Hiver 2021

Introduction à ADO.NET

Saliha Yacoub _{CLG}

Table des matières

Chapit	re1, introduction
Chapit	re 2, prés-requis :
Α.	Méthode 1 , plus simple recommandée 6
В.	Méthode 2, si la méthode 1 ne marche pas10
Chapit	re3, l'objet OracleConnection
Des	cription de l'objet OracleConnection13
Pro	priétés importantes de l'objet OracleConnection13
Р	ropriété ConnectionString13
Р	ropriété State
Mé	thodes importantes :
L	a méthode Open()14
L	a méthode Close()14
Exe	mple
Chapit	re 4, l'objet OracleCommand17
Que	elques propriétés de l'objet OracleCommand17
Mé	thodes importantes de l'objet OracleCommad18
L	a méthode ExecuteNonQuery()18
L	a méthode ExecuteReader() 19
L	a méthode ExecuteScalar() 19
Chapit	re 5, l'objet OracleDataReader
Que	elques propriétés importantes de l'OracleDataReader
Que	elques méthodes importantes de OracleDataReader 20
Chapit	re 6, exemple avec Windows Form
Pré	sentation
Con	struction de l'interface
L	e DataGridView
Le c	ode C#
E	xplications, la fonction affichertous()
E	xplications de la fonction listerEquipe()31
E	xplications de la fonction listejoueursEquipe()

	Insertion des données dans la base de données	34
	Exemple de fonction, qui compte les joueurs dans chaque équipe	35
Sou	rces	37

Chapitre1, introduction

ADO.NET est un ensemble de classes qui exposent les services d'accès aux données pour les programmeurs .NET Framework. ADO.NET propose un large ensemble de composants pour la création d'applications distribuées avec partage de données. Partie intégrante du .NET Framework, il permet d'accéder à des données relationnelles, XML et d'application. ADO.NET répond à divers besoins en matière de développement, en permettant notamment de créer des clients de bases de données frontaux et des objets métier de couche intermédiaire utilisés par des applications, outils, langages ou navigateurs Internet.

ADO.NET intègre deux modèles d'accès aux données qui sont :

- Le modèle « **connecté** » qui est bien adapté aux applications à deux couches traditionnelles; c'est ce mode que nous allons aborder
- Le modèle « **déconnecté** » qui est destinés aux applications multicouches en utilisant un DataSet. Ne sera pas abordé ici.

Les sources de données peuvent être :

- des SGBD relationnels tels Microsoft SQL Server et Oracle
- des sources de données exposées via **OLE DB**.
- des sources de données exposées via **XML**.

Les composants de ADO.NET ont été conçus de façon à distinguer l'accès aux données de la manipulation de données. Cette distinction est rendue possible par deux composants centraux de ADO.NET : le **DataSet** et le **fournisseur de données**.

Le schéma suivant représente les composants de l'architecture ADO.NET.

Le fournisseur de données

Un fournisseur de données est utilisé pour :

- La connexion à une base de données ;
- L'exécution de commandes;
- L'extraction de résultats.

En ADO.NET, les principaux fournisseurs de données sont les suivants :

- Fournisseur de données « .NET Framework » pour SQL Server ;
- Fournisseur de données « Oracle Data Provider pour le NET (ODP.NET) » pour Oracle
- Fournisseur de données « .NET Framework » pour OLE DB;
- Fournisseur de données « .NET Framework » pour ODBC ;

Avec ADO.NET, le fournisseur de données est conçu pour être léger et créer une couche minimale entre la source de données et votre code, afin d'augmenter les performances sans réduire la fonctionnalité. Il se comprend un ensemble de composants comprenant les objets **Connection, Command, DataReader** et **DataAdapter**.

Ces composants sont explicitement conçus pour la manipulation des données et un accès aux données rapide. L'objet **Connection** assure la connectivité avec une source de données. L'objet **Command** permet l'accès aux commandes de base de données pour retourner des données, modifier des données, exécuter des procédures stockées et envoyer ou extraire des informations sur les paramètres. Le **DataReader** fournit un flux très performant de données en provenance de la source de données. Enfin, le **DataAdapter** établit une passerelle entre l'objet **DataSet** et la

source de données. Le **DataAdapter** utilise les objets **Command** pour exécuter des commandes SQL au niveau de la source de données afin d'une part d'approvisionner le **DataSet** en données, et d'autre part de répercuter dans la source de données les modifications apportées aux données contenues dans le **DataSet**.

Dans le document qui suit, et puisque notre base de données est ORACLE, nous utiliserons le provider ODP.NET, qui est le fournisseur d'accès aux données oracle

Chapitre 2, prés-requis :

Pour pouvoir utiliser les classes d'Oracle Developer Tools for Visual Studio.

A. Méthode 1¹, plus simple recommandée

Démarrer une application C# Console

Créer un projet	<u>R</u> echer	cher des i	modèles	Alt+S)		- م] Tout e	ffa <u>c</u> er
Modèles de projet <u>r</u> écents	C#			•	Windows	•	Tous les <u>t</u> ypes de projet	•
Application console (.NET Framework) C#	Application console (.NET Core) Projet de création d'une application en ligne de commande pouvant s'exé			de pouvant s'exécuter				
Application Windows Forms (.NET Framework)		sur .NE C#	T Core su Linux	r Windows macOS	;, Linux et Mac Windows	OS. Console		
[28] Mindows Forms Ann (NET Core) C#	~	A		ACD NET (

Dans l'onglet Outils, aller à Gérer les packages NuGet pour la solution

Gestionnaire de package NuGet	Console du Gestionnaire de package
Create Guid	Gérer les packages NuGet pour la solution
Errlook - Recherche d'erreurs	Paramètres du Gestionnaire de package
Spv++	

Puis la fenêtre suivante s'ouvre :

- 1- Tapez oracle dans la barre de recherche
- 2- Cliquer sur parcourir
- 3- Choisir le package Oracle.ManagedDataAccess
- 4- Cocher les deux cases (projet et solution)
- 5- Installer

¹ De Marc Beaulne

NuGet - S	olution_++_X Program.cs			
Parco	urir Installé Mises à jour Consolider			Gérer les packages de la solution
oracl	e 1 × - C Inclure la version	préliminaire		Source de package : nuget.org - 🌣
0	Oracle.ManagedDataAccess O par Oracle, 6,71M téléchargements Oracle Data Provider for .NET, Managed Driver for Oracle Database.	3	v19.11.0	O Oracle.ManagedDataAccess ⊘
0	Oracle.ManagedDataAccess.Core 🕜 par Oracle, 6, 17M téléchargemen Oracle Data Provider for .NET Core for Oracle Database	nts	v3.21.1	V Projet Version ExempleAdo
0	Oracle.ManagedDataAccess.EntityFramework ⊘ par Oracle, 1,62 The ODP.NET, Managed Driver Entity Framework package for EF 6 applications.	M téléchargements	v19.7.0	
0	Oracle.EntityFrameworkCore Ø par Oracle, 1,17M téléchargements Oracle Data Provider for .NET Entity Framework Core for Oracle Database		v5.21.1	Installé : non installé Désins Desins dier
B	FluentMigrator.Runner.Oracle 📀 par Sean Chambers, Josh Coffman, Tor FluentMigrator is a database migration framework for. NET written in C#. The bas which are simply classes that derive from the Migration base class and have a Mig	m Marien, Mark Junker, 2,89M téléchargeme ic idea is that you can create migrations gration attribute with a unique version nu	v3.2.15	Version : Dernière version stable 19.11.0 • Installer

Un message vous indiquant que Visual Studio va apporter des modifications à votre solution. Cliquer OK

Aperçu des modifications		×
Visual Studio est sur le point d'apporter des modifications à Cliquez sur OK pour effectuer les modifications répertoriée	a cette solution. s ci-dessous.	Copier
ExempleAdo Installation : Oracle.ManagedDataAccess.19.11.0		*
Ne plus afficher ce message	ОК	Annuler

La figure suivante apparait. Accepter la licence.

Acceptation de la licence	×
Acceptation de la licence Vous devez accepter les termes des contrats de licence du ou des packages suivants avant de procéder à l'installation.	
Oracle.ManagedDataAccess Auteur(s) : Oracle Afficher la licence	•
En cliquant sur "J'accepte", vous acceptez les termes du contrat de licence o ou des packages répertoriés ci-dessus. Si vous n'acceptez pas les termes du contrat de licence, cliquez sur "Je refuse".	du
J'accepte Je refuse	

Cliquer sur Accepter la licence

Lorsque cette étape est complétée alors, vous allez voir dans les propriétés du projet qu'une référence a été ajoutée au projet (voir la figure suivante) :

Dans votre projet, ajouter la ligne suivante

using Oracle.ManagedDataAccess.Client;

B. Méthode 2, si la méthode 1 ne marche pas.

1. Installer ODT (Oracle Development Tools) for Visual Studio 2019 allez à l'adresse. <u>https://www.oracle.com/database/technologies/dotnet-odtvsix-vs2019-downloads.html?elq_mid=152472&sh=0226241206250826151819261506</u> <u>07150413&cmid=WWMK180508P00032C0020</u>

Oracle Developer Tools for Visual Studio 2019 Downloads
Oracle Developer Tools for Visual Studio 2019 19.3.2.0.0 (39 MB)
L ODT for VS 2019 19.3.2.0.0 (39 MB)
L ODT Visual Studio Help 19.3 (48 MB)
ODT Visual Studio Help 19.3 (48 MB)
2. Dézipper le fichier, puis installer.
3. Démarrer un projet Visual Studio (application console)
4. Aller sur le site :

- https://www.nuget.org/packages/Oracle.ManagedDataAccess/
- 5. Copier l'instruction suivante : (voir figure plus bas)

Install-	-Package Oracle.ManagedDataAccess -Version 19.11.0					
0	Oracle.ManagedDataAccess 19.11.0 오					
	ODP.NET, Managed Driver is a 100% native code .NET Framework driver for Oracle Database. No additional Oracle Client software is required to be installed to connect to Oracle Database.					
	Package Manager					
	PM> Install-Package Oracle.ManagedDataAccess -Version 19.11.0	Ð				

- 6. Dans votre projet Visual studio faites les opérations suivantes :
 - a. Allez a Outils
 - b. Puis Gestionnaire de Package Nuguet
 - c. Puis Console du gestionnaire de Packges (voir figure)

r	Out	tils Extensions Fenêtre Aide Rechercher (Ctrl+	Q) .	0	ExempleADOnet2021		
ém er	*8 *8	Connexion à la base de données Connexion à la base de données		le pa	s afficher ce message pour	les extensions actuelles	
*	-	SQL Server	•				tring[] arg
ys ys ys	™ }	Exécuter un script SQL*Plus Débogage d'application Oracle	r				
ys ys ra	N	Démarrer le débogueur d'application externe Oracle Comparaison de schémas Oracle					
ce		Gestionnaire des extraits de code Choisir des éléments de la hoîte à outils	Ctrl+K, Ctrl+B				
ére S S		Create Guid Errlook - Recherche d'erreurs	•	ĭ ₩	Console du Gestionnaire Gérer les packages NuGet Paramètres du Gestionnai	de package pour la solution ire de package	
C		Spy++	L	—			

d. à la console faites CTRL-V pour coiper l'instruction Install-Package voir la figure suivante

7. Lorsque cette étape est complétée alors, vous allez voir dans les propriétés du projet qu'une référence a été ajoutée au projet (voir la figure suivante)

8. Pour votre projet, ajouter l'espace de nom :

Oracle.ManagedDataAccess.Client;

using Oracle.ManagedDataAccess.Client;

Chapitre3, l'objet OracleConnection

Description de l'objet OracleConnection

Un objet OracleConnection représente une connexion à la base de données Oracle. Il a donc pour rôle d'établir une connexion à la base de données.

Les connexions sont utilisées pour « parler » aux bases de données et sont présentées par la classe OracleConnection.

On crée un objet OracleConnection avec la méthode new

OracleConnection conn = new OracleConnection();

Propriétés importantes de l'objet OracleConnection

Propriété ConnectionString

Il s'agit de la chaîne de connexion qui comprend des paramètres requis pour établir la connexion initiale. La valeur par défaut de cette propriété est une chaîne vide (""). Les principaux paramètres pouvant être inclus dans la chaîne sont les suivants :

- Data source : le nom de serveur ou de la source de données ;
- User Id : Compte de connexion Oracle ;
- Password : Mot de passe de la session du compte Oracle

Le Data Source correspond à la description de la base de donnée, cette description est contenue dans le fichier tsnames.ora (situé dans le C:\app\product\11.2.0\client_1\Network\Admin).

En général, la description du Data Source est de la forme suivante :

```
OraDb=

(DESCRIPTION=

(ADDRESS_LIST=

(ADDRESS=(PROTOCOL=TCP)(HOST=ORASRVR)(PORT1521))

)

(CONNECT_DATA=

(SERVER=DEDICATED)

(SERVICE_NAME=ORCL)

)
```

Attention : Attention : Attention :

Une chaine de connexion est toujours un string et de la forme :

```
string chaine = "Data Source = DSoucre; User Id = user; password = passe";
```

En d'autres mots, il faudra fournir au système l'ensemble des paramètres que vous fournissez lorsque vous utilisez SQL Developer

Exemple:

La chaine de connexion doit inclure le Data Source, le nom du User son mot de passe.

```
string maBase = "(DESCRIPTION = (ADDRESS_LIST = (ADDRESS = (PROTOCOL = TCP)" +
 "(HOST = 205.237.244.252)"+ "(PORT = 1521)))" +
 "(CONNECT_DATA =(SERVICE_NAME = orcl)))";
string ChaineConnexion = "Data Source =" + maBase
 + ";User ID =user ;Password = pass";
```

Pour passer la chaine de connexion, on utilise la propriété **ConnectionString** de l'objet OracleConnection.

```
conn.ConnectionString = ChaineConnexion; (conn étant définit plus haut)
```

Propriété State.

Indique l'état actuel de la connexion. ODP a deux valeurs pour cette propriété. Closed ou Open. Par défaut la valeur est Closed

Méthodes importantes :

La méthode Open()

Permet d'ouvrir une connexion à la base de données

La méthode Close()

Permet de fermer une connexion ouverte à la base de données.

Exemple

```
using System;
using System.Collections.Generic;
using System.Linq;
using System.Text;
using System.Threading.Tasks;
using Oracle.ManagedDataAccess.Client;
namespace ExempleAdo
{
 class Program
 {
 static void Main(string[] args)
 {
 //on instancie un objet OracleConnection.
 OracleConnection conn = new OracleConnection();
 //on declare le Data Source. Son nom est maBase
 string maBase = "(DESCRIPTION = (ADDRESS LIST = " +
 "(ADDRESS = (PROTOCOL = TCP)" +
 "(HOST = 205.237.244.252)"+ "(PORT = 1521)))" +
 "(CONNECT_DATA =(SERVICE_NAME = orcl)))";
 //on declare la chaine de Connexion
 string ChaineConnexion = "Data Source =" + maBase
 + ";User ID =user ;Password = pass";
 try {
 //On fournit la chaine de connexion
 conn.ConnectionString = ChaineConnexion;
 //on ouvre une connexion
 conn.Open();
 Console.Read();
 //on affiche l'éta de la connexion
 Console.WriteLine("statut de la connexion" + " " + conn.State);
 Console.Read();
 }
 catch (Exception ex) {Console.WriteLine(ex.Message); };
 //on ferme la connexion
 conn.Close();
 //on affiche l'état de la connexion
 Console.WriteLine("statut de la connexion" + " " + conn.State);
 Console.Read();
 }
 }
```

Ce qui donne ceci :

C:\Users\saliha.yacoub\source\repos\ExempleAdo\ExempleAdo\bin\	_	×
statut de la connexion Open		^
statut de la connexion Closed		
		~

Chapitre 4, l'objet OracleCommand

L'objet OracleCommand contient les commandes envoyées aux SGBD. Ces commandes sont envoyées soit en utilisant des requêtes simples, soit en utilisant des procédures stockées. Lorsque la requête SQL ou procédure retourne un résultat, il est retourné dans un OracleDataReader ou autre (voir **plus loin).**

L'objet OracleCommand se crée avec la méthode new()

Pour envoyer une requêtre à la base de donnée, on utilise un objet OracleCommand, en fournissant une connexion et une requête SQL

OracleCommand possède plusieurs constructeurs, celui qu'on va utiliser le constructeur suivant :

```
OracleCommand(String,OracleConnection)
```

Exemple : (conn étant le nom de l'objet OracleConnection)

```
string sql1 = "update employes set salaire = 10 where EMPNO = 11";
```

OracleCommand oraCmd = new OracleCommand(sql1, conn);

	,
CommandText	Obtient ou définit l'instruction SQL ou la procédure stockée à
	exécuter sur la base de données
CommandType	Obtient ou définit une valeur indiquant la manière dont la
	propriété CommandText doit être interprétée (instruction SQL
	ou procédure)
Connection	Obtient ou définit l'objet OracleConnection utilisé par cette
	instance de OracleCommand .
Parameters	Spécifie les paramètres de la requête SQL ou de la procédure
	stockée

Quelques propriétés de l'objet OracleCommand

ExecuteNonQuery()	Exécute une instruction SQL sur Connection et retourne le nombre de lignes affectées
ExecuteReader()	Surchargé. Envoie CommandText à Connection et génère OracleDataReader
ExecuteScalar()	Exécute la requête et retourne la première colonne de la première ligne.

Méthodes importantes de l'objet OracleCommad

La méthode ExecuteNonQuery()

Cette méthode permet d'exécuter une requête DML (INSERT, UPDATE et DELETE). Cette méthode retourne un **int**, indiquant le nombre de lignes affectées par la requête.

Exemple

```
namespace ExempleAdo
{
 class Program
 {
 static void Main(string[] args)
 {
 //on instancie un objet OracleConnection.
 OracleConnection conn = new OracleConnection();
 //on declare le Data Source
 string maBase = "(DESCRIPTION = (ADDRESS LIST = " +
 "(ADDRESS = (PROTOCOL = TCP)" +
 "(HOST = 205.237.244.252)"+ "(PORT = 1521)))" +
 "(CONNECT_DATA =(SERVICE_NAME = orcl)))";
 //on declare la chaine de Connexion
 string ChaineConnexion = "Data Source =" + maBase
 + ";User ID =user ;Password = pass";
 try {
 //On fournit la chaine de connexion
 conn.ConnectionString = ChaineConnexion;
 //on ouvre une connexion
 conn.Open();
 Console.Read();
 //on affiche l'état de la connexion
 Console.WriteLine("statut de la connexion" + " " + conn.State);
 Console.Read();
 //on déclare une requete sql. C'Est un string
 string sql1 = "update employes set salaire = 100 where EMPNO =10";
 //on creé l'objet OracleCommand avec la command SQL et la connection
 OracleCommand oraCmd = new OracleCommand(sql1, conn);
 //On utilise ExecuteNonQuery() pour executer la requête.
 int n= oraCmd.ExecuteNonQuery();
 Console.WriteLine("nombre de MAJ" + " " + n);
```

```
}
catch (Exception ex) {Console.WriteLine(ex.Message); };
//on ferme la connexion
conn.Close();
//on affiche l'état de la connexion
Console.WriteLine("statut de la connexion" + " " + conn.State);
Console.Read();
}
```

La méthode ExecuteReader()

Cette méthode permet d'exécuter une requête SELECT et retourne un **OracleDataReadr**, contenant le résultat de la requête.

La méthode ExecuteScalar()

Exécute la requête et retourne la première colonne de la première ligne. Elle est utilisée pour des requêtes comme SELECT COUNT, SELECT MIN etc...

Chapitre 5, l'objet OracleDataReader

Les objets **DataReader** servent à extraire d'une base de données un flux de données en lecture seule et dont le défilement se fera par en avant uniquement (read-only, forward-only,). Les résultats sont retournés pendant que la requête s'exécute et stockés dans la mémoire tampon de réseau sur le client jusqu'à ce que vous les demandiez au moyen de la méthode Read de **DataReader**.

L'objet OracleDataReader se crée par la méthode ExecuteReader de l'objet OracleCommand

L'objet OraceDataReader NE SE Crée pas ave la méthode new

Quelques propriétés importantes de l'OracleDataReader

FieldCount	Obtient le nombre de colonnes figurant dans la ligne en cours.
HasRows	Obtient une valeur indiquant si OracleDataReader contient une ou
	plusieurs lignes.
IsClosed	Indique si OracleDataReader est fermé.

Quelques méthodes importantes de OracleDataReader

Colse	Ferme l'objet OracleDataReader			
Dispose	Libère toutes les ressources occupée par l'objet OracleDataReader			
Read	Permet d'avancer l'objet OracleDataReader jusqu'à			
	l'enregistrement suivant.			
GetDateTime	Obtient la valeur de la colonne spécifiée sous la forme d'un objet			
	DateTime.			
GetDecimal	Obtient la valeur de la colonne spécifiée sous la forme d'un objet			
	Decimal.			
GetDouble	Obtient la valeur de la colonne spécifiée sous la forme d'un nombre			
	de type Double.			
GetFloat	Obtient la valeur de la colonne spécifiée sous la forme d'un nombre			
	de type Float.			
GetInt16	Obtient la valeur de la colonne spécifiée sous la forme d'un entier			
	signé 16 bits.			
GetInt32	Obtient la valeur de la colonne spécifiée sous la forme d'un entier			
	signé 32 bits.			

GetInt64	Obtient la valeur de la colonne spécifiée sous la forme d'un entier signé 64 bits.
GetLifetimeService	Extrait l'objet de service de durée de vie en cours qui contrôle la stratégie de durée de vie de cette instance.
GetName	Obtient le nom de la colonne spécifiée.
GetString	Obtient la valeur de la colonne spécifiée sous la forme d'une chaîne.

Consulter <u>http://docs.oracle.com/html/B28089_01/OracleDataReaderClass.htm#i1004157</u> pour le reste des méthodes.

Par défaut, un **DataReader** charge une ligne entière en mémoire à chaque appel de la méthode **Read()**. Il est possible d'accéder aux valeurs de colonnes soit par leurs noms soit par leurs références ordinales. Une solution plus performante est proposée permettant d'accéder aux valeurs dans leurs types de données natifs (**GetInt64**, **GetDouble**, **GetString**). Par exemple si la première colonne de la ligne indicée par 0 est de type **int**, alors il est possible de la récupérer à l'aide de la méthode **GetInt64** de l'objet **DataReader**.

Exemple (on est déjà connecté)

```
string sql2 = "select nom, prenom,salaire from employes";
OracleCommand oraSql2 = new OracleCommand(sql2, conn);
OracleDataReader oraRead = oraSql2.ExecuteReader();
while (oraRead.Read())
{
Console.WriteLine("{0} - {1} - {2}",
oraRead.GetString(0), oraRead.GetString(1), oraRead.GetDecimal(2));
}
oraRead.Close();
```

```
namespace ExempleAdo
{
 class Program
 {
 static void Main(string[] args)
 {
 //on instancie un objet OracleConnection.
 OracleConnection conn = new OracleConnection();
 //on declare le Data Source
 string maBase = "(DESCRIPTION = (ADDRESS_LIST = " +
 "(ADDRESS = (PROTOCOL = TCP)" +
 "(HOST = 205.237.244.252)"+ "(PORT = 1521)))" +
 "(CONNECT_DATA =(SERVICE_NAME = orcl)))";
 //on declare la chaine de Connexion
 string ChaineConnexion = "Data Source =" + maBase
 + ";User ID =user1 ;Password = user1";
 try {
 //On fournit la chaine de connexion
 conn.ConnectionString = ChaineConnexion;
 //on ouvre une connexion
 conn.Open();
 Console.Read();
 //on affiche l'éta de la connexion
 Console.WriteLine("statut de la connexion" + " " + conn.State);
 //on déclare une requête SELECT
 string sql2 = "select nom, prenom, salaire from employes";
 //on creé l'objet OracleCommand avec la command SQL et la connection
 OracleCommand oraSql2 = new OracleCommand(sql2, conn);
 //On execute la requete sql2. On obtient un OracleDataReader
 OracleDataReader oraRead = oraSgl2.ExecuteReader();
 //On lit le OracleDataReader.
 while (oraRead.Read())
 {
 Console.WriteLine("{0} - {1} - {2}",
 oraRead.GetString(0), oraRead.GetString(1), oraRead.GetDecimal(2));
 }
 oraRead.Close();
 }
 catch (Exception ex) {Console.WriteLine(ex.Message); };
 //on ferme la connexion
 conn.Close();
 //on affiche l'état de la connexion
 Console.WriteLine("statut de la connexion" + " " + conn.State);
 Console.Read();
 }
 }
```

Chapitre 6, exemple avec Windows Form

1. Avant tout, vous démarrez un projet : Application Windows Forms(.Net Framwork)

2. Puis vous ajoutez les packages nécessaires (comme pour une appliaction console page 6).

Présentation

Voici la forme que nous souhaitons avoir.

	星 Gestion de joueurs — 🗆 🗙											
nom du user C##yacoubs Connexion Qutter												
								Liste des équipes	nom			
		numéro	Nom du joueur	Prenom	Equipe	Salaire	^	Les Canadiens de Montréal	Prénom			
	•	52	bobo	bbbbbbb	MTL	1000000						
		48	Saliha	Saliha	MTL	1000000			Salaire			
		49	Test	test	MTL	1000000						
		51	Bien	Bien	MTL	1000000			Code Equipe			
		47	Cocou	ouou	MTL	1000000						
		6	Gallagher	Brandon	MTL	850000	\checkmark		Ą	ijouter un jo	oueur	
				Afficher tous								
					To	tal des joueurs d	lans	s l'équipe 11				

Sur la forme, il ya les objets

- Un bouton pour se connecter
- Un bouton pour se déconecter
- Un bouton pour afficher tous les joueurs
- Un bouton pour ajouter un joueur.

Chaque bouton appelle la fonction qui lui correspond.

Il ya aussi

- deux zones de texte pour saiasir le non du user et le mot de passe pou à la base de données et
- 4 zonnes de texte pour rentrer les données du joueur.

Également

- Un Combobox pour contenir la liste des noms des équipes (le nom de l'équipe). Les comboBox peuvent contenir des ITEMS, les **Items** vont correspondre à une colonne de la BD
- Un DataGridView pour contenir la liste de joueurs. Un DataGridView est un objest qui possède des lignes **Rows**. et des colonnes. Même structure qu'une table.

Tous ces objets sont dans une Form Gestion des joueurs.

Construction de l'interface. (Attention !! cette méthode n'est pas la meilleure

façon de faire)

Une fois que votre projet est démarré, vous trouverez les contrôles dans **la boite à outils.** Voici un aperçu. Il suffit de glisser le contrôle et de le mettre sur la Form

			ImageKey	(aucun)
			ImageList	(aucun)
Boîte à	outils	▼ -1⊐	RightToLeft	No
Rechercher dans la Boîte à outils			Text	button1
(55)	Button		TextAlign	MiddleCenter
			TextImageRelation	Overlay
\checkmark	CheckBox		UseMnemonic	True
	CheckedListBox		UseVisualStyleBackColor	True
E	ComboBox		UseWaitCursor	False
齬	DateTimePicker		Comportement	
Α	Label		Design	
Α	LinkLabel		(Name)	button1
	ListBox		GenerateMember	True
	Boîte à Rechero ♥ ■ ■ ■ ■ A A ■	Boîte à outils Rechercher dans la Boîte à outils Image: Button Image: CheckBox Image: CheckBox Image: CheckBox Image: CheckedListBox Image: CheckBox Image: ComboBox Image: Checker Image: A label LinkLabel Image: Clear cols ListBox	Boîte à outils ✓ → Rechercher dans la Boîte à outils ✓ Image: Button ✓ Image: CheckBox ✓ Image: CheckedListBox ✓ Image: ComboBox ✓ Image: DateTimePicker ▲ Label ▲ Image: ListBox ✓	Boîte à outilsImageKeyBoîte à outilsRightToLeftRechercher dans la Boîte à outilsTextImageRelationTextAlignImageRelationTextMageRelationImageRelationUseMnemonicImageRelationUseVisualStyleBackColorImageRelationUseWisualStyleBackColorImageRelationUseWisualStyleBackColorImageRelationUseWisualStyleBackColorImageRelationUseWisualStyleBackColorImageRelationUseWisualStyleBackColorImageRelationUseWisualStyleBackColorImageRelationUseWisualStyleBackColorImageRelationUseWisualStyleBackColorImageRelationUseWisualStyleBackColorImageRelationUseWisualStyleBackColorImageRelationUseWisualStyleBackColorImageRelationUseWisualStyleBackColorImageRelationUseWisualStyleBackColorImageRelationUseWisualStyleBackColorImageRelationUseWisualStyleBackColorImageRelationUseWisualStyleBackColorImageRelationUseWisualStyleBackColorImageRelationUseWisualStyleBackColorImageRelationImageRelationImageRelationImageRelationImageRelationImageRelationImageRelationImageRelationImageRelationImageRelationImageRelationImageRelationImageRelationImageRelationImageRelationImageRelationImageRelationImageRelationImageRelationImageRelatio

Chaque contrôle a ses propriétés. Quand le contrôle est sélectionné, vous verrez ses propriétés à droite. La propriété la plus importante et le NOM (name), car cette propriété va représenter un nom de variable. Exemple pour le bouton, La propriété Text va représenter ce qui va être afficher sur le bouton. Le name va être le nom bouton dans le code C#

Même principe pour les zones de texte. Le nom est très important

3	NumericUpDown		
~ *	PictureBox		
	ProgressBar	Comportement	
Θ	RadioButton	Design	
	RichTextBox	(Name)	textNom
abl	TextBox	GenerateMember	True
-	ToolTin	Locked	False
•-	T N	Modifiers	Private
:=	IreeView	Disposition	

Le DataGridView

Une fois que votre DataGridViw (DGV) est placé sur la form

- 1- NE CHOISIR aucune source de données.
- 2- Donner lui un nom significatif
- 3- Puis cliquer sur ajouter une colonne.

Le nom est le nom de la variable elle-même, texte de l'entête est ce qui va s'afficher sur le DGV

Ajouter une colonne		?	\times
O Colonne <u>l</u> iée aux d	onnées		
<u>C</u> olonnes du DataS	Source		
Colonne <u>i</u> ndépenda	ante		
<u>N</u> om :	Nom		
<u>T</u> ype :	DataGridViewTextBoxColumn		\sim
Texte <u>d</u> e l'en-tête :	Nom du Joueur		
	✓ <u>V</u> isible _ Lecture <u>s</u> e	eule 🗌 <u>F</u>	igé
	Ajouter	Annule	r

Ajouter toutes les colonnes qui vont correspondre au résultat de votre requête

Note : Quand le DGV est sélectionné, par le bouton droit de la SOURIS, vous pouvez le gérer comme vous voulez.

				·····		
		Nom Joueur	Prenom Jour	eur	Salaire	Nom equipe
	*					
				<>	Afficher le code	F7
				ď	Mettre au premier pl	an
d				•	Mettre à l'arrière-pla	n 📲
				÷	Aligner sur la grille	
				î	Verrouiller les contrô	les
					Modifier les colonnes	5
٥			۸4		Ajouter une colonne.	
			AI			

Si vous avez choisi : Modifier une colonne, vous allez avoir ceci et donc modifier vos colonnes.

Modifier les colonnes			?	\times		
C <u>o</u> lonnes sélectionnées : Image: Nom Joueur	Pro	Propriétés des colonnes indépendantes				
I Prenom Joueur	~	Apparence		^		
Di Salaire		DefaultCellStyle	DataGridViewCellStyle	()		
🔤 Nom equipe		HeaderText	Nom Joueur			
		ToolTipText				
		Visible	True			
	>	Comportement				
	\sim	Design				
		(Name)	Titre			
		ColumnType	DataGridViewTextBoxC	ol		
	\sim	Disposition				
		AutoSizeMode	NotSet			
		DividerWidth	0	~		
	()	lame)				
<u>Ajouter</u> <u>S</u> upprimer	In	dique le nom utilisé da	ans le code pour identifie	er I		
		[OK Annule	er		

Le code C#

Comme nous l'avons mentionné plus chaque bouton va appeler la fonction qui lui correspond.

Pour accéder au code du bouton, il suffit de double cliquer dessus.

Votre objet OracleConnection doit être global, puisque TOUS les objets OracleCommand vont l'utiliser.

```
namespace Kb6Tpno1
{
 public partial class Form1 : Form
 {
 public Form1()
 {
 InitializeComponent();
 }
 OracleConnection oraconn = new OracleConnection();
 string maBase = "(DESCRIPTION = (ADDRESS_LIST = " +
 '(ADDRESS = (PROTOCOL = TCP)" +
 "(HOST = 205.237.244.252)" + "(PORT = 1521)))" +
 "(CONNECT_DATA =(SERVICE_NAME = orcl)))";
-----Suite du code
}
}
```

```
Le bouton btnConnecter
```

```
private void btnConnecter_Click(object sender, EventArgs e)
{
 connecter();
 listerEquipe();
}
```

Voir les explications de listerEquipe() plus bas.

Démarche pour la fonction connecter()

- 1- string user = textUser.Text, on récupère le nom du User par le TextBox de nom TextUser. Et on fait la même chose pour le mot de passe.
- 2- On construit la chaine de connexion
- 3- On fixe la propriété ConnectionString de l'objet oraconn déclaré plus haut
- 4- On ouvre une connexion avec Open();
- 5- Le code est sur la page suivante.

La fonction connecter() a le code suivant :

```
private void connecter()
{
string user = textUser.Text;
 string pass = textPasseword.Text;
 string ChaineConnexion = "Data Source =" + maBase + ";user id="
 + user + ";Password =" + pass;
 try
 {
 oraconn.ConnectionString = ChaineConnexion;
 oraconn.Open();
 MessageBox.Show(oraconn.State.ToString());
 }
 catch (Exception exconn)
 {
 MessageBox.Show(exconn.Message.ToString());
 }
}
```

Toute connexion ouverte doit être fermée. (bouton Deconnecter)

```
private void btnDeconnectin_Click(object sender, EventArgs e)
 {
 deconnceter();
 }
```

La fonction deconnecter()

```
private void deconnceter()
{
 oraconn.Close();
 MessageBox.Show(oraconn.State.ToString());
 Application.Exit();
 }
```

Après la connexion, on pourra alors consulter liste des joueurs en utilisant le bouton **Afficher Tous**

Voici le code du bouton Afficher Tous

```
private void btnAfficher_Click(object sender, EventArgs e)
 {
 affichertous();
 }
```

La fonction affichertous()

```
private void affichertous()
 {
 dgvListedisques.Rows.Clear();
 try {
string sql1 = "select nom, prenom, salaire, nomequipe
 from joueurs inner join
equipes on joueurs.CODEEQUIPE = equipes.CODEEQUIPE";
 OracleCommand oracmd1 = new OracleCommand(sql1, oraconn);
 OracleDataReader oraRead = oracmd1.ExecuteReader();
 while (oraRead.Read())
 {
 dgvListeJoueurs.Rows.Add(
 oraRead.GetString(0),
 oraRead.GetString(1),
 oraRead.GetDouble(2),
 oraRead.GetString(3)
 );
 oraRead.Close();
 catch (Exception exsql1)
 {
 MessageBox.Show(exsql1.Message.ToString());
 }
 }
```

Explications, la fonction affichertous()

dgvListedisques.Rows.Clear(); permet de vider le DGV, sinon il va se remplir encore et encore à chaque clique du bouton

string sql1 = "select nom," on construit la requêtes SQL. On construit la requête dans le try pour pouvoir vérifier sa validité.

OracleCommand oracmd1 = new OracleCommand(sql1, oraconn);On crée un Obejt OracleCommand en lui passant la requete sql1 et la connexion oraconn.

OracleDataReader oraRead = oracmd1.ExecuteReader(); Comme c'Est une requête SELECT, on utilise la méthode ExecuteReader() de l'objet OracleCommnad. Ce qui permet d'obtenir un objet OracleDataReader.

while (oraRead.Read(): On lit l'objet OracleDataReader ligne par ligne en utilisant la méthode Read();

oraRead.GetString(0), On utilise la méthode getTypedeDonnee(Indicedecolonne) pour lire le contenu d'une colonne.

```
while (oraRead.Read())
 {
 dgvListedisques.Rows.Add(oraRead.GetString(0),
 oraRead.GetString(1),oraRead.GetDouble(2),oraRead.GetString(3));
 }
 }
 }
}
```

La boucle while qui permet de lire un DataReader ligne par ligne, va permettre de remplir le DGV ligne par ligne aussi. On utilise la propriété **Rows** et la méthode **Add()** pour ajouter une ligne à chaque fois.

oraRead.Close(); Il faut fermer l'objet OracleDataReader avec sa méthode Close();

La fonction listeEquipe(), pour afficher la liste des équipes dans un ComboBox ou dans une liste (pas un DGV)

La fonction qui correspond à afficher la liste des équipes dans un ComboBox est la suivante :

```
private void listerEquipe()
{
 string sqlequipe = "Select nomequipe from equipes";
 OracleCommand oracmd2 = new OracleCommand(sqlequipe, oraconn);
 OracleDataReader oraRedEquipe = oracmd2.ExecuteReader();
 while (oraRedEquipe.Read())
 {
 comEquipes.Items.Add(oraRedEquipe.GetString(0));
 }
 comEquipes.SelectedIndex = 0;
 oraRedEquipe.Close();
}
```

Explications de la fonction listerEquipe()

On liste les équipes et on les affiche dans un ComboBox. Le nom du ComboBox est comEquipes

Vous l'avez compris. Tout le code avant le while s'explique de la même façon que pour la fonction affichertous();

Vous avez compris aussi que la requête SELECT dans ce cas renvoi une seule colonne. Dans ce cas on va utiliser un ComboBox pour contenir le résultat de la requête.

Pour le ComboBox on va utiliser la propriété Items et la méthode Add()

comEquipes.Items.Add(oraRedEquipe.GetString(0)); Va permettre d'ajouter un Items(une colonne) à notre ComboBox. Évidement cette instruction est dans un while puisqu'il faut lire tout le OracleDataReader oraReadEquipe. comEquipes.SelectedIndex = 0; va positionner l'index de la ComboBox à zéro, donc va pouvoir afficher le premier Items (ou la première ligne de la requête).

La fonction listerEquipe() doit être appelée. Ici nous avons décidé de l'appeler juste après la connexion.

Et si on veut afficher la liste des joueurs d'une équipe donnée ?

Le nom de l'équipe est déjà dans le comboBox, il suffit de faire une requête avec un WHERE sur le contenu du ComboBox.

Voici la fonction qui liste les joueurs selon leur équipe.

```
Fonction listejoueursEquipe()
```

```
private void listejoueursEquipe()
 ł
 dgvListeJoueurs.Rows.Clear();
string nomEquip = comEquipes.Text;
 try
 {
 string sql2 = "select nom, prenom, salaire, nomequipe
 from
joueurs inner join equipes on joueurs.CODEEQUIPE = equipes.CODEEQUIPE where
nomEquipe ='" + nomEquip + "'";
 OracleCommand oracmd2 = new OracleCommand(sql2, oraconn);
 OracleDataReader oraReadjoueur = oracmd2.ExecuteReader();
 while (oraReadjoueur.Read())
 {
 dgvListeJoueurs.Rows.Add(
 oraReadjoueur.GetString(0),
 oraReadjoueur.GetString(1),
 oraReadjoueur.GetDouble(2),
 oraReadjoueur.GetString(3));
 }
 oraReadjoueur.Close();
 }
 catch (Exception exsql2)
 {
 MessageBox.Show(exsql2.Message.ToString());
 }
 }
```

Explications de la fonction listejoueursEquipe()

On utilise une requête avec jointure, puisque la clause WHERE porte sur le nom de l'équipe.

- La requête est SELECT nom, prenom, salaireCette requête renvoi plusieurs lignes et plusieurs colonnes. Donc pour afficher le résultat on utilise un Un DataGridView.(voir plus haut).
- La requête présente une clause WHERE sur le nom de l'équipe. Or le nom de l'équipe est dans le comboBox de nom comEquipes. Il suffit de le récupérer comme suit : string nomEquip = comEquipes.Text;

La requête est donc construite ainsi:

```
string sql2 = "select nom, prenom, salaire, nomequipe from joueurs inner join
equipes on joueurs.CODEEQUIPE = equipes.CODEEQUIPE where nomEquipe ='" + nomEquip
+ "'";
```

Une fois la requête construite, il suffit d'utiliser un OracleCommand pour l'envoyer au SGBD et appliquer la méthode ExecuteReader() pour obtenir le résultat dans un OracleDataReader.

On lit le OracleDataReader avec la méthode Read() et une boucle while. Il suffit d'envoyer le résultat de la lecture dans le DataGridView. On ajoute une ligne à la fois avec Rows.Add(..)

Cette fonction sera appelée lorsqu'on choisit (on change) le nom de l'équipe dans le comboBox. Le comboBox a un évènement SelectedIndexChanged (lorsque l'index est changé)

Code du combBox :

```
private void comEquipes_SelectedIndexChanged(object sender, EventArgs e)
{
 listejoueursEquipe();
 compter();
}
```

dgvListeJoueurs.Rows.Clear(); permet de vider le DataGridView. Sinon il va se remplir tout le temps.

SALIHA YACOUB

Il faut effacer le contenu de votre DataGridView si vous ne voulez pas qu'il se rempli à l'infini

Insertion des données dans la base de données.

L'insertion des données va se faire par les zone de texte texNom, textPrenom, textSalaire et textCodeEquipe. Donc la première chose à faire est de récupérer leur contenu, et les mettre dans des variables :


```
public void AjouterJoueur()
 {
 string nom = textNom.Text;
 string prenom = textPrenom.Text;
 string salaire = textSalaire.Text;
 string codeEquipe = textCodeEquipe.Text;
 try
 {
 string sqlTxt = $"insert into joueurs" +
 $" (nom, prenom, salaire, codeEquipe)" +
 $" values ('{nom}', " +
 $"'{prenom}','
 " +
 $" {salaire}, " +
 $"'{codeEquipe}')";
 OracleCommand oraCmd = new OracleCommand(sqlTxt, conn);
 int n = oraCmd.ExecuteNonQuery();
 MessageBox.Show($"{n} Joueur ajouté");
 }
 catch (Exception ex)
 {
 MessageBox.Show(ex.Message.ToString());
 }
 }
```

Une fois que la requête est construite, on utilise un OracleCommand avec sa méthode ExecuteNonQuery() pour envoyer et exécuter la requête. Rien de plus simple.

Comme, les zones de textes seront utilisées pour effectuer plusieurs insertions, il est conseillé de les vider pour la prochaine insertion.

```
private void vider()
 {
 texNom.Clear();
 textPrenom.Clear();
 textCodeEquipe.Clear();
 textSalaire.Clear();
 }
```

La fonction est appelée par le bouton btnInserer comme suit.

```
private void btnInserer_Click(object sender, EventArgs e)
 {
 AjouterJoueur()
 }
```

Exemple de fonction, qui compte les joueurs dans chaque équipe.

Le résultat sera affiché dans une zone de texte appelée : textTotal.

Cette fonction est appelée juste après listejoueursEquipe();

On utilise la méthode ExecuteScalar() de l'objet OracleCommand.

Dans la varaible equipe, on récupère le nom de l'équipe qui est dans le comboBox. Cette variable sera utilisée dans le WHERE.

```
private void compter()
{
 try
 {
 string equipe = comboEquipes.Text;
 string sql5 = select count(*) from equipes inner join joueurs on " +
 "equipes.codeEquipe = joueurs.codeequipe " +
 "where nomequipe = '" + equipe +"'";
 OracleCommand oraCmd5 = new OracleCommand(sql5, conn);
 textTotal.Text = oraCmd5.ExecuteScalar().ToString();
 }
 catch (Exception sql5)
 {
 MessageBox.Show(sql5.Message.ToString());
 }
}
```

Sources

https://docs.microsoft.com/fr-fr/dotnet/framework/data/adonet/

https://docs.oracle.com/en/database/oracle/oracle-data-access-components/19.3/