proveedor de datos, por lo que es preciso elegir la subclase adecuada (OledDBCommand, SQLCommand, ODBCCommand U OracleCommand).
 - ✓ En el constructor se pasaría la sentencia SQL de recuperación (sentencia SELECT) necesaria para recuperar filas.
 - ✓ ExecuteReader devuelve un objeto de la clase DataReader.
 - o También es una clase del proveedor de datos.
 - o Representa el conjunto de filas recuperados por la SELECT.
 - o Es sólo de lectura y sólo se puede ir a la siguiente fila.

Trabajar en modo conectado (II)

- □ Acceder a las filas recuperadas.
 - El método Read carga en el objeto DataReader la siguiente fila.
 - ✓ Devuelve false si no hay más filas.
 - Los métodos Getxxx, permiten acceder al contenidos de las columnas.
 - ✓ Hay un método Getxxx por cada tipo de datos.
 - ✓ Utiliza como argumento el número de columna al que se accede.

Trabajar en modo conectado (III)

- ☐ Ejecutar funciones agregadas.
 - El método ExecuteScalar de la clase Command devuelve sólo la primera columna de una sentencia SELECT.

```
'Obtener el número total de registros de la tabla dbo.Clientes
miOrden = New SqlCommand("SELECT COUNT(*) FROM Clientes", cnSQL)
Console.WriteLine("Número de filas: " & miOrden.ExecuteScalar)
```

- ☐ Ejecutar ordenes SQL de actualización.
 - Se utiliza el método ExecuteNonQuery de la calse Command.
 - Se ejecuta la sentencia SQL con la que se cree el objeto Command.

Modo desconectado. Adaptadores de datos

- ☐ En modo desconectado los adaptadores de datos se utilizan para relacionar una conexión con un conjunto de datos.
 - Adapta los datos del formato nativo del gestor de bases de datos para que puedan ser utilizados en el DataSet (XML).
 - ✓ Carga las diferentes tablas en el DataSet.
 - ✓ Actualiza las modificaciones del DataSet en el origen de datos.
 - Normalmente se utilizará un adaptador de datos por cada tabla que queramos recuperar del origen de datos.
- ☐ Crear la instancia del adaptador de datos.
 - Constructor.

Dim nombreAdaptador As xxxDataAdapter
nombreAdaptador = New xxxDataAdapter(selectSQL, conexión)

- ✓ xxxDataAdapter es alguna de las clases SqlDataAdapter,
 OleDbDataAdapter, OdbcDataAdapter y OracleDataAdapter.
- ✓ selectSQL es una cadena con la instrucción SQL que recuperará los datos de la tabla que se añadirá al DataSet.
- ✓ conexión es un objeto Connection ya abierto.

Adaptadores de datos (II)

- ☐ Rellenar el conjunto de datos
 - El adaptador de datos permite cargar las tablas recuperadas a partir de la sentencia SQL en objetos de tipo DataTable del conjunto de datos.
 - El método Fill permite realizar la carga de datos.
 - objetoDataAdapter.Fill(objetoDataSet,nombreObjetoDataTable)
 - ✓ Precisa la existencia de un objeto de la clase DataSet.
 - ✓ nombreObjetoDataTable es una expresión de cadena que identificará la tabla dentro del conjunto de datos.
 - ✓ Los datos que se cargarán en la tabla serán los que se recuperen mediante la orden SQL del constructor del adaptador de datos.

Conexiones, adaptadores y conjuntos de datos

Conexiones, adaptadores y conjuntos de datos (II)

☐ Se conecta a una base de datos Access y carga en el conjunto de datos las tablas Clientes y Pedidos.

```
'Establece los espacios de nombre
Imports System.Data
Imports System.Data.OleDb
'Declaración de variables. Dependiendo de su alcance pueden llevar otros modificadores
Dim on As New OleDbConnection
Dim daClientes As OleDbDataAdapter
Dim daProductos As OleDbDataAdapter
Dim daPedidos As OleDbDataAdapter
Dim ds As New DataSet
'Cadena de conexión para el proveedor OleDB para bases de datos Access
cn.ConnectionString = "PROVIDER=Microsoft.Jet.Oledb.4.0;" &
 "Data Source=C:\BBDD\Eiemplo.mdb"
cn.Open()
'Crear los adaptadores de datos
daClientes = New OleDbDataAdapter("SELECT * FROM Clientes", cn)
daPedidos = New OleDbDataAdapter("SELECT * FROM Pedidos", cn)
daProductos = New OleDbDataAdapter("SELECT * FROM Productos", cn)
'Rellenar el Dataset
daClientes.Fill(ds, "Clientes")
daPedidos.Fill(ds, "Pedidos")
daProductos.Fill(ds, "Productos")
'Una vez cargado el dataset se puede cerrar la conexión
cn.Close()
```

La clase DataSet

- □ Almacena en la memoria caché del cliente los resultados de la consulta SQL establecida en un adaptador de datos.
 - Los datos están disponibles en modo desconectado.
 - Forman una pequeña base de datos con la información necesaria para la aplicación.

La clase DataSet (II)

- ☐ La colección Tables.
 - Cada tabla añadida por el método Fill del adaptador de datos formará un objeto de tipo DataTable.
 - La propiedad Tables de la clase DataSet permite acceder al conjunto de objetos DataTable cargados.
 - Se puede hacer referencia a cada una de las tablas indicando el índice de la misma o mediante el nombre.
 - ✓ Para hacer referencia a la primera tabla cargada (Clientes)

```
ds.Tables(0)
```

✓ Para hacer referencia a la tabla Pedidos

```
ds. Tables ("Pedidos")
```

La clase DataSet (III)

La clase DataTable

- ☐ Cada tabla (objeto DataTable) está formada por:
 - Una colección de columnas (colección de objetos DataColumn).
 - ✓ La propiedad Columns permite acceder a cada una de las columnas.
 - ✓ Cada columna guarda información de las características de cada uno de los campos (tipo de dato, longitud, etc.).
 - ✓ Es posible acceder a ellas mediante el índice o mediante el nombre de la columna.

```
'Obtener las columnas de la tabla Clientes
Console.WriteLine("Columnas de la tabla Clientes")
Console. WriteLine ("----")
Console.WriteLine()
Console.WriteLine("\{0,7\} \{1,-15\} \{2,-15\}",
 "Índice", "Nombre columna", "Tipo de dato")
Console.WriteLine(New String("-", 39))
For i As Integer = 0 To ds.Tables(0).Columns.Count - 1
 ov file:///G:/Interacción Persona-Computado...
 Console.WriteLine("\{0,7\} \{1,-15\} \{2,-15\}", i,
 Índice Nombre columna Tipo de dato
 ds.Tables(0).Columns(i).ColumnName,
 0 IdCliente
 System.Int32
 ds.Tables(0).Columns(i).DataType)
 Nombre
 Apellidos
Next.
 Ciudad
 Provincia
```

La clase DataTable (II)

- ☐ Una colección de filas (colección de objetos DataRow).
 - La propiedad Rows permite acceder a cada una de las filas.
 - Cada fila de la colección Rows está identificada por su índice (posición de la fila dentro de la colección).
 - ✓ Es posible acceder a ellas de forma similar a un array.
 - El valor de cada campo está disponible mediante la colección Item del objeto DataRow.
 - ✓ Accedemos a cada campo por su índice o por el nombre del campo.
- ☐ Obtener la información de todas las filas de una tabla.

La clase DataTable (III)

```
'Listado de la tabla Productos
Console.WriteLine("Listado de la tabla Productos")
Console. WriteLine ("-----")
Console.WriteLine()
Console.WriteLine("\{0,-11\} \{1,-20\}", "Id.Producto", "Producto")
Console.WriteLine(New String("-", 32))
For Each dr As DataRow In ds. Tables (2). Rows
 Console.WriteLine("{0,11} {1,-20}",
 dr.Item("IdProducto"), dr.Item("Producto"))
Next
 💌 file:///G:/Interacción Persona-Comp... 🗕 🗖 🗙
 Id.Producto Producto
 1 Almohada
 2 Bicicleta
 3 Canoa
 Casco
 5 Chubasquero
 6 Colchón inflable
 7 Hoola Hoop
 8 Linterna
 9 Monociclo
 10 Navaja
 Ore.jeras
 Pa la
 13 Paracaidas
 Paraguas
 Patines
 Piolet
 17 Raguetas de nieve
 18 Saco de dormir
 19 Salvavidas
```

Filtrar y ordenar registros en un DataTable

- ☐ El método Select del objeto DataTable devuelve una colección de objetos DataRow con los registros seleccionados.
 - Para devolver un conjunto de filas que cumplan el filtro objetoDataTable.Select(expresiónFiltro)
 - Para obtener un conjunto de filas que cumplan un filtro ordenados a partir de uno o varios campos.

```
objetoDataTable.Select(expresiónFiltro,expresiónSort)
```

- expresiónSort es una cadena que contiene los nombres de las columnas por los que queremos ordenar separadas por comas.
 - ✓ El criterio de ordenación es ascendente. Cada nombre de columna puede ir seguido de las claves ASC o DESC para indicar el tipo de ordenación.
 - o "Apellido", ordena por la columna apellidos.
 - o "Apellido, Nombre", ordena por las columnas Apellido y Nombre
 - o "Provincia DESC, IdCliente", ordena descendentemente por Provincia y a continuación, de forma ascendente por IdCliente.

Filtrar y ordenar registros en un DataTable (II)

expresión Filtro es una cadena con una expresión lógica que contiene el criterio de búsqueda en el siguiente formato:

nombreColumna opRelación valor

- La columna y el valor deben tener el mismo tipo de dato.
- Los operadores de relación serán =, <,>,<=,>=,<> o LIKE.
- Es posible unir varias expresiones con los operadores AND u OR.
- Para valores numéricos:

```
"Precio > 100"
```

 Para valores de cadena, el valor se debe encerrar entre comillas simples.

```
"Ciudad = "'Madrid'"
```

 Para valores de fecha, es necesario encerrar las fechas entre almohadillas.

```
"Fecha > \#23/04/2004\#"
```

• El operador LIKE compara una columna con un patrón. En el patrón se pueden utilizar comodines como el % o el *.

```
"Ciudad LIKE 'M%'"
```

Filtrar y ordenar registros en un DataTable (III)

```
'Filtrar los Clientes cuya provincia empiece por M y ordenarlos por apellidos
Console.WriteLine("\{0,-6\} \{1,-20\} \{2,-10\} \{3,-20\} \{4,-11\} \{5,-5\} ",
 "Codigo", "Apellidos", "Nombre", "Ciudad", "Provincia", "CP")
Console.WriteLine(New String("-", 79))
For Each dr As DataRow In ds.Tables(0).Select("Ciudad LIKE 'M%'", "Apellidos")
 Console.WriteLine("\{0,-6\} \{1,-20\} \{2,-10\} \{3,-20\} \{4,-11\} \{5,-5\}",
 dr.Item("IdCliente"), dr.Item("Apellidos"),
 dr.Item("Nombre"), dr.Item("Ciudad"),
 dr.Item("Provincia"), dr.Item("CP"))
Next
'Buscar con Select un Id.Cliente introducido por teclado
Console.Write("Código cliente: ")
Dim id As String = Console.ReadLine()
Dim filas As DataRow() = ds.Tables("Clientes").Select("IdCliente=" & id)
If filas. Length = 0 Then
 Console.WriteLine("No existe")
Else
 Console.WriteLine("\{0,-6\} \{1,-20\} \{2,-10\} \{3,-20\} \{4,-11\} \{5,-5\}",
 filas(0).Item("IdCliente"), filas(0).Item("Apellidos"),
 filas(0).Item("Nombre"), filas(0).Item("Ciudad"),
 filas(0).Item("Provincia"), filas(0).Item("CP"))
End If
```

Filtrar y ordenar registros en un DataTable (IV)

```
'Buscar con Select los clientes de una provincia introducida por teclado
Console.Write("Provincia: ")
Dim prov As String = Console.ReadLine()
For Each dr As DataRow In ds. Tables (0). Select ("Provincia = " & prov & "'")
 Console.WriteLine(((0,-6),(1,-20),(2,-10),(3,-20),(4,-11),(5,-5),(3,-20),(4,-11),(5,-5),(3,-20),(4,-11),(5,-5),(5,-10),(5,-10),(5,-10),(5,-10),(5,-10),(5,-10),(5,-10),(5,-10),(5,-10),(5,-10),(5,-10),(5,-10),(5,-10),(5,-10),(5,-10),(5,-10),(5,-10),(5,-10),(5,-10),(5,-10),(5,-10),(5,-10),(5,-10),(5,-10),(5,-10),(5,-10),(5,-10),(5,-10),(5,-10),(5,-10),(5,-10),(5,-10),(5,-10),(5,-10),(5,-10),(5,-10),(5,-10),(5,-10),(5,-10),(5,-10),(5,-10),(5,-10),(5,-10),(5,-10),(5,-10),(5,-10),(5,-10),(5,-10),(5,-10),(5,-10),(5,-10),(5,-10),(5,-10),(5,-10),(5,-10),(5,-10),(5,-10),(5,-10),(5,-10),(5,-10),(5,-10),(5,-10),(5,-10),(5,-10),(5,-10),(5,-10),(5,-10),(5,-10),(5,-10),(5,-10),(5,-10),(5,-10),(5,-10),(5,-10),(5,-10),(5,-10),(5,-10),(5,-10),(5,-10),(5,-10),(5,-10),(5,-10),(5,-10),(5,-10),(5,-10),(5,-10),(5,-10),(5,-10),(5,-10),(5,-10),(5,-10),(5,-10),(5,-10),(5,-10),(5,-10),(5,-10),(5,-10),(5,-10),(5,-10),(5,-10),(5,-10),(5,-10),(5,-10),(5,-10),(5,-10),(5,-10),(5,-10),(5,-10),(5,-10),(5,-10),(5,-10),(5,-10),(5,-10),(5,-10),(5,-10),(5,-10),(5,-10),(5,-10),(5,-10),(5,-10),(5,-10),(5,-10),(5,-10),(5,-10),(5,-10),(5,-10),(5,-10),(5,-10),(5,-10),(5,-10),(5,-10),(5,-10),(5,-10),(5,-10),(5,-10),(5,-10),(5,-10),(5,-10),(5,-10),(5,-10),(5,-10),(5,-10),(5,-10),(5,-10),(5,-10),(5,-10),(5,-10),(5,-10),(5,-10),(5,-10),(5,-10),(5,-10),(5,-10),(5,-10),(5,-10),(5,-10),(5,-10),(5,-10),(5,-10),(5,-10),(5,-10),(5,-10),(5,-10),(5,-10),(5,-10),(5,-10),(5,-10),(5,-10),(5,-10),(5,-10),(5,-10),(5,-10),(5,-10),(5,-10),(5,-10),(5,-10),(5,-10),(5,-10),(5,-10),(5,-10),(5,-10),(5,-10),(5,-10),(5,-10),(5,-10),(5,-10),(5,-10),(5,-10),(5,-10),(5,-10),(5,-10),(5,-10),(5,-10),(5,-10),(5,-10),(5,-10),(5,-10),(5,-10),(5,-10),(5,-10),(5,-10),(5,-10),(5,-10),(5,-10),(5,-10),(5,-10),(5,-10),(5,-10),(5,-10),(5,-10),(5,-10),(5,-10),(5,-10),(5,-10),(5,-10),(5,-10),(5,-10),(5,-10),(5,-10),(5,-10),(5,-10),(5,-10),(5,-10),(5,-10),(5,-10),(5,-10),(5,-10),(5,-10),(5,-10),(5,-10),(5,-10),(5,-10),(5,-10),(5,-10),(5,-10),(5,-10),(5,-10),(5,-10),(5,-10),(5,-10),(5,-10),(5,-1
 dr.Item("IdCliente"), dr.Item("Apellidos"),
 dr.Item("Nombre"), dr.Item("Ciudad"),
 dr.Item("Provincia"), dr.Item("CP"))
Next
'Buscar con Select los pedidos mayores que un precio determinado
Console.Write("Precio: ")
Dim precio As Double = Console.ReadLine()
For Each dr As DataRow In ds. Tables ("Pedidos") . Select ("Precio > " & precio)
 Console.WriteLine("\{0,-6\}\ \{1,-6\}\ \{2,-20\}\ \{3,20\}",
 dr.Item("IdPedido"), dr.Item("IdCliente"),
 dr.Item("Fecha"), dr.Item("Precio"))
Next
'Buscar con Select los pedidos de una fecha determinada
Console.Write("Fecha (mm/dd/aaaa): ")
Dim fecha As String = Console.ReadLine()
For Each dr As DataRow In ds. Tables ("Pedidos") . Select ("Fecha = #" & fecha & "#")
 Console.WriteLine("\{0,-6\}\ \{1,-6\}\ \{2,-20\}\ \{3,20\}",
 dr.Item("IdPedido"), dr.Item("IdCliente"),
 dr.Item("Fecha"), dr.Item("Precio"))
Next
```

La clase DataView

- Capa intermedia que se sitúa entre la tabla.
 - Proporciona una vista filtrada y ordenada de las filas de la tabla.
 - Los datos de la tabla no varía, sólo cambia el filtro y la ordenación de las filas.
 - Por su versatilidad se suele utilizar en aplicaciones que necesiten un enlace a datos.
- ☐ Permite crear distintas vistas de una DataTable.
 - Por ejemplo...
 - ✓ Puede servir para mostrar los datos de una tabla con distintos critérios de ordenación.
 - ✓ Pueden enlazarse a controles distintos de una aplicación para mostrar en una rejilla todas filas y en otra las filas eliminadas.
- Presenta una vista dinámica de la tabla a la que está asociado.
 - Las modificaciones que se efectúen en el DataView pueden tener efecto en la tabla.
- Es similar al concepto de vista de una base de datos, pero...
 - No puede excluir ni añadir columnas de la tabla a la que está asociado
 - No puede proporcionar vistas de tablas combinadas.

Objeto DataTable

DataView (Selección de filas) (Criterio de ordenación)

Colección de objetos DataRow (Ordenados y filtrados)

La clase DataView (II)

- ☐ Construir un objeto DataView.
 - A partir de la propiedad DefaultView de la clase DataTable.
 - Dim dv As DataView = ds.Tables("Clientes").DefaultView
 - ✓ Proporciona una vista de todas las filas de la tabla Clientes a con su ordenación original.
 - Mediante el contructor de la clase DataView.
 - DataView(dataTable, expresiónFiltro, expresiónSort, dataViewRowState)
 - ✓ expresiónFiltro es una cadena con el criterio de selección en el mismo formato que en el método Select de la clase DataTable.
 - ✓ expresiónSort es una cadena con la expresión de ordenación en el mismo formato que el método Select de la clase DataTable.
 - ✓ dataViewRowState es un miembro de la enumeración DataViewRowState que indica el estado de las filas que se seleccionarán (ver diapositiva siguiente).

La clase DataView (III)

- ☐ Filtrar y ordenar filas.
 - La propiedad RowFilter de la clase DataView permite filtrar los registros de la vista.
 - ✓ El valor de la propiedad sería una cadena con la expresión de filtro (igual que el método Select de la clase DataTable).
 - La propiedad Sort permite ordenar las filas de la vista.
 - ✓ El valor de la propiedad sería una cadena con la expresión de ordenación (igual que el método Select de la clase DataTable).
 - La propiedad RowStateFilter es un miembro de la enumeración DataViewRowState que establece el filtro sobre el estado de la fila.

Nombre de miembro	Descripción
Added	Fila nueva.
CurrentRows	Filas actuales, incluidas las filas sin modificar, las nuevas y las modificadas.
Deleted	Fila eliminada.
ModifiedCurrent	Versión actual, que es una versión modificada de los datos originales (vea ModifiedOriginal).
ModifiedOriginal	Versión original (aunque se haya modificado y esté disponible como ModifiedCurrent).
None	Ninguno.
OriginalRows	Filas originales, incluidas las filas sin modificar y las eliminadas.
Unchanged	Fila sin modificar.

La clase DataView (IV)

- ☐ Acceso a las filas de la vista.
 - El número de filas resultante se obtiene con la propiedad Count.
 - El objeto DataView proporciona una colección objetos DataRow accesible mediante la propiedad Item.
 - ✓ Podemos acceder a ellas a partir del índice de cada elemento de la propiedad Item.

```
dv.Item(0).Item("IdCliente")
```

o Proporciona el identificador de cliente de la primera fila (fila 0) de la vista de datos.

Enlazar datos a un formulario

- ☐ Los controles de un formulario se pueden enlazar a casi cualquier colección de datos.
- ☐ El enlace a datos permite vincular un control con un origen de datos (array, objetos de base de datos, etc).
- ☐ Existen dos tipos de enlaces:
 - Enlaces de datos sencillos.
 - ✓ Enlazan una propiedad de un control (por ejemplo la propiedad Text de un TextBox o un Label, o la propiedad Checked de un RadioButton) a un elemento de un origen de datos.
 - Enlaces de datos complejos.
 - ✓ Enlazan al control un conjunto de datos del origen de datos (por ejemplo en los ListBox).
- ☐ Respecto a ADO.NET es posible enlazar los siguiente orígenes de datos.
 - DataColumn.
 - DataTable.
 - DataView.
 - Dataset.

El control DataGridView

- ☐ Proporciona una interfaz para la visualización y edición de datos basada en el estilo de hoja de cálculo.
- □ Permite el enlace con distintos orígenes de datos:
 - Cualquier clase que implemente la interfaz IList, como los arrays de una dimensión.
 - Cualquier clase que implemente la interfaz IListSource, como las clases DataTable y Dataset.
 - Cualquier clase que implemente la interfaz IBindingList como la clase DataView.
 - Cualquier clase que implemente la interfaz IBindingListView como la clase BindingSource.
- □ El enlace del control DataGridView con un origen de datos se realiza mediante las propiedades DataSource y DataMember.
 - La propiedad DataSource indica el origen de datos y lo asigna a algún objeto de las clase anteriores.
 - Si el origen de datos contiene varias tablas o listas, será necesario indicar a cual de ellas se va a enlazar mediante la propiedad DataMember.

El control DataGridView (II)

```
Private Sub frmGestiónClientes Load(ByVal sender As System.Object,
 ByVal e As System. EventArgs) Handles MyBase. Load
 ConfigurarAccesoADatos()
 'Enlazar DataGridView a la tabla Clientes
 DataGridView1.DataSource = ds
 DataGridView1.DataMember = "Clientes"
 'Si gueremos que algunas columnas no se vean se puede utilizar:
 'DataGridView1.Columns("NombreColumna").Visible = False
 'También se puede cambiar la cabecera de una columna con:
 'DataGridView1.Columns("NombreColumna").HeaderText = "NuevoNombreColumna"
 DataGridView1.Columns("IdCliente").HeaderText = "ID.Cliente"
 DataGridView1.Columns("CP").HeaderText = "Código Postal"
 'Para ajustar el ancho de las columnas
 🖷 Gestión de clientes
 DataGridView1.AutoResizeColumns()
 ID.Cliente
 Código Postal
 Nombre
 Apellidos
 Provincia
End Sub
 Juan
 Alicante
 Esteban Monterías Alicante
 03005
 Madrid
 28034
 Jiménez de la Calle Madrid
 Benito
 Noriega Pérez
 Alicante
 03008
 Alicante
 María
 Ramírez Salle
 Carcheleio
 10325
 05500
 Ruíz Bermudez
 Piedrahita
 10329
 Luis
 Sanjosé de María
 Salamanca
 Salamanca
 37008
 10330
 Juan José
 Pons Gómez
 Guadalajara
 Guadalajara 19004
 10338
 María José Herman Villa
 Medina del Campo Burgos
 Dolores
```

El control DataGridView (III)

```
Private Sub ConfigurarAccesoADatos()
 'Abre la conexión, establece el adaptador de datos y rellena el Dataset
 'Las variables cn, daClientes, daPedidos, daProductos, ds
 'y nombreBBDD ya están declaradas
 'Abrir la conexión
 cn.ConnectionString = "PROVIDER=Microsoft.jet.oledb.4.0; " &
 "Data Source=" & nombreBBDD
 cn.Open()
 'Configurar los adaptadores de datos
 daClientes = New OleDbDataAdapter("SELECT * FROM Clientes", cn)
 daPedidos = New OleDbDataAdapter("SELECT * FROM Pedidos", cn)
 daProductos = New OleDbDataAdapter ("SELECT * FROM Productos", cn)
 'Cargar el dataset
 daClientes.Fill(ds, "Clientes")
 daPedidos.Fill(ds, "Pedidos")
 daProductos.Fill(ds, "Productos")
 'Cerrar la conexión
 cn.Close()
End Sub
```


El control DataGridView (IV)

- □ Acceso al contenido de las celdas.
 - La propiedad CurrentCell hace referencia a la celda activa.
 - ✓ Devuelve un objeto de tipo DataViewGridCell.
 - o Propiedad Value, devuelve el valor una celda.
 - DataGridView1.CurrentCell.Value, devuelve el valor de la celda activa.
 - ✓ Propiedades RowIndex y ColumnIndex de la celda activa devuelve la fila y la columna de una celda.
 - Para establecer la celda activa...
 - ✓ DataGridView1.CurrentCell = DataGridView1(columna, fila).
 - Ejemplo: recorrer todas las filas de un DataGridView...

```
'Recorre todas las celdas de un DataGridView
'Recorre todas las filas
For i As Integer = 0 To DataGridView1.Rows.Count - 1
 'Recorre todas las columnas de la fila
 For j As Integer = 0 To DataGridView1.Columns.Count - 1
 'Accede a cada una de las celdas j,i
 Debug.Write(DataGridView1(j, i).Value & " ")
 Next
 Debug.WriteLine("")
```

El control DataGridView (V)

- □ Acceso a los datos de las filas relacionadas.
 - La propiedad RowIndex devuelve el índice de la fila activa, y por ella será posible acceder al objeto DataRow del origen de datos.
 - Ejemplo: al hacer doble click en una celda, aparecen los pedidos del cliente.

El control DataGridView (VI)

```
'Este evento se produce al hacer doble Click sobre una celda de DataGridView
Private Sub DataGridView1 CellContentDoubleClick(ByVal sender As Object,
 ByVal e As System.Windows.Forms.DataGridViewCellEventArgs)
 Handles DataGridView1.CellContentDoubleClick
 'Rellenar los cuadros de texto del formulario frmDetallesCliente
 'con la información del cliente de la celda seleccionada
 'La orden Width, permite abreviar la referencia al objeto
 With My.Forms.frmDetallesCliente
 .txtIdCliente.Text = ds.Tables("Clientes").Rows(e.RowIndex).Item("IdCliente")
 .txtApellidos.Text =
 ds.Tables("Clientes").Rows(e.RowIndex).Item("Apellidos")
 .txtNombre.Text = ds.Tables("Clientes").Rows(e.RowIndex).Item("Nombre")
 .txtPoblación.Text =
 ds.Tables("Clientes").Rows(e.RowIndex).Item("Ciudad")
 .txtProvincia.Text = ds.Tables("Clientes").Rows(e.RowIndex).Item("Provincia")
 .txtCP.Text = ds.Tables("Clientes").Rows(e.RowIndex).Item("CP")
 End With
 'Establecer los pedidos del cliente a partir de una vista de la tabla Pedidos
 Dim dv As DataView = ds.Tables("Pedidos").DefaultView
 dv.Sort = "Fecha"
 dv.RowFilter = "IdCliente =" & ds.Tables("Clientes").Rows(e.RowIndex).Item("IdCliente")
 My.Forms.frmDetallesCliente.DataGridView1.AutoResizeColumns()
 My.Forms.frmDetallesCliente.DataGridView1.DataSource = dv
 My.Forms.frmDetallesCliente.DataGridView1.AutoSizeColumnsMode =
 DataGridViewAutoSizeColumnsMode.AllCells
 'Mostrar el formulario secundario
 My.Forms.frmDetallesCliente.Show()
End Sub
```

El control DataGridView (VII)

- ☐ Cada fila del DataGridView es un objeto de la clase DataGridViewRow.
 - La propiedad Rows, permite acceder a la colección de objetos DataGridViewRow del control.
 - Ejemplo: cargar el total del importe de los pedidos en el cuatro de texto txtTotalPedidos.

813,95 €

Cerrar

Total pedidos:

Enlace de datos simple

- ☐ Permite vincular una propiedad de un control con algún elemento de un origen de datos.
- ☐ Antes de la versión 2.0 de .NET Framework...

Enlace de datos simple (II)

- La versión .NET Framework 2.0 incluye un nuevo objeto de enlace a datos:

 BindingSource.
 - Proporciona una capa de direccionamiento indirecto.
 - ✓ Enlaza a su origen de datos y a los controles del formulario.
 - ✓ A partir de aquí, toda interacción con los datos (navegación, ordenación, filtrado, actualización) se realiza con el componente BindingSource.
 - Encapsula el anterior componente CurrencyManager.
 - También permite manejar cualquier colección de objetos no relacionada con el acceso a datos.
 - Permite actuar como origen de datos en controles como DataGridView o BindingNavigator.

Enlace de datos simple (III)

- ☐ Creación de un objeto BindingSource.
 - Declaración.
 - ✓ La declaración se debe realizar con la clausula WithEvents para poder tener acceso a sus eventos.
 - o La clausula WithEvents está disponible para todas las clases que implementen eventos.

Dim WithEvents BindingSourcel as New BindingSource

- Para establecer el origen de datos del objeto se utiliza la propiedad DataSource.
 - ✓ Puede tomar el valor de un objeto de la clase DataSet, DataTable o DataView.
 - ✓ Si el origen de datos presenta distintas listas o tablas también es necesario establecer el valor de la propiedad DataMember a la lista o tabla que queramos enlazar.
 - o Se supone creado el DataSet ds con las tablas Clientes y Pedidos.

```
BindingSource1.DataSource = ds
BindingSource1.DataMember = "Clientes"
```

Enlace de datos simple (IV)

- ☐ Enlazar un control a un origen de datos.
 - La propiedad DataBindings de la clase Control, hace referencia a la colección ControlDataBindingsCollection que poseen todos los controles.
 - ✓ Esta colección contiene todos los objetos Binding.
 - o Cada objeto Binding permite mantener un enlace simple entre una propiedad del control y un miembro del origen de datos.
 - Para construir una instancia de un objeto Binding, el constructor necesita tres elementos:
 - ✓ Nombre de la propiedad del control que se va a enlazar.
 - ✓ El origen de datos.
 - o Puede ser un BindingSource, un DataSet, un DataTable, un DataView, etc.
 - ✓ Nombre del miembro (nombre de la columna) del origen de datos con el que se enlazará la propiedad.
 - ✓ Opcionalmente se puede poner un valor lógico que indica si se habilita el formato de datos de la propiedad del control y si se habilita el control de errores en el enlace.
 - Es recomendable ponerla a True, sobre todo en el caso de enlaza propiedades distintas a Text.
 - La nueva instancia del objeto Binding habrá que incluirla dentro de la colección de objetos Binding del control mediante el método Add.

TextBox1.DataBindings.Add(New Binding("Text", BindingSource1, "IdCliente", True))

Enlace de datos simple (V)

- ☐ Ejemplos de enlace simple a distintos controles.
 - Los cuadros de texto pueden enlazar con la propiedad Text.

```
TextBox1.DataBindings.Add(New Binding("Text", BindingSource1,"IdCliente", True))
```

• Las casillas de verificación pueden enlazar con la propiedad Checked.

```
CheckBox1.DataBindings.Add(New Binding("Checked", BindingSource1, "Pagado", True))
```

• Los controles NumericUpDown pueden enlazar con la propiedad Value.

 En general se puede enlazar cualquier propiedad de un control con cualquier campo de la base de datos.

```
✓ Enlaza el la propiedad Width de un TextBox con el campo CP.


TextBox1.DataBindings.Add(New Binding("Width", bs, "CP", True))
```

- ☐ Si el origen de datos tiene más de una tabla, se puede especificar a cuál de ellas corresponde el campo a enlazar.
 - Si el Dataset asociado al objeto BindingSource contiene las tablas Clientes y Pedidos.
 - Pedidos. IdCliente, enlaza con la columna IdPedido de la tabla Pedidos.
 - Pedidos. IdPedidos, enlaza con la columna IdPedido de la tabla Pedidos.

```
TextBox1.DataBindings.Add(New Binding("Text", BindingSource1,"Clientes.IdCliente",
 True))
TextBox2.DataBindings.Add(New Binding("Text", BindingSource1,"Pedidos.IdPedidos",
 True))
```

Enlace de datos simple (VI)

☐ Ejemplo: enlaza los datos de la tabla Pedidos con el formulario.


```
Private on As New OleDbConnection
Private daPedidos As OleDbDataAdapter
Private ds As New DataSet
Private nombreBBDD As String = Application. StartupPath & "\Ejemplo.mdb"
Private WithEvents bs As New BindingSource
Private Sub frmPedidos Load (ByVal sender As System. Object,
 ByVal e As System. EventArgs) Handles MyBase. Load
 ConectarADatos()
 'El cuadro de texto IdPedido no está accesible, ya que es el
 'gestor de BBDD el que lo asigna
 txtIdPedido.Enabled = False
 EnlazarADatos()
End Sub
Private Sub ConectarADatos()
 cn.ConnectionString = "PROVIDER=Microsoft.Jet.OleDb.4.0;" &
 "Data source=" & nombreBBDD
 daPedidos = New OleDbDataAdapter("SELECT * FROM Pedidos", cn)
 cn.Open()
 'Rellenar los DataSet y cerrar la conexión
 daPedidos.Fill(ds, "Pedidos")
 cn.Close()
End Sub
```

Enlace de datos simple (VII)

```
Private Sub EnlazarADatos()
 'Configurar el BindingSource
 bs.DataSource = ds
 bs.DataMember = "Pedidos"
 'Enlazar quadros de texto
 txtIdPedido.DataBindings.Add(New Binding("Text", bs, "IdPedido", True))
 txtIdCliente.DataBindings.Add(New Binding("Text", bs, "IdCliente", True))
 txtProducto.DataBindings.Add(New Binding("Text", bs, "Producto", True))
 txtPrecio.DataBindings.Add(New Binding("Text", bs, "Precio", True))
 'Enlazar NumericUpDown
 nudCantidad.DataBindings.Add(New Binding("Value", bs, "Cantidad", True))
 'Enlazar DateTimePicker
 dtpFecha.DataBindings.Add(New Binding("Value", bs, "Fecha", True))
 'Enlazar el CheckBox
 chkPaqado.DataBindings.Add(New Binding("Checked", bs, "Pagado", True))
End Sub
```

El objeto BindingSource

- ☐ Obtener la lista a la que está enlazado el objeto.
 - La propiedad List del objeto BindingSource permite acceder a la lista a la que se ha asociado el objeto (lista subyacente).
 - ✓ Cuando el origen de datos es un DataSet, una DataTable o una DataView se trata de un objeto de la clase DataView.
 - o A través de ella se podrá acceder algunos de los miembros de la clase DataView.
- ☐ Obtener el elemento actual del objeto BindingSource.
 - La propiedad Current del objeto BindingSource obtiene una referencia al elemento actual.
 - ✓ Cuando el origen de datos es un DataSet, una DataTable o una DataView la propiedad Current devuelve un objeto de la clase DataRowView.
 - o Por ejemplo, será posible acceder a los campos mediante la propiedad Item: bs.Current.Item("Cantidad").
 - La propiedad Position devuelve la posición del elemento actual dentro del objeto BindingSource.
- ☐ La propiedad Count devuelve el número de elementos que se han incluido en el BindingSource.

El objeto BindingSource (II)

- ☐ Cambiar el elemento actual.
 - La propiedad Position permite también modificar el elemento actual de la lista subyacente.

bs. Position = 10 'Mueve el objeto actual a la posición 11.

- Los métodos MoveNext, MoveLast, MoveFirst y MoveLast permiten mover el elemento actual a la siguiente, anterior, primera o última posición.
- Cada vez que cambia la posición del elemento actual se produce el evento PositionChanged.
 - ✓ Será posible actualizar una etiqueta de navegación con la posición actual.
 - ✓ Será posible actualizar un campo calculado.

El objeto BindingSource (III)

```
Private Sub btnSiquiente Click(ByVal sender As System.Object,
 ByVal e As System. EventArgs) Handles btnSiquiente. Click
 If bs.Position < bs.Count - 1 Then
 bs.MoveNext()
 Else
 MessageBox.Show("Se ha llegado al último pedido", Me.Text,
 MessageBoxButtons.OK, MessageBoxIcon.Exclamation)
 End If
End Sub
Private Sub btnPrimero Click(ByVal sender As System.Object,
 ByVal e As System. EventArgs) Handles btnPrimero. Click
 bs.MoveFirst()
End Sub
'Aquí faltarían los eventos btnAnterior.Click y btnÚltimo.Click
Private Sub bs PositionChanged(ByVal sender As Object,
 ByVal e As System. EventArgs) Handles bs. PositionChanged
 'Actualizar la posición del registro actual
 lblPosición.Text = "Pedido " & bs.Position + 1 & " de " & bs.Count
 'Actualizar el total del pedido
 🔙 Gestión de pedidos
 'txtPrecio se ha inicializado a 0 en tiempo de diseño
 txtTotal.Text = CInt(txtPrecio.Text) * CInt(nudCantidad.Value)
 Id Pedido:
 ld. <u>c</u>liente:
End Sub
 10101
 Fecha del pedido:
 Producto:
 18/08/2002
 Cantidad: Precio:
 Total:
 $ 18,3
 ✓ Pagado
 Pedido 5 de 20.
```

Buscar registros

- ☐ El método Select realiza una búsqueda secuencial por cualquier campo.
- □ El método Find de la clase DataRowsCollection (la colección Rows es un dato de esa clase), permite localizar un único registro a partir de una clave principal.
 - Realiza una búsqueda por clave únicas más eficiente que Select.
 - Precisa definir una clave primaria.
 - Devuelve un único objeto de tipo DataRow o un valor nulo si no se encuentra.
- ☐ Para claves simples (de una sola columna).
 - Find(clave).
 - ✓ clave es una expresión del mismo tipo que la clave primaria.
- ☐ Para claves compuestas (de más de una columna).
 - Find(claves).
 - ✓ claves es un array que contiene cada una de las partes de que forman la clave primaria.

Buscar registros (II)

- ☐ La propiedad PrimaryKey de la clase DataTable permite establecer una clave primaria.
- Recibe como valor un **array de objetos** DataColumn con cada una de las partes de la clave.
- ☐ Las columnas que se utilizan como clave no deben tener valores repetidos.
- ☐ Para establecer el campo IdCliente como clave primaria.

```
Dim clave(0) As DataColumn
Clave(0) = New DataColumn
Clave(0) = ds.Tables("Clientes").Columns("IdCliente")
ds.Tables("Clientes").PrimaryKey = clave
```

□ Para establecer los campos Apellidos y Nombre como clave primaria.

```
Dim claveApeNom(1) As DataColumn
claveApeNom(0) = New DataColumn
claveApeNom(0) = ds.Tables("Clientes").Columns("Apellidos")
claveApeNom(1) = New DataColumn
claveApeNom(1) = ds.Tables("Clientes").Columns("Nombre")
ds.Tables("Clientes").PrimaryKey = claveApeNom
```

Buscar registros (III)

☐ Buscar en la tabla Pedidos por IdCliente y Fecha (se supone que no hay valores repetidos).

```
'Establecer la clave primaria IdCliente+Fecha
Dim claveIdFecha(1) As DataColumn
claveIdFecha(0) = New DataColumn
claveIdFecha(0) = ds.Tables("Pedidos").Columns("IdCliente")
claveIdFecha(1) = New DataColumn
claveIdFecha(1) = ds.Tables("Pedidos").Columns("Fecha")
ds.Tables("Pedidos").PrimaryKey = claveIdFecha
'Leer el Id.Cliente v la Fecha
Dim valores(1) As Object
Console.Write("Id. Cliente:")
valores(0) = Console.ReadLine()
Console.Write("Fecha pedido:")
valores(1) = CDate(Console.ReadLine())
Dim filaEncontrada As DataRow = ds.Tables("Pedidos").Rows.Find(valores)
If filaEncontrada Is Nothing Then
  Console.WriteLine("No está")
Else
 Console.WriteLine("\{0,9\} \{1,10\} \{2,-18\} \{3,-20\} \{4,-5\} \{5,6\}",
 filaEncontrada.Item("IdPedido"), filaEncontrada.Item("IdCliente"),
 filaEncontrada.Item("Fecha"), filaEncontrada.Item("Producto"),
 filaEncontrada.Item("Cantidad"), filaEncontrada.Item("Precio"))
End If
```

Relaciones

- □ Permiten acceder a los datos de una tabla secundaria a partir de un campo clave de una tabla primaria.
 - También permiten restringir la manipulación de datos y exigir la integridad referencial de los datos.

- ☐ La clase DataRelation permite añadir relaciones entre las tablas de un DataSet.
 - Las relaciones de un DataSet son accesibles a partir de su colección Relations.
- Creación de una relación.
 - Crear una nueva instancia de la clase DataRelation.

New DataRelation (nombreRelación, columnaPadre, columnaHija)

- ✓ columnaPadre y columnaHija son dos objetos DataColumn de las tablas primaria y secundaria.
- Añadirla a la colección Relations del DataSet.

objetoDataSet.Relations.Add(nombreRelación)

Relaciones (II)

☐ Crear una relación entre la columna IdCliente de la tabla Clientes y la columna IdCliente de la tabla Pedidos.

☐ Crear una relación entre la columna IdProducto de la tabla Productos y la columna Producto de la tabla Pedidos

Relaciones (III)

- □ Acceso a los registros relacionados.
 - La propiedad GetChildRows de la clase DataRow permite acceder a las filas relacionadas de la tabla secundaria a partir del valor del campo clave de la fila.
 - ✓ Devuelve un array de elementos de tipo DataRow.
 - La propiedad GetParentRow de la clase DataRow permite acceder al registro maestro de la tabla primaria a partir del valor del campo relacionado de la fila.
 - ✓ Devuelve un dato de tipo DataRow

dataRow. GetParentRow (relación)

Relaciones (IV)

```
'Listado de todos los pedidos de todos los clientes
For Each dr As DataRow In ds. Tables ("Clientes"). Rows
 System.Console.WriteLine("Cliente:")
 System.Console.WriteLine(dr.Item("IdCliente") & " " &
 dr.Item("Apellidos") & " " &
 dr.Item("Nombre") & " ")
 System.Console.WriteLine("Pedidos:")
 System.Console.WriteLine("----")
 'Sacar los pedidos del cliente dr
 For Each drChild As DataRow In dr.GetChildRows("ClientePedidos")
 System.Console.Write("
 System.Console.WriteLine(drChild.Item("IdPedido") & " " &
 drChild.GetParentRow("ProductoPedidos").Item("Producto") & " " &
 drChild.Item("Fecha") & " " &
 drChild.Item("Cantidad") &
 drChild.Item("Precio"))
 Next
 System.Console.WriteLine("*****************
 🏧 file:///H:/Interacción Persona-Computadora (07-08)/P... 🗕 🗖 🗙
Next
 10101 Esteban Monterías Juan
 Pedidos:
 1 Hoola Hoop 30/12/2002 314,75
2 Linterna 02/01/2003 116
 3 Salvavidas 01/07/2002 4125
 4 Canoa 30/06/2002 158
 Chubasquero 18/08/2002 118.3
 10298 Jiménez de la Calle Ana
```

Actualización de registros

- ☐ La actualización de datos en un DataSet se realiza sólo en memoria.
 - Los datos originales se mantienen en el origen de datos.
- ☐ Una vez cargado el conjunto de datos, la actualización del origen de datos se hace en dos fases:
 - Primero se modifica el conjunto de datos (se modifica el valor de las columnas, se añaden nuevos registros, de eliminan filas).
 - ✓ Si el conjunto de datos se utiliza sólo como almacenamiento temporal para pasar los datos a otras aplicaciones, el proceso terminaría aquí.
 - Después, si se desea modificar el origen de datos, es necesario enviar las modificaciones de forma explícita con el método Update del adaptador de datos.
 - ✓ El método Update manda instrucciones SQL al origen de datos para cada fila modificada.

Actualización de registros (II)

Modificación de un registro

☐ Modificar un registro de una tabla de un DataSet, simplemente supone localizar un registro y modificar las columnas necesarias.

```
'Actualizar la ciudad del cliente con IdCliente = 10101

'Localizar el registro
'Se supone que la propiedad PrimaryKey contiene la columna IdCliente
'encontrado es un dato de la clase DataRow
encontrado = ds.Tables("Clientes").Rows.Find(10101)

'Modificar el valor de la columna Ciudad
encontrado.Item("Ciudad") = "Benidorm"
```

- ☐ Si se ha establecido una relación:
 - Si se modifica el campo de relación de la tabla primaria, se actualizarán también en las filas de la tabla secundaria relacionada.
 - Si se modifica el campo de relación de la tabla secundaria se genera un error.

Añadir un nuevo registro

- ☐ La inserción de un nuevo registro implica tres pasos.
 - 1. Crear un nuevo registro vacío con el método NewRow de la clase DataTable.
 - ✓ NewRow crea un nuevo registro vació con el mismo esquema que la tabla que lo ha llamado.
 - 2. Introducir nuevos valores para cada una de las columnas de la tabla en las que sea necesario.
 - ✓ En la definición de la tabla en el gestor de bases de datos se puede especificar si cada columna puede tener campos vacíos o no.
 - ✓ En la definición de la tabla se puede definir un campo como autoincremental.
 - o El valor de dicho campo se calculará de forma automática.
 - 3. Añadir el nuevo registro a la colección Rows del objeto DataTable mediante el método Add.
 - ✓ Si existe una clave principal y está repetida se generará una excepción de tipo System. Data. ConstraintException.
 - ✓ Si no se proporcionan datos en las columnas en las que sea obligatorio se genera una excepción de tipo

 System.Data.NoNullAllowedException.

Añadir un nuevo registro (II)

```
'Añadir un nuevo registro a la tabla clientes
'Se supone que la propiedad PrimaryKey de la tabla tiene la columna IdCliente
'Crear un nuevo registro vacío
Dim nuevo As DataRow = ds. Tables ("Clientes") . NewRow
'Illenar los datos
System.Console.Write("Id. cliente:")
nuevo.Item("IdCliente") = System.Console.ReadLine()
System.Console.Write("Apellidos:")
nuevo.Item("Apellidos") = System.Console.ReadLine()
System.Console.Write("Nombre:")
nuevo.Item("Nombre") = System.Console.ReadLine()
System.Console.Write("Ciudad:")
nuevo.Item("Ciudad") = System.Console.ReadLine()
System.Console.Write("Provincia:")
nuevo.Item("Provincia") = System.Console.ReadLine()
'Añadir el nuevo registro a la colección Rows de la tabla Clientes
'comprobando si se inserta una fila con la clave duplicada
Try
 ds.Tables("Clientes").Rows.Add(nuevo)
Catch ex As ConstraintException
 System.Console.WriteLine("Error: " & ex.Message)
End Try
```

Eliminar registros

☐ Una vez localizado el registro, sólo es necesario llamar al método Delete de la clase DataRow.

```
'Eliminar un registro
'Localizar el registro. Se supone que la propiedad PrimaryKey establecida
'encontrado es un dato de la clase DataRow
encontrado = ds.Tables("Clientes").Rows.Find(System.Console.ReadLine())
encontrado.Delete()
```

- ☐ Si el registro ya ha sido eliminado previamente se provocará una excepción de tipo DeleteRowInaccesibleException.
- ☐ El método Delete realiza una baja lógica.
 - La propiedad RowState del registro se marca con el valor Deleted.
 - Los registros borrados se incluirán en el número de filas de la colección y aparecerán en los listados.

Actualizar el origen de datos

- ☐ El método Update de los adaptadores de datos transmiten las modificaciones que se han realizado en memoria al origen de datos.
 - Recorre la colección Rows de la tabla analizando la propiedad RowState para identificar la acción a realizar:
 - ✓ Si contiene el valor Modified, llama a la instrucción SQL contenida en la propiedad UpdateCommand para enviar la modificación.
 - ✓ Si contiene el valor Added, llama a la instrucción SQL contenida en la propiedad InsertCommand para enviar la modificación.
 - ✓ Si contiene el valor Deleted, llama a la instrucción SQL contenida en la propiedad DeleteCommand para enviar la modificación.
- ☐ Si se desea actualizar varias tablas, será necesario llamar al método Update de cada adaptador que se ha utilizado para llenar la tabla.
- ☐ Rechazar los cambios pendientes.
 - El método RejectChanges de la clase DataTable permite rechazar los cambios pendientes, restaurando las filas con su valor original.

Órdenes de actualización

- □ Antes de utilizar el método Update es necesario configurar las propiedades UpdateCommand, InsertCommand y DeleteCommand del adaptador de datos.
 - Utilizando un procedimiento almacenado en la base de datos que realice la instrucción SQL.
 - Creando manualmente para cada una un nuevo comando que contenga las instrucciones SQL UPDATE, INSERT y DELETE.
 - ✓ Normalmente será necesario incluir en la orden parámetros que permitan realizar la acción en cada caso concreto.
 - Permitir que ADO.NET genere las órdenes de forma automática.

Órdenes de actualización (II)

- ☐ Generar órdenes de actualización automáticamente.
 - Requisitos:
 - ✓ Es necesario haber rellenado previamente la tabla mediante el método Fill del adaptador de datos.
 - ✓ La orden para rellenar la tabla deberá hacer referencia a toda una tabla de la base de datos (por ejemplo "SELECT * FROM Clientes").
 - o Si se cumplen estos requisitos, el adaptador de datos habrá generado una propiedad SelectCommand.
 - ✓ La propiedad SelectCommand deberá devolver entre los datos que se han recuperado del adaptador de datos una columna que contenga una clave primaria (valor sin duplicados).
 - Restricciones a la generación automática.
 - ✓ Control de concurrencia. No se permitirá controlar la actualización simultánea de una fila por varios usuarios.
 - ✓ Tablas relacionadas. Las órdenes de actualización sólo funcionan si se han recuperado del origen de datos tablas independientes no relacionadas.
 - ✓ Nombres de tabla y columna. Deberán estar compuestos de caracteres alfanuméricos, no permitiéndose espacios en blanco o caracteres especiales.

Órdenes de actualización (III)

- ☐ La clase CommandBuilder.
 - Permite generar las órdenes de actualización de un adaptador de datos de forma automática.

```
'La conexión cn se supone ya creada y abierta
'Crear los adaptadores de datos
daClientes = New OleDbDataAdapter("SELECT * FROM Clientes", cn)
'La propiedad SelectCommand se carga con SELECT * FROM Clientes
'Rellenar el dataset
daClientes.Fill(ds, "Clientes")
'Creación del objeto CommandBuilder del adaptador de datos
Dim cb As OleDbCommandBuilder = New OleDbCommandBuilder(daClientes)
```

- ☐ Actualizar los registros.
 - La orden Update utiliza como argumentos el DataSet que se va a utilizar y la tabla que se actualizará.

```
daClientes.Update(ds, "Clientes")
```

Ejemplo de actualización

```
'La conexión cn se supone va creada y abierta
'Crear los adaptadores de datos
daClientes = New OleDbDataAdapter("SELECT * FROM Clientes", cn)
'La propiedad SelectCommand se carga con SELECT * FROM Clientes
'Rellenar el dataset
daClientes.Fill(ds, "Clientes")
'Creación del objeto CommandBuilder del adaptador de datos
Dim cb As OleDbCommandBuilder = New OleDbCommandBuilder(daClientes)
cn.Close()
'Modificar la ciudad del Cliente 10101 (el primer cliente)
ds.Tables("Clientes").Rows(0).Item("Ciudad") = "Benidorm"
'Añadir el cliente 10103
Dim nuevaFila As DataRow = ds.Tables("Clientes").NewRow
nuevaFila.Item("IdCliente") = 10103
nuevaFila.Item("Apellidos") = "Martinez"
nuevaFila.Item("Nombre") = "Juana"
nuevaFila.Item("Ciudad") = "Arganda del Rey"
nuevaFila.Item("Provincia") = "Madrid"
ds. Tables ("Clientes") . Rows . Add (nuevaFila)
'Borrar el cliente 10102
Dim filaBorrada As DataRow() = ds.Tables("Clientes").Select("IdCliente=10102")
filaBorrada(0).Delete()
'Actualizar el origen de datos
daClientes.Update(ds, "Clientes")
```

Actualización de registro: Control DataGridView

- □ Actualización de los datos del DataGridView.
 - Por omisión los datos del control (y por lo tanto los del origen de datos de donde los saca) son actualizables.
 - ✓ Las propiedades AllowUserToAddRows, AllowUserToDeleteRows y ReadOnly permiten o impiden que el usuario añada, elimine o modifique los datos del control.
 - Las modificaciones de los datos se harán sólo en memoria.
 - ✓ Para actualizar el origen de datos será necesario llamar al método Update de la clase DataAdapter que se ha utilizado para obtener el origen de datos después de haber creado las órdenes de actualización.

Actualización de registros: BindingSource

- ☐ Actualización de los elementos de la lista subyacente.
 - Cualquier cambio en las propiedades de los controles enlazados, supone un cambio en memoria de los datos.
 - El método EndEdit de la clase BindingSource se aplican todos los cambios pendientes de la lista subyacente.
 - ✓ Realizaría los cambios en el DataSet, pero no en la base de datos.
 - Para realizar las transacciones a la base de datos, sería necesario aplicar el método Update del adaptador de datos.
- ☐ Cancelar los cambios pendientes.
 - El método CancelEdit cancela la edición del elemento actual.
 - Para cancelar todas las actualizaciones pendientes desde la última carga o desde el último EndEdit será necesario llamar al método

 RejectChanges de la clase DataSet O DataTable.
 - Para restaurar a las propiedades de los campos enlazados del elemento a los valores originales del BindingSource...
 - ✓ El método ResetCurrentItem actualiza el elemento actual.
 - ✓ El método ResetItem (indice) actualiza el elemento indicado por el índice.

Actualización de registros: BindingSource (II)

```
Private Sub btnActualizar Click(ByVal sender As Object,
 ByVal e As System. EventArgs) Handles btnActualizar. Click
 'Si se han producido cambios en el Dataset,
 'la colección GetChanges está vacía y
 'se actualiza el conjunto de datos
 bs.EndEdit()
 If Not ds.GetChanges() Is Nothing Then
 Try
 daClientes.Update(ds, "Clientes")
 ds.AcceptChanges()
 Catch ex As Exception
 MessageBox.Show(ex.Message, Me.Text, MessageBoxButtons.OK,
 MessageBoxIcon.Information)
 ds.Tables("Clientes").RejectChanges()
 End Try
 End If
End Sub
```

Actualización de registros: BindingSource (III)

- ☐ Eliminar elementos.
 - El método RemoveCurrent elimina el elemento actual de la lista.
 - El método RemoveAt (índice) elimina el elemento en la posición especificada en el índice.
 - El método Remove (objeto) elimina el objeto indicado en la lista.

Actualización de registros: BindingSource (IV)

- ☐ Añadir nuevos elementos a la lista.
 - El método AddNew añade un nuevo elemento vacío en la lista subyacente.
 - ✓ Automáticamente al método EndEdit para confirmar cualquier operación de edición pendiente.
 - ✓ Ejecuta el evento AddingNew.
 - Este evento se puede utilizar para realizar cálculos, comprobaciones o almacenar información en otra tabla de la base de datos.
 - ✓ El nuevo elemento se añade automáticamente a la lista subyacente al final de la lista.
 - o Es posible cancelar la operación realizando una llamada al método CancelEdit que descartaría el nuevo elemento.
 - ✓ Provoca el evento ListChanged.

```
Private Sub btnNuevo_Click(ByVal sender As System.Object, __ ByVal e As System.EventArgs) Handles btnNuevo.Click bs.AddNew()

End Sub

Private Sub btnCancelar_Click(ByVal sender As Object, __ ByVal e As System.EventArgs) Handles btnCancelar.Click bs.CancelEdit()

End Sub
```

Actualización de registros: BindingSource (V)

- □ Actualización del origen de datos.
 - Los método Removexxx y AddNew sólo realizan cambios en la lista interna del BindingSource y en la lista subyacente (el DataSet, la DataTable o el DataView).
 - ✓ Para transferir los cambios a la base de datos sería necesario llamar al método Update del adaptador de datos.
- ☐ Filtrar y ordenar registros.
 - El método Find de la clase BindingSource permite seleccionar los elementos del objeto.
 - ✓ Utiliza los mismos argumentos que el método Find del método Select de la colección Rows.
 - El método sort permite establecer un criterio de ordenación.

Enlace de datos complejo

- ☐ Enlaza varios elementos de un control a la misma o a distintas columnas contenidas en un origen de datos.
 - Es el que utilizan los controles ListBox O ComboBox.
- □ Las propiedades relacionadas con el enlace de datos complejo de estos controles son DataSource, DisplayMember, ValueMember y SelectedValue.
- ☐ Propiedad DataSource.
 - Obtiene o establece el origen de datos del control.
 - Puede ser un objeto BindingSource, DataView, DataTable, DataSet, Array.
- ☐ Propiedad DisplayMember.
 - Una cadena que indica la columna que se visualizará en el control.
 - Deberá incluir alguna de las propiedades (columnas) incluidas dentro del objeto designado como DataSource.
 - ✓ Si el origen de datos tiene más de una lista, el valor de esta propiedad deberá indicar también a qué lista pertenece. Por ejemplo:

ListBox1.DisplayMember = "Pedidos.Producto"

Enlace de datos complejo (II)

- ☐ Propiedad ValueMember.
 - Indica la el nombre de la propiedad real que se utilizará para el enlace de datos.
 - ✓ No tiene porqué ser la misma que se visualiza en el control (propiedad DisplayMember).
 - o Normalmente la propiedad DisplayMember hará referencia a una columna que tenga un valor más significativo (por ejemplo el nombre de una asignatura, o el nombre de un alumno), mientras que la propiedad ValueMember hará referencia a un campo que funcione como clave (el código de la asignatura o el expediente del alumno).
- ☐ Propiedad SelectedValue.
 - Indica el valor de la propiedad a la que hace referencia ValueMember.

Enlace de datos complejo (III)

Asignaturas			
Código	Nombre		
102	PROGRAMACION I		
106	FUNDAMENTOS DE PROGRAMACION I		
107	SISTEMAS OPERATIVOS I		
107	SISTEMAS OPERATIVOS I		
108	INGLES TECNICO I		
110	PROGRAMACION II		
113	FUNDAMENTOS DE PROGRAMACION II		

Alumnos				
Expediente	Nombre			
213231	PÉREZ BERMÚDEZ, JESÚS			
433242	BENITO BENÍTEZ, JUANA			
543453	ESTEBAN VIEDMA, ANA			
654564	JIMÉNEZ JULÍN, PEDRO			
766455	BIENVENIDO SMITH, MORGAN			
353455	CORDOBA SEVILLA, LUISA			

Notas				
Código	Expediente	Nota		
106	213231	6.6		
106	766455	5.5		
108	213231	4.0		
107	654564	7.9		
113	766455	3.2		
113	213231	1.5		

ListBox1.DataSource = Asignaturas ListBox1.DisplayMember = "Nombre" ListBox1.ValueMember = "Código"

ComboBox1.DataSource = Alumnos
ComboBox1.DisplayMember = "Nombre"
ComboBox1.ValueMember = "Expediente"

- ☐ ListBox1.SelectedValue será "106", el código de la asignatura seleccionada.
- ☐ ComboBox1.SelectedValue será "543453" el expediente del alumno seleccionado.

Enlace de datos complejo (IV)

- ☐ Para llenar los nombres de los Productos de una tabla Productos en un ComboBox.
 - Se supone la base de datos tiene una tabla Productos, que se ha creado un adaptador de datos para ella y que se ha incluido en el DataSet.

```
'En el procedimiento ConfigurarAcceso a datos se han incluido
'las siguientes declaraciones
daProductos = New OleDbDataAdapter("SELECT * FROM Productos", cn)
daProductos.Fill(ds, "Productos")
'La propiedad DataSource se enlaza al origen de datos
cmbProductos.DataSource = ds.tables("Productos")
'La propiedad DisplayMember se enlaza a la columna que se quiere
'visualizar en el ComboBox
 🔛 Gestión de pedidos
cmbProductos.DisplayMember = "Producto"
 Id. cliente:
 Id. Pedido:
 10101
 Producto:
 Fecha del pedido:
 Almohada
 30/12/2002
 Bicicleta
 ✓ Pagado
 Canna
 Casco.
 Chubasguero
 Colchón inflable
 Salir
 Hoola Hoop
 Linterna
```

Enlace de datos complejo (V)

- ☐ En el código anterior no se ha enlazado el elemento seleccionado al objeto BindingSource.
 - Para asociar el elemento del ComboBox al campo del BindingSource hace falta:
 - ✓ Establecer la propiedad ValueMember al identificador de producto de la tabla Productos (IdProducto).
 - ✓ Enlazar la propiedad SelectedValue al campo correspondiente del BindingSource.

Para indicar cual será el campo de enlace cmbClientes.ValueMember = "IdCliente"

'Para enlazar el IdCliente con la columna IdCliente del BindingSource cmbClientes.DataBindings.Add(New Binding("SelectedValue", bs, "IdCliente", True))
...

Gestión de pedidos

□□□

Id. Pedido:

Producto:

Casco Chubasquero

Hoola Hoor

Monociclo

Navaja Oreieras

Colchón inflable

ld. <u>c</u>liente: 10101

Fecha del pedido:

30/12/2002

✓ Pagado

Salir

Enlace de datos complejo (VI)

Si se enlaza la propiedad DataSource a un BindingSource, es posible acceder al resto de los datos enlazados al mismo seleccionando un nuevo elemento.

```
Private Sub EnlazarADatos()
  'El origen de datos del BindingSource es la tabla Clientes
  'Se supone que se ha llamado al procedimiento ConfigurarAccesoADatos
  bs.DataSource = ds.Tables("Clientes")
  'Enlazar los controles
  txtIdCliente.DataBindings.Add(New Binding("Text", bs, "idCliente", True))
  txtCiudad.DataBindings.Add(New Binding("Text", bs, "Ciudad", True))
  txtProvincia.DataBindings.Add(New Binding("Text", bs, "Provincia", True))
  'Enlazar el ComboBox
  lstClientes.DataSource = bs
 Buscar clientes
 - | □ | ×
  lstClientes.DisplayMember = "Apellidos"
End Sub
 Seleccione cliente:
 Id. Cliente:
 10315
 Esteban Monterías
 Jiménez de la Calle I
 Ciudad:
 Noriega Pérez
 Ramírez Salle
 Carcheleio
 Ruíz Bermudez
 Provincia:
 Sanjosé de María
 Pons Gómez
```


Enlace de datos complejo (VI)

☐ En el formulario aparece el nombre del Cliente, aunque lo que se guardará cuando se actualice el conjunto de datos será el identificador de cliente.

El control BindingNavigator

- ☐ Crea un medio estándar para que los usuarios naveguen y editen los datos de un formulario Windows Forms asociado a un origen de datos de un objeto BindingSource.
- ☐ Se trata de un control ToolStrip (barra de herramientas) que añade de forma estándar una serie de controles para las acciones más comunes.
 - Es posible añadir nuevos botones y funcionalidades al control en tiempo de diseño o en tiempo de ejecución.

El control BindingNavigator (II)

- ☐ Cada elemento de la barra se asocia con un miembro del control.
 - Cada miembro del control se asocia con uno de los miembro del objeto BindingSource asociado.

Control de interfaz de usuario	Miembro BindingNavigator	Miembro BindingSource
Mover primero	MoveFirstItem	MoveFirst
Mover anterior	MovePreviousItem	MovePrevious
Posición actual	PositionItem	Current
Count	CountItem	Count
Mover siguiente	MoveNextItem	MoveNext
Mover último	MoveLastItem	MoveLast
Agregar nuevo	AddNewItem	AddNew
Eliminar	DeleteItem	RemoveCurrent

☐ Para utilizarlo simplemente hay que asociar la propiedad BindingSource del control a un objeto BindingSource al que se han enlazado los controles del formulario.

El control BindingNavigator (III)

☐ Ejemplo: Realizar la gestión de la tabla clientes con un control BindingNavigator.

■ En tiempo de diseño, a los botones estándar del control BindingNavigator se han añadido un botón Guardar (☑) y otro Cancelar (⑤).

El control BindingNavigator (IV)

```
Imports System.Data
Imports System.Data.oledb
Public Class frmClientes
 Dim on As New OleDbConnection
 Dim daClientes As OleDbDataAdapter
 Dim ds As New DataSet
 Dim nombreBBDD = Application.StartupPath & "\Ejemplo.mdb"
 Dim WithEvents bs As New BindingSource
 Private Sub frmClientes Load(ByVal sender As System.Object,
 ByVal e As System. EventArgs) Handles MyBase. Load
 ConfigurarAccesoADatos()
 EnlazarADatos()
 End Sub
 Private Sub ConfigurarAccesoADatos()
 cn.ConnectionString = "PROVIDER=Microsoft.jet.oledb.4.0;" &
 Data Source=" & nombreBBDD
 cn.Open()
 daClientes = New OleDbDataAdapter("SELECT * FROM Clientes", cn)
 daClientes.Fill(ds, "Clientes")
 cn.Close()
 Dim claves (0) As DataColumn
 claves(0) = New DataColumn
 claves(0) = ds.Tables("Clientes").Columns("IdCliente")
```

El control BindingNavigator (V)

```
ds.Tables("Clientes").PrimaryKey = claves
 Dim cbClientes As OleDbCommandBuilder = New OleDbCommandBuilder(daClientes)
End Sub
Private Sub EnlazarDatos()
 'Establecer BindingSource
bs.DataSource = ds
bs.DataMember = "Clientes"
 'Establece el origen de datos del BindingNavigator
BindingNavigator1.BindingSource = bs
 'Enlazar los controles del formulario
txtIdCliente.DataBindings.Add(New Binding("Text", bs, "idCliente", True))
txtApellidos.DataBindings.Add(New Binding("Text", bs, "Apellidos", True))
txtNombre.DataBindings.Add(New Binding("Text", bs, "Nombre", True))
txtCiudad.DataBindings.Add(New Binding("Text", bs, "Ciudad", True))
txtProvincia.DataBindings.Add(New Binding("Text", bs, "Provincia", True))
End Sub
'El método para actualizar no aparece por defecto en el BindingNavigator
'Hay que codificarlo
Private Sub BindingNavigatorCancelar Click(ByVal sender As System.Object,
 ByVal e As System. EventArgs) Handles BindingNavigatorCancelar. Click
 bs.CancelEdit()
End Sub
```

El control BindingNavigator (VI)

```
'El método para actualizar no aparece por defecto en el BindingNavigator
'Hay que codificarlo
Private Sub BindingNavigatorActualizar Click(ByVal sender As System.Object,
 ByVal e As System. EventArgs) Handles BindingNavigatorActualizar. Click
 'Si se han producido cambios en el dataset,
 'la colección GetChanges está vacía y
 'se actualiza el conjunto de datos
 bs.EndEdit()
 If Not ds.GetChanges() Is Nothing Then
 Try
 daClientes.Update(ds, "Clientes")
 ds.AcceptChanges()
 Catch ex As Exception
 MessageBox.Show(ex.Message, Me.Text, MessageBoxButtons.OK,
 MessageBoxIcon.Information)
 ds.Tables("Clientes").RejectChanges()
 End Try
 End If
End Sub
'Al cerrar el formulario comprueba que no hay cambios pendientes
Private Sub frmClientes FormClosing (ByVal sender As Object,
 ByVal e As System.Windows.Forms.FormClosingEventArgs)
 Handles Me.FormClosing
```

El control BindingNavigator (VII)

```
'Impide salir si el IdCliente está vacío
 If txtIdCliente.Text = "" Then
 MessageBox.Show("No puede cerrar la ventana " &
 "cuando está añadiendo un cliente." &
 ControlChars.CrLf &
 "Por favor, cancele la operación antes de salir.",
 Me.Text, MessageBoxButtons.OK,
 MessageBoxIcon.Information)
 e.Cancel = True
 Exit Sub
 End If
 'Si hay cambios pendientes
 bs.EndEdit()
 If Not ds.GetChanges Is Nothing Then
 If MessageBox. Show ("; Guardar las modificaciones pendientes?",
 Me.Text, MessageBoxButtons.YesNo,
 MessageBoxIcon.Information,
 MessageBoxDefaultButton.Button2) =
 Windows.Forms.DialogResult.Yes Then
 BindingNavigatorActualizar.PerformClick()
 End If
 End If
 End Sub
End Class
```