

using System;
using System.Collections.Generic;
using System.ComponentModel;
using System.Data;
using System.Drawing;
using System.Linq;
using System.Text;
using System.Windows.Forms;
using Oracle.DataAccess.Client;
using Oracle.DataAccess.Types;
using System.IO;

namespace Employes
{
 public partial class Form1 : Form
 {
 public Form1()
 {
 InitializeComponent();
 }

 private OracleConnection conn = new OracleConnection();
 private DataSet monDataSet = new DataSet();
 string nomFichier;
 byte monbuffimage;
 string monImage;

 private void Form1_Load(object sender, EventArgs e)
 {

 //205.237.246.251
//172.17.200.251
 string maBase = "(DESCRIPTION = (ADDRESS_LIST = (ADDRESS =
(PROTOCOL = TCP)(HOST = 172.17.200.251)"
 + "(PORT = 1521)))(CONNECT_DATA =(SERVICE_NAME = orcl)))";

 string ChaineConnexion = "Data Source =" + maBase
 + ";User ID = usager1 ;Password = oracle1";

 conn.ConnectionString = ChaineConnexion;

 conn.Open();

 MessageBox.Show(conn.State.ToString());
 }

 private void Quitter_Click(object sender, EventArgs e)
 {
 conn.Close();
 Application.Exit();
 }

 // chercher le fichier image
 private void ChercherImage_Click(object sender, EventArgs e)

 {
 string nomFichier;
 nomFichier = RechercherFichier();
 if (nomFichier != null)
 {
 Photoemp.Image =
System.Drawing.Image.FromFile(nomFichier);
 Photoemp.ImageLocation = nomFichier;
 }

 }
 // chercher le fichier image
 private string RechercherFichier()
 {

 OpenFileDialog fImage = new OpenFileDialog();

 fImage.Title = "selectionner une image";
 fImage.CheckFileExists = true;
 fImage.InitialDirectory = @":C\";

 //fImage.InitialDirectory = Application.StartupPath;
 fImage.Filter= "Fichiers images
(*.BMP;*.JPG;*.GIF)|*.BMP;*.JPG;*.GIF|All files (*.*)|*.*";
 fImage.FilterIndex = 1;
 fImage.RestoreDirectory = true;

 if (fImage.ShowDialog() == DialogResult.OK)
 {
 nomFichier = fImage.FileName;
 Bitmap bitmap1 = new Bitmap(nomFichier);

 }
 else
 {
 nomFichier = null;
 }
 return nomFichier;

 }

 // ajouter un enregistrement contenat la photo
 private void Ajouter_Click(object sender, EventArgs e)
 {

 OracleCommand oraIns = new OracleCommand("insert into employes
(numemp, nom, prenom,photo) values(:numemp,:nom,:prenom,:photo)", conn);
 OracleParameter Pnumemp = new OracleParameter(":numemp", OracleDbType.Int32);
OracleParameter pnom = new OracleParameter (":nom", OracleDbType.NVarchar2,30);
racleParameter pprenom = new OracleParameter(":prenom",
OracleDbType.NVarchar2,30);
OracleParameter pphoto = new OracleParameter(":photo", OracleDbType.Blob);

 Pnumemp.Value = Nemp.Text;
 pnom.Value = Nomemp.Text;
 pprenom.Value = Prnemp.Text;

 oraIns.Parameters.Add(Pnumemp);
 oraIns.Parameters.Add(pnom);
 oraIns.Parameters.Add(pprenom);

 // récuper le fichier nomFichier et le convertir en Byte.
 //le résultat est dans buffer1
 // oracle stocke les images sous forme de Bytes.
 FileStream Streamp = new FileStream(nomFichier, FileMode.Open,
FileAccess.Read);
 byte [] buffer1 =new byte[Streamp.Length];

Streamp.Read(buffer1,0,System.Convert.ToInt32(Streamp.Length));
 Streamp.Close();
 // ajout de la photo dans la BD.
 pphoto.Value = buffer1;
 oraIns.Parameters.Add(pphoto);
 oraIns.ExecuteNonQuery();

 }

 private void Afficher_Click(object sender, EventArgs e)
 {

 string sql = "select * from employes";
 OracleDataAdapter monAdapter = new OracleDataAdapter(sql,
conn);

 monAdapter.Fill(monDataSet, "ListeEmployes");
 lister();

 }

 private void lister()
 {
 Nemp.DataBindings.Add("Text", monDataSet, "ListeEmployes.numemp");
 Nomemp.DataBindings.Add("Text", monDataSet, "ListeEmployes.Nom");
 Prnemp.DataBindings.Add("Text", monDataSet, "ListeEmployes.Prenom");
 // pour afficher l'image, le type est Image et ça prend le paramètre
TRUE
Photoemp.DataBindings.Add("Image", monDataSet,"ListeEmployes.photo", true);

 }

 private void suivant_Click(object sender, EventArgs e)
 {
 this.BindingContext[monDataSet, "ListeEmployes"].Position += 1;
 }

 private void precedent_Click(object sender, EventArgs e)
 {
 this.BindingContext[monDataSet, "ListeEmployes"].Position -= 1;

 }

 private void premier_Click(object sender, EventArgs e)
 {
 this.BindingContext[monDataSet, "ListeEmployes"].Position = 0;
 }

 private void dernier_Click(object sender, EventArgs e)
 {
 this.BindingContext[monDataSet, "ListeEmployes"].Position =
 this.BindingContext[monDataSet, "ListeEmployes"].Count - 1;
 }

 }
}

