
Le Package

CREATE OR REPLACE PACKAGE GESTIONEMPLOYES AS

‐‐ DECLARATION DE LA VARIABLE DE TYPE REF CURSOR

‐‐ DECLARATION DES PROCÉDURES ET FONCTIONS

TYPE EMPRESULTAT IS REF CURSOR;

 ‐‐PROCEDURE INSERTION(NUM IN EMPLOYES.NUMEMP%TYPE, NOM VARCHAR2, PRENOM IN VARCHAR2, PPHOTO IN BLOB, SALAIRE IN
NUMBER);

PROCEDURE INSERTION(NUM IN EMPLOYES.NUMEMP%TYPE, NOM VARCHAR2, PRENOM IN VARCHAR2, SALAIRE IN NUMBER, PPHOTO IN
BLOB);

PROCEDURE SELECTION(REQUETE OUT EMPRESULTAT);

FUNCTION TOTAL RETURN NUMBER;

PROCEDURE CHERCHER (NOMR IN VARCHAR2, RESULTAT OUT EMPRESULTAT);

PROCEDURE SUPPRESSION (NUM IN EMPLOYES.NUMEMP%TYPE);

PROCEDURE LISTE (REQUETE2 OUT EMPRESULTAT);

END GESTIONEMPLOYES;

Le corps du package

CREATE OR REPLACE PACKAGE BODY GESTIONEMPLOYES AS

PROCEDURE INSERTION(NUM IN EMPLOYES.NUMEMP%TYPE, NOM VARCHAR2, PRENOM IN VARCHAR2,SALAIRE IN NUMBER, PPHOTO IN BLOB)
AS

 BEGIN

 INSERT INTO EMPLOYES (NUMEMP,NOM,PRENOM,SALAIRE,PHOTO) VALUES (NUM, NOM, PRENOM,SALAIRE,PPHOTO);

 COMMIT;

END INSERTION;

 PROCEDURE SELECTION(REQUETE OUT EMPRESULTAT) AS

BEGIN

 OPEN REQUETE FOR SELECT * FROM EMPLOYES;

 END SELECTION;

 FUNCTION TOTAL RETURN NUMBER AS

 TOTALEMP NUMBER;

 BEGIN

 SELECT COUNT(*) INTO TOTALEMP FROM EMPLOYES;

 RETURN TOTALEMP;

 END TOTAL;

 PROCEDURE CHERCHER (NOMR IN VARCHAR2, RESULTAT OUT EMPRESULTAT) AS

 BEGIN

 OPEN RESULTAT FOR SELECT * FROM EMPLOYES WHERE NOM LIKE NOMR||'%';

 END CHERCHER;

 PROCEDURE SUPPRESSION (NUM IN EMPLOYES.NUMEMP%TYPE) AS

 BEGIN

 DELETE FROM EMPLOYES WHERE NUM=NUMEMP;

 COMMIT;

 END SUPPRESSION;

PROCEDURE LISTE (REQUETE2 OUT EMPRESULTAT)AS

BEGIN

OPEN REQUETE2 FOR SELECT numemp, nom,prenom,salaire FROM EMPLOYES;

END LISTE;

END GESTIONEMPLOYES;

Le code C#

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 EmpProceduresStockees
{
 public partial class Form1 : Form
 {
 public Form1()
 {
 InitializeComponent();
 }
 private OracleConnection conn = new OracleConnection();
 private DataSet monDantaSet = new DataSet();
 string nomFichier;
 //byte monbuffimage;
 //string monImage;

 private void Form1_Load(object sender, EventArgs e)
 {

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

 string maBase = "primogene";

 string ChaineConnexion = "Data Source =" + maBase
 + ";User ID = user1 ;Password = oracle1";

 conn.ConnectionString = ChaineConnexion;

 conn.Open();

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

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

 private void Afficher_Click(object sender, EventArgs e)
 {

 OracleCommand ObjetCmd = new OracleCommand("GestionEmploye",conn);
 ObjetCmd.CommandText = "GestionEmployes.SELECTION";

 ObjetCmd.CommandType = CommandType.StoredProcedure;

 ObjetCmd.Parameters.Add(new OracleParameter("REQUETE", OracleDbType.RefCursor)).Direction =
ParameterDirection.Output;
 OracleDataAdapter oradap = new OracleDataAdapter(ObjetCmd);
 if (monDantaSet.Tables.Count > 0)
 {
 monDantaSet.Tables["ListeEmp"].Clear();
 }
 oradap.Fill(monDantaSet, "ListeEmp");
 oradap.Dispose();
 Lister();

 }

 private void Lister()

 {
 TextNum.DataBindings.Add("Text", monDantaSet, "ListeEmp.Numemp");
 TextNom.DataBindings.Add("Text", monDantaSet, "ListeEmp.nom");
 TextPrn.DataBindings.Add("Text", monDantaSet, "ListeEmp.Prenom");
 TextSal.DataBindings.Add("Text", monDantaSet, "ListeEmp.Salaire");
 Photoemp.DataBindings.Add("Image", monDantaSet, "ListeEmp.photo", true);

 }

 private void Suivant_Click(object sender, EventArgs e)
 {
 this.BindingContext[monDantaSet,"ListeEmp"].Position+=1;

 }

 private void Precedent_Click(object sender, EventArgs e)
 {
 this.BindingContext[monDantaSet, "ListeEmp"].Position -= 1;
 }

 private void Rechercher_Click(object sender, EventArgs e)
 {

 OracleCommand ObjetCmd = new OracleCommand("GestionEmploye", conn);
 ObjetCmd.CommandText = "GestionEmployes.chercher";
 ObjetCmd.CommandType = CommandType.StoredProcedure;
 ObjetCmd.Parameters.Add(new OracleParameter("NOMR", OracleDbType.Varchar2,30)).Direction =
ParameterDirection.Input;
 ObjetCmd.Parameters["NOMR"].Value = TextNom.Text;
 ObjetCmd.Parameters.Add(new OracleParameter("RESULTAT", OracleDbType.RefCursor)).Direction =
ParameterDirection.Output;
 OracleDataAdapter oradap = new OracleDataAdapter(ObjetCmd);
 if (monDantaSet.Tables.Count > 0)
 {
 monDantaSet.Tables["ListeEmp"].Clear();
 }
 oradap.Fill(monDantaSet, "ListeEmp");
 oradap.Dispose();
 Lister();

 }

// pour faire une insertion automatique, il faudra activer le trigger insertion.
 private void Ajouter_Click(object sender, EventArgs e)
 {
 OracleCommand ObjAjout = new OracleCommand("GestionEmployes", conn);
 ObjAjout.CommandText = "GestionEmployes.INSERTION";
 ObjAjout.CommandType = CommandType.StoredProcedure;
 ObjAjout.Parameters.Add(new OracleParameter("num", OracleDbType.Int32, 4)).Direction =
ParameterDirection.Input;
 ObjAjout.Parameters["num"].Value = TextNum.Text;
 ObjAjout.Parameters.Add(new OracleParameter("nom", OracleDbType.Varchar2, 30)).Direction =
ParameterDirection.Input;
 ObjAjout.Parameters["nom"].Value = TextNom.Text;

 //ou ces trois lignes pour le param nom
 //OracleParameter pnom = new OracleParameter(":nom", OracleDbType.Varchar2, 30);
 //pnom.Value = TextNom.Text;
 //ObjAjout.Parameters.Add(pnom).Direction = ParameterDirection.Input;
 ObjAjout.Parameters.Add(new OracleParameter("prenom", OracleDbType.Varchar2,30)).Direction =
ParameterDirection.Input;
 ObjAjout.Parameters["prenom"].Value = TextPrn.Text;
 ObjAjout.Parameters.Add(new OracleParameter("salaire", OracleDbType.Int32, 8)).Direction =
ParameterDirection.Input;
 ObjAjout.Parameters["salaire"].Value = TextSal.Text;

 //ici on traite lefichier image pour insertion
 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();

 ObjAjout.Parameters.Add(new OracleParameter("pphoto", OracleDbType.Blob)).Direction =
ParameterDirection.Input;
 ObjAjout.Parameters["pphoto"].Value = buffer1;

 // insertion effective
 ObjAjout.ExecuteNonQuery();
 vider();
 }

 private void Suppression_Click(object sender, EventArgs e)
 {
 OracleCommand ObjSupprimer = new OracleCommand("GestionEmployes", conn);
 ObjSupprimer.CommandText = "GestionEmployes. SUPPRESSION";
 ObjSupprimer.CommandType = CommandType.StoredProcedure;
 ObjSupprimer.Parameters.Add(new OracleParameter("num", OracleDbType.Int32, 4)).Direction =
ParameterDirection.Input;
 ObjSupprimer.Parameters["num"].Value = TextNum.Text;
 ObjSupprimer.ExecuteNonQuery();
 vider();

 }

 private void TotalEmp_Click(object sender, EventArgs e)
 {
 OracleCommand ObTotal = new OracleCommand("GestionEmployes", conn);
 ObTotal.CommandText = "GestionEmployes.TOTAL";
 ObTotal.CommandType = CommandType.StoredProcedure;
 ObTotal.Parameters.Add(new OracleParameter("TOTALEMP", OracleDbType.Int32, 2)).Direction =
ParameterDirection.ReturnValue;
 ObTotal.ExecuteScalar();
 textTotal.Text = ObTotal.Parameters["TOTALEMP"].Value.ToString();

 }

 private void Chercher_Photo_Click(object sender, EventArgs e)
 {
 string nomFichier;
 nomFichier = RechercherFichier();
 if (nomFichier != null)
 {
 Photoemp.Image = System.Drawing.Image.FromFile(nomFichier);
 Photoemp.ImageLocation = nomFichier;
 }
 }

 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;

 }

 // afficher dans un DataGridView
 private void Liste_Click(object sender, EventArgs e)
 {
 BindingSource maSource;
 OracleCommand ObjetCmd = new OracleCommand("GestionEmploye", conn);
 ObjetCmd.CommandText = "GestionEmployes.LISTE";
 ObjetCmd.CommandType = CommandType.StoredProcedure;
 ObjetCmd.Parameters.Add(new OracleParameter("REQUETE2", OracleDbType.RefCursor)).Direction =
ParameterDirection.Output;
 OracleDataAdapter oradap = new OracleDataAdapter(ObjetCmd);
 if (monDantaSet.Tables.Count > 0)
 {
 monDantaSet.Tables["ListeEmp"].Clear();
 }
 oradap.Fill(monDantaSet, "ListeEmp");
 oradap.Dispose();
 maSource = new BindingSource(monDantaSet, "ListeEmp");
 ListeEmp.DataSource = maSource;

 }

 private void vider()
 {
 TextNum.DataBindings.Clear();
 TextNum.Clear();

 TextNom.DataBindings.Clear();
 TextNom.Clear();

 TextPrn.DataBindings.Clear();
 TextPrn.Clear();

 TextSal.DataBindings.Clear();
 TextSal.Clear();

 Photoemp.DataBindings.Clear();
 Photoemp.Image = null;
 }

 private void Effacer_Click(object sender, EventArgs e)
 {
 vider();
 }

 }
}

