

БАЗЫ ДАННЫХ

для карманного персонального компьютера

Pocket PC

Л.А. Родигин

УЧЕБНО-МЕТОДИЧЕСКОЕ
ПОСОБИЕ

KNORUS

Родигин Л.А.

**БАЗЫ ДАННЫХ
ДЛЯ КАРМАННОГО ПЕРСОНАЛЬНОГО КОМПЬЮТЕРА
POCKET PC**

Практикум по прикладной информатике

Москва

2007

Рецензенты:

Книга представляет собой учебное пособие по разработке и созданию баз данных на основе использования технологии Microsoft ADO.NET и языка C#.NET для карманных персональных компьютеров Pocket PC. Пособие предназначается в качестве методической помощи студентам, изучающим дисциплину «Базы данных», а также всем пользователям карманных персоналок и коммуникаторов, желающим расширить функциональность собственных SmartDevice.

(С) Родигин Л.А., 2007

Содержание

Введение	2
1. ADO.NET и доступ к данным	4
2. Текстовый формат данных для SmartDevice	13
2.1. Ввод-вывод в текстовые файлы	13
2.2. Поиск в текстовом файле	28
2.3. Скорость загрузки текстового файла	36
2.4. Сортировка записей	42
2.5. Способы сортировок	47
2.6. Сортировка массива	51
2.7. Добавление-удаление записей	54
3. Формат XML для SmartDevice	67
3.1. Создание и управление объектами ADO.NET	69
3.2. Добавление-удаление записей	76
3.3. Проверка вводимых данных	91
3.4. Запросы	97
3.5. Оформление интерфейса	106
3.6. Связанные таблицы	116
3.7. Динамическое распределение памяти	126
3.8. Схема данных XML-документа	137
Заключение	142
Рекомендуемая литература	144

ВВЕДЕНИЕ

Риторический вопрос – зачем нужен КПК - карманный персональный компьютер? Если без телефона, то – не знаю. А вот с телефоном, Интернетом, да еще и GPS, тогда понятно – все свое ношу и вожу с собой. Пакет операционной системы (ОС) Windows Mobile [8], а именно она превращает КПК в Pocket PC, имеет целый набор замечательных встроенных приложений, некоторые из которых Вам может и не всегда нужны, а некоторые настоящие - отсутствуют. К числу последних относятся программы баз данных, предметная область которых настолько широка, что не имеет особого смысла дополнение состава ОС подобными приложениями. В настольных компьютерных системах предусмотрены пакеты программирования баз данных, но программирование в КПК изначально подвергнуто сомнению. Причем не столько из-за мощности самих устройств, сколько из-за сомнительной эргономики рабочего места. Хотя энтузиасты программирования непосредственно на КПК находятся. В общем же, программируются SmartDevice на настольных системах, а затем откомпилированные версии устанавливаются на КПК. Здесь возникает проблема соответствия версий настольного системного программного обеспечения и КПК, процесс тестирования приложений для КПК усложняется. Другой проблемой является урезанная функциональность прикладного программного обеспечения КПК по сравнению с настольными системами. Программированию SmartDevice в Microsoft уделяется отнюдь не главное внимание, поэтому в пакете MS Visual Studio 2003 (рассматриваемые в пособии примеры построены именно в данной среде) отсутствует целый ряд системных библиотек поддержки SmartDeviceApplication. Остается уповать только на сторонних разработчиков (например, OpenNetCF) и надеяться на дальнейшее развитие бизнеса Microsoft в данном направлении. Справедливости ради отметим, что в качестве компенсации отсутствия «привычных» средств программирования баз данных, Microsoft предлагает новую технологию доступа к данным - ADO.NET [2,3].

ADO.NET разделяет доступ к данным и манипуляции с ними. Соединенные классы, предоставляемые поставщиками данных ADO.NET, обеспечивают соединение с источником данных, выполнение команд и считывание результатов. Отсоединенные классы позволяют обращаться к данным и производить манипуляции с ними в автономном режиме, а затем синхронизировать изменения с соответствующим источником данных. В дополнение к этому, XML тесно интегрированный в ADO.NET, дает возможность загружать данные, обращаться к ним и манипулировать ими, используя одновременно и XML, и отсоединенные классы.

С ростом популярности .NET и ADO.NET у разработчиков возникает множество вопросов о способах решения конкретных проблем и наиболее эффективной реализации решений. Пособие содержит решения для определенной категории проблем, примеры кода, демонстрирующего решение конкретной задачи. Все примеры кода функционально закончены, содержат комментарии, подробно разъяснены и апробированы в учебной практике. Для открытия и компиляции примеров понадобится Visual Studio.NET 2003 [4]. В книге опущен код, связанный с функционированием пользовательского интерфейса, а также код, автоматически генерируемый Visual Studio.NET.

Пособие имеет два приложения, в которых в виде справочника приведены конструкции языка C#.NET [5,7] и привязки элементов управления Windows [1,6] для приложений SmartDevice.

1. ADO.NET И ДОСТУП К ДАННЫМ

Технология ADO.NET предназначена для обеспечения доступа к данным в слабосвязанных n-уровневых архитектурах приложений, включая веб-службы [3]. ADO.NET позволяет обращаться к разнообразным источникам данных, как базы данных различных поставщиков (MS SQL Server, Oracle, MS Access), так и другие источники данных (MS Excel, Outlook, текстовые файлы). Для программирования баз данных **SmartDevice**, имеющих по определению ограниченную функциональность, наибольшее значение имеют текстовые форматы данных и данные отсоединенных наборов (DataSet). Набор данных не содержит информации об источнике данных, из которого он наполнялся. В результате можно сохранять набор данных как XML-документ и наполнять его данными как из XML-документа, так и текстового файла. Несмотря на это, каждый поставщик данных обязан предоставлять следующие отсоединенные классы:

- Connection – уникальный сеанс подключения к источнику данных;
- Command – команды выполнения SQL-операторов и процедур обработки данных;
- DataReader – последовательный доступ чтения потока результата запроса;
- DataAdapter – наполнитель отсоединенного набора (DataSet) и редактор источника данных в соответствии с изменениями, произведенными в отсоединенном наборе

Рассмотрим, как реализуется с помощью ADO.NET доступ к данным MS Access и MS Excel.

Задача темы: изучить методику и получить навыки в разработке функциональности приложений, использующих технологию ADO.NET для загрузки данных из файлов MS Access и MS Excel в форму C# для просмотра.

Разработка: Приложение «Connection» для автоматического подключения к базам данных в форматах mdb и xls.

Состав выполняемых функций:

- Файловые операции: импорт данных из файлов MS Access и MS Excel в форму C# через строку подключения для просмотра
- Алгоритмы: программное изменение свойств элемента Windows, предназначенного для просмотра данных
- Информационно-справочные: О программе

Наращивание функциональности не предусматривается.

Защита данных не предусматривается.

В качестве входных данных используются два тестовых файла - MS Access и MS Excel. Выходные данные программы – графическое отображение результатов в виде элемента табличного просмотра данных экранных форм для WindowsApplication

Шаг 1. Организация дискового пространства и источников данных

Необходимо создать каталог на диске, в который скопировать или создать заново базу данных MS Access и таблицу MS Excel. В нашем примере, каталог – ADO_XLS, в котором размещается приложение C# WindowsApplication. Файлы MS Access и Excel размещаются в каталоге \ADO_XLS\bin\Debug. В базе данных Access «Платежные поручения.mdb» присутствует таблица “Контакты” из двух полей: Код и Контакты, число записей в таблице – три, хотя это непринципиально. В файле Excel «Копия ADO_NET.xls» содержится лист «Содержание» с заполненным столбцом A и числом строк – 22, здесь диапазон строк имеет значение.

Шаг 2. Тестируем подключение к источникам данных

Подключение к источникам данных организуется на настольном компьютере с помощью различных драйверов. Для Access должен присутствовать драйвер Microsoft.Jet.OLEDB.4.0, а для Excel – Microsoft OLE DB Provider for ODBC Drivers. В MS Visual Studio 2003 рекомендуется предварительно проверить подключение к источникам данных с помощью этих драйверов. Для этого в главной линейке меню выбираются опции: Сервис -> Подключение к базам данных -> Поставщики -> Microsoft.Jet.OLEDB.4.0

Provider -> Выбирается файл «Платежные поручения.mbd» -> Проверить подключение – для подключения к файлу Access. Аналогично – для Excel, только провайдер указывается уже другой.

Если тестирование успешно, то в обозревателе серверов (Вид -> Обозреватель серверов) будут видны файлы, к которым выполнено подключение - рис.1

Рис.1 Подключение к источникам данных

Далее следует просмотреть свойства подключенных файлов и скопировать содержание строки подключения (ConnectionString) – рис.2. Дело в том, что разные провайдеры имеют разный синтаксис строки подключения, поэтому чтобы не гадать, точнее – чтобы не нарваться на исключения при тестировании приложения, лучше довериться генератору строки в MS Visual Studio.

Рис.2 ConnectionString в окне просмотра свойств подключения к файлу

Шаг 3. Разработка графического интерфейса приложения

Для программы используются одна форма (Form1), на которой размещено окно DataGrid для просмотра данных таблиц, две кнопки подключения к источникам данных и Главное меню (mainMenu) с единственной опцией «О программе». Примерный дизайн которых показан на рис.3.

Рис.3

Шаг 4. Расширяем состав библиотек формы 1

```
using System;
using System.Drawing;
using System.Collections;
using System.ComponentModel;
using System.Windows.Forms;
/* добавляем библиотеки подключения к источникам данных
Отметим, что данные библиотеки не доступны для SmartDeviceApplication,
поэтому мы и создаем WindowsApplication для настольной компьютерной
системы */
using System.Data;
using System.Data.Odbc;
using System.Data.OleDb;
```

Шаг 5. Создаем процедуру для кнопки подключения к данным файла Access

```
private void button1_Click(object sender, System.EventArgs e)
{
 // Создаем соединение
 System.Data.OleDb.OleDbConnection Коннект=new OleDbConnection();
 // Задаем параметры строки соединения
 Коннект.ConnectionString= "Data Source=Платежные_поручения.mdb;" +
 "Provider=Microsoft.Jet.OLEDB.4.0";
 /* А вот это копия строки соединения, сгенерированная редактором MS
 Visual Studio:
 Jet OLEDB:Global Partial Bulk Ops=2; Jet OLEDB:Registry Path=; Jet
 OLEDB:Database Locking Mode=1; Data Source= Платежные_поручения.mdb;
 Jet OLEDB:Engine Type=5; Provider=Microsoft.Jet.OLEDB.4.0; Jet
 OLEDB:System database=; Jet OLEDB:SFP=False; persist security info=False;
 Extended Properties=; Mode=Share Deny None; Jet OLEDB:Encrypt
 Database=False; Jet OLEDB:Create System Database=False; Jet OLEDB:Don't
```

```
Copy Locale on Compact=False; Jet OLEDB:Compact Without Replica
Repair=False; User ID=Admin; Jet OLEDB:Global Bulk Transactions=1
```

Можно видеть, что принципиально важными являются два параметра – источник данных и провайдер, остальные принимаются по умолчанию.

```
*/
/* Формируем SQL – запрос к данным таблицы «Контакты». В нашем случае
выбираются все поля и записи таблицы
*/
OleDbDataAdapter da =
 new OleDbDataAdapter ("select * from контакты", Коннект);
// Создаем таблицу для данных
DataTable dt =new DataTable();
/* таблице присваиваем имя, чтобы программно определить свойства
DataGrid
*/
dt.TableName="Контакты";
da.Fill(dt); // Заполняем таблицу данными из адаптера
//привязываем элемент просмотра данных программно
dataGridView1.TableStyles.Clear(); // чистим стиль элемента
// стиль грид делаем программно
DataGridTableStyle ts= new DataGridTableStyle();
// стиль будет разработан для таблицы «Контакты»
ts.MappingName="Контакты";
DataGridTextBoxColumn cs=new DataGridTextBoxColumn();
cs.MappingName="Код"; // для столбца «Код»
cs.HeaderText="Код"; // Заголовок столбца – тоже «Код»
cs.Width=30; // ширина столбца 30 пикселей
cs.NullText="";
ts.GridColumnStyles.Add(cs); // добавили в стиль столбцов
```

```

// форматируем второй столбец
cs=new DataGridViewTextBoxColumn();
cs.MappingName="Контакты"; // имя столбца «Контакты»
cs.HeaderText="Контакты";
cs.Width=240;
cs.NullText="";
ts.GridColumnStyles.Add(cs);
// добавляем в стиль DataGridView
this.dataGridView1.TableStyles.Add(ts);
dataGridView1.DataSource=dt.DefaultView; // Смотрим, что получилось
}

```

Шаг 6. Создаем процедуру для кнопки подключения к данным файла Excel

```

private void button2_Click(object sender, System.EventArgs e)
{
 // создаем соединение с помощью драйвера ODBC
 System.Data.Odbc.OdbcConnection Коннект=new OdbcConnection();
 Коннект.ConnectionString= "Provider=MSDASQL.1;"+
 "DSN=Excel Files;"+
 "DBQ=Копия ADO_NET.xls";
 /* А это копия строки подключения. Почувствуйте разницу:
 Provider=MSDASQL.1;
 Persist Security Info=False;
 Extended Properties="DSN=Excel Files";
 DBQ=F:\LEOPOLD\ADO_NET\ADO_NET.xls;
 DefaultDir=F:\LEOPOLD\ADO_NET;
 DriverId=790;
 MaxBufferSize=2048;
 PageTimeout=5;
 Initial Catalog=F:\LEOPOLD\ADO_NET\ADO_NET
 */
}

```

```

/* обратите внимание – в SQL – запросе к листу книги «Содержание» указы-
вается диапазон ячеек через знак $
*/
OdbcDataAdapter da =
 new OdbcDataAdapter ("select * from [Содержание$A1:A33]",Коннект);
// дальше все аналогично, как в процедуре доступа к файлу Access
DataTable dt =new DataTable();
dt.TableName="Содержание";
da.Fill(dt);
//привязываем
dataGridView1.TableStyles.Clear();
// стиль грид делаем программно
DataGridViewTableStyle ts= new DataGridViewTableStyle();
ts.MappingName="Содержание";
DataGridViewTextBoxColumn cs=new DataGridViewTextBoxColumn();
cs.Width=270;
/* Здесь тонкость – в запросе не поддерживается точка, вместо нее генериру-
ется #
*/
cs.MappingName="ADO#NET для SmartDevice:";
// а заголовок столбца поменяем на правильный
cs.HeaderText="ADO.NET для SmartDevice:";
cs.NullText="";
ts.GridColumnStyles.Add(cs);
this.dataGridView1.TableStyles.Add(ts);
dataGridView1.DataSource=dt.DefaultView;
}

```

Результат работы кнопок показан на рис. 4 и 5

Рис.4 Загруженные данные из MS Access

Рис.5 Загруженные данные из MS Excel

Шаг 7. Создаем процедуру для опции главного меню «О программе»

В процедуре выводится сообщение с информацией о литературных источниках, в которых представлена более подробная информация о подключении к источникам данных различных провайдеров

```
private void menuItem1_Click(object sender, System.EventArgs e) {
 MessageBox.Show("Создание соединения с источником данных\n"+
 "и установка строки связи.\n"+
 "Байдачный С.С., NET Framework. М., \n"+
 "Солон-Пресс, 2004, с. 386\n"+
 "Гамильтон Б. ADO.NET для профессионалов \n"+
 "СПб., Питер, 2005, с.25", "Подробнее...");
}
```

2. ТЕКСТОВОЙ ФОРМАТ ДАННЫХ ДЛЯ SMARTDEVICE

Для доступа к данным в текстовом файле используется поставщик OLE DB Jet, который загружает содержимое текстового файла в локальную таблицу и отображает ее содержимое в специально предназначенном элементе экранной формы. Локальные таблицы могут быть организованы по-разному, поэтому *невозможно определить все характеристики текстового файла через строку подключения*. Для решения этой проблемы используется дополнительный, расположенный в том же каталоге, что и текстовый файл, файл *.ini в котором отражается следующая информация о локальной таблице текстового файла:

- Имя файла;
- Формат файла;
- Имена полей, их длина и тип данных;
- Кодировка символов;
- Специальные преобразования типов данных

Отметим, что в строке (записи) файла *.ini «Формат файла» указываются разделители полей: запятая; нестандартный разделитель определенный пользователем; фиксированная длина поля или табулятор.

Что касается элементов экранных форм, предназначенных для отражения данных, то их существует несколько вариантов, привязку данных к которым рассмотрим ниже.

2.1. Ввод-вывод в текстовые файлы

Задача темы: изучить методику и получить навыки в разработке функциональности приложений, использующих загрузку данных из текстового файла в форму для редактирования, изменение и сохранение данных в текстовом файле.

Разработка: Приложение «Калькулятор цены автомобиля» для автоматического подсчета цены автомобиля в зависимости от комплектации.

Состав выполняемых функций:

- Файловые операции: открыть, сохранить, сохранить как, закрыть
- Алгоритмы: калькулятор цены автомобиля, редактор цен
- Информационно-справочные: О программе

Наращивание функциональности не предусматривается.

Защита данных предусматривается только от неквалифицированных действий пользователей.

В качестве входных данных используется отдельный текстовый файл по каждой марке автомобиля, структура данных включает одно поле, набор из 22 записей, тип данных определяется программно. Выходные данные программы – графическое отображение результатов в виде набора текстовых полей экранных форм для SmartDevice.

Шаг 1. Структура данных

В программе используется фиксированный набор данных текстовых полей (textBox), которые имеют следующие обозначения (label):

- Владелец автомобиля
- Телефон владельца
- Цена владельца
- Комплектация
- Базовая цена
- Усилитель руля
- Кондиционер
- Тонированные стекла
- Дисковые тормоза
- Сигнализация
- Фаркоп
- Противотуманные фары
- Диски легкосплавные
- Марка автомобиля

Шаг 2. Разработка графического интерфейса

Используется только одна форма Form1 (свойство Text = Урок 1. Калькулятор). В форме, в связи с ограниченностью экрана, размещается набор закладок tabControl1 с двумя закладками tabPage1 и tabPage2. Примерный дизайн закладок приведен на рис.6 и 7.

На закладке «Комплектация» (рис.1) размещаются 8 флажков (checkBox) маркировки состава комплектующих (изначально свойство флажка Checked = False) и кнопка (button) «ОК», видимая только в режиме «Редактора» (изначально свойства кнопки Visible = False, Text = ОК).

Компонент	Цена	Выбор
Усилитель руля	10	<input checked="" type="checkbox"/>
Кондиционер	0	<input type="checkbox"/>
Тонированные стекла	30	<input type="checkbox"/>
Дисковые тормоза	40	<input type="checkbox"/>
Сигнализация	50	<input type="checkbox"/>
Фаркоп	60	<input type="checkbox"/>
Противотуманки	70	<input type="checkbox"/>
Диски легкосплавные	80	<input type="checkbox"/>

Авто, марка, год: Moscvich 2141

Рис.6

Владелец: Leopold
Телефон: 574-5072
Цена владельца, у.е.: 1500
Комплектация, у.е.: 10
Базовая цена, у.е.: 1490

Авто, марка, год: Moscvich 2141

Рис.7

Невидимыми элементами управления графического интерфейса являются Диалоги открытия (openFileDialog1) и сохранения (saveFileDialog1) файла, Главное меню (mainMenu1), горизонтальная линейка которого имеет два пункта – «Файл» и «О программе» (видно на рис.1 и 2). Набор опций меню «Файл» включает: Открыть, Сохранить, Сохранить как, Редактор цен и Выход. Пункт меню «О программе» опций не имеет.

Шаг 3. Расширяем состав системных библиотек

```
using System;  
using System.Drawing;  
using System.Collections;  
using System.Windows.Forms;
```

```
using System.Data;
// Добавляем библиотеку работы с файлами
using System.IO;
```

Шаг 4. Включаем переменные для хранения результатов вычислений в public class Form1 : System.Windows.Forms.Form

```
string file_name; // переменная хранения имени файла с данными
int apple_acc=0; // переменная редактируемой цены комплектации
int base_acc=0; // переменная базовой цены автомобиля
int comp_acc=0; // переменная цены комплектации автомобиля
```

Шаг 5. Загружаем данные из файла (по умолчанию)

```
public Form1()
{
// Required for Windows Form Designer support
InitializeComponent();
file_name="price.txt"; // имя файла, загружаемого по умолчанию
file_read(); // вызываем функцию чтения данных из файла
}
```

Шаг 6. Создаем функцию чтения данных из текстового файла

```
private void file_read()
{
FileStream fin;
try {
/* если файл доступен для чтения, то определяем переменную, в которой задаем имя открываемого файла */
fin=new FileStream(file_name,FileMode.Open);
}
catch (IOException exc) {
MessageBox.Show ("Невозможно открыть файл \n"+ file_name,"Ошибка");
return;
}
```


Рис.8

На этом шаге можно закрыть функцию фигурной скобкой «}» и откомпилировать программу. При запуске откомпилированной программы, так как файл price.txt не существует, то должно срабатывать исключение IOException и выдаваться сообщение – рис.3

Шаг 7. Создаем процедуру сохранения файла

Опция «Сохранить» (в нашем примере - menuItem4_Click) главного меню предназначена для сохранения данных в файле price.txt – создаем код процедуры:

```
private void menuItem4_Click(object sender, System.EventArgs e)
{
file_name="price.txt"; // задаем имя файла по умолчанию
file_write(); // вызываем функцию записи данных в файл
}
```

Шаг 8. Создаем функцию записи структуры данных в файл

```
private void file_write()
{// задаем поток
StreamWriter fin_out;
try{// проверяем доступность файла
fin_out=new StreamWriter(file_name);
}
catch(IOException exc) {
MessageBox.Show ("Невозможно открыть файл.", "Ошибка");
return;
}
// считываем данные текстовых полей формы
```

```

foreach (Control t in this.Controls) {
if (t is TextBox) // условие: если элемент формы – текстовое поле
fin_out.Write(t.Text+"\r\n"); // пишем значения полей в файл
 }
fin_out.Close(); // закрываем файл

```

На этом шаге можно закрыть функцию фигурной скобкой «}» и откомпилировать программу. При запуске откомпилированной программы, активировав опцию меню «Сохранить», на диске должен быть создан файл price.txt, содержащий значения текстовых полей формы программы.

Шаг 9. Добавляем в функцию file_write() данные состояния флажков checkbox

Перед закрывающей функцию file_write() фигурной скобкой пишем:

```

//Теперь открываем файл для добавления
try {
fin_out=new StreamWriter(file_name,true);
 }
catch(IOException exc) {
MessageBox.Show ("Невозможно открыть файл.", "Ошибка");
return;
 }

// пишем состояние всех восьми флажков
string h1=this.checkBox1.CheckState.ToString();
fin_out.Write(h1.ToString()+"\r\n"); // дописываем в файл
string h2=this.checkBox2.CheckState.ToString();
fin_out.Write(h2.ToString()+"\r\n");
string h3=this.checkBox3.CheckState.ToString();
fin_out.Write(h3.ToString()+"\r\n");
string h4=this.checkBox4.CheckState.ToString();
fin_out.Write(h4.ToString()+"\r\n");
string h5=this.checkBox5.CheckState.ToString();

```

```

fin_out.Write(h5.ToString()+"\r\n");
string h6=this.checkBox6.CheckState.ToString();
fin_out.Write(h6.ToString()+"\r\n");
string h7=this.checkBox7.CheckState.ToString();
fin_out.Write(h7.ToString()+"\r\n");
string h8=this.checkBox8.CheckState.ToString();
fin_out.Write(h8.ToString()+"\r\n");
// считываем данные текстовых полей 1-й закладки
foreach (Control t1 in this.tabPage1.Controls) {
if (t1 is TextBox)
fin_out.Write(t1.Text.ToString()+"\r\n");
}
// считываем данные текстовых полей 2-й закладки
foreach (Control t2 in this.tabPage2.Controls) {
if (t2 is TextBox)
fin_out.Write(t2.Text+"\r\n");
}
fin_out.Close();// закрываем файл и выводим сообщение
MessageBox.Show("Данные сохранены в файле "+file_name,"Запись на диск");
} // закрывающая фигурная скобка

```

Шаг 10. Дописываем функцию file_read()

Теперь, когда данные в файле price.txt структурированы, перед закрывающей функцию file_read() фигурной скобкой пишем:

```

// Считываем значения из файла
StreamReader fstr_in=new StreamReader(fin);
string s="0"; // символ в строке
int i=0; // номер строки
//в переменную s считываются все символы, пока не кончится строка
while((s=fstr_in.ReadLine())!=null) {
i=i+1;

```

```
if (i == 1) {this.textBox1.Text=s;} // Марка автомобиля в textBox1
if (i == 2) { // первый флажок в checkBox1
 if (s == "Unchecked") { this.checkBox1.Checked=false;}
 else {this.checkBox1.Checked=true;}
}
if (i == 3) { // второй флажок
 if (s == "Unchecked") { this.checkBox2.Checked=false;}
 else {this.checkBox2.Checked=true;}
}
if (i == 4) { // третий флажок
 if (s == "Unchecked") { this.checkBox3.Checked=false;}
 else { this.checkBox3.Checked=true;}
}
if (i == 5) { // четвертый флажок
 if (s == "Unchecked") { this.checkBox4.Checked=false;}
 else { this.checkBox4.Checked=true;}
}
if (i == 6) { // пятый флажок
 if (s == "Unchecked") { this.checkBox5.Checked=false;}
 else { this.checkBox5.Checked=true;}
}
if (i == 7) { // шестой флажок
 if (s == "Unchecked") { this.checkBox6.Checked=false;}
 else { this.checkBox6.Checked=true;}
}
if (i == 8) { // седьмой флажок
 if (s == "Unchecked") {this.checkBox7.Checked=false;}
 else { this.checkBox7.Checked=true;}
}
if (i == 9) { // восьмой флажок
```

```

 if (s == "Unchecked") { this.checkBox8.Checked=false;}
 else { this.checkBox8.Checked=true;}
 }

/* Заносим данные в текстовые поля. Отметим, что порядок расположения и
обозначения полей зависит от последовательности конструирования графического
интерфейса. Поэтому, в нашем примере, обозначения могут не совпадать с
автоматически создаваемыми элементами форм редактором Visual
Studio */
if (i == 10) {this.textBox14.Text=s;}
if (i == 11) {this.textBox13.Text=s;
/* преобразуем текстовой формат поля в числовой и заносим значение в переменную
цены комплектации автомобиля */
comp_acc=int.Parse(this.textBox13.Text);
 }
if (i == 12) {this.textBox4.Text=s;}
if (i == 13) {this.textBox3.Text=s;}
if (i == 14) {this.textBox2.Text=s;}
if (i == 15) {this.textBox12.Text=s;}
if (i == 16) {this.textBox11.Text=s;}
if (i == 17) {this.textBox10.Text=s;}
if (i == 18) {this.textBox9.Text=s;}
if (i == 19) {this.textBox8.Text=s;}
if (i == 20) {this.textBox7.Text=s;}
if (i == 21) {this.textBox6.Text=s;}
if (i == 22) {this.textBox5.Text=s;}
 }// конец цикла
fstr_in.Close();
return;
} // закрывающая функцию фигурная скобка

```


Рис.4

Теперь следует удалить или переименовать файл price.txt, откомпилировать и запустить программу. В textBox13 нужно внести цифру, чтобы избежать генерации исключения операционной системой, заполнить остальные поля и сохранить файл. Структуру (одно поле) и данные (22 записи) файла можно просмотреть в режиме блокнота – рис.4

Шаг 11. Функция проверки цифровых полей

Для того, чтобы наш калькулятор вычислял цену автомобиля необходимо чтобы пользователь вводил цифры в соответствующие поля. В противном случае программа будет прерываться, генерируя соответствующее исключение. Для проверки правильности ввода и корректировки ошибок создадим функцию Accountest()

```
private void Accountest()
{
 // проверяем цену продавца
 if (!char.IsDigit(textBox4.Text[0])) {
 textBox4.Text = "0"; // корректируем ошибки ввода – вводим в поля нули
 MessageBox.Show("Введите цену владельца!", "Ошибка");
 return;
 }
 base_acc=int.Parse(textBox4.Text);
 // проверяем цифры для каждого each
 foreach (Control NT in this.tabPage2.Controls)
 if (NT is TextBox) {
```

```

if (!char.IsDigit(NT.Text.Trim()[0])) {
 NT.Text = "0"; // корректируем ошибки ввода – вводим в поля нули
}
}
}

```

Шаг 12. Процедуры пересчета цены

Процедура пересчета цены срабатывает при каждом изменении состояния флажка комплектации – для всех восьми флажков процедуры одинаковые, за исключением привязки к элементам управления. Для первого флажка процедура:

```

private void checkBox1_CheckedChanged_1(object sender, System.EventArgs e)
{
 Accounttest(); // вызываем функцию проверки правильности ввода
 // считываем в переменную предыдущее значение цены комплектации
 appe_acc=int.Parse(textBox5.Text);
 if (this.checkBox1.Checked == false){comp_acc=comp_acc-appe_acc ;}
 else {comp_acc=comp_acc+appe_acc ;}
 this.textBox13.Text=comp_acc.ToString();
 this.textBox14.Text=(base_acc-comp_acc).ToString();
}

```

Для второго флажка меняется только строчка:

```

if (this.checkBox2.Checked == false){comp_acc=comp_acc-appe_acc ;}

```

и так далее, до восьмого флажка включительно.

Шаг 13. Защита данных базовой комплектации

Файл price.txt в программе создается по умолчанию и содержит данные базовой комплектации для всех других вариантов файлов. Чтобы каждый раз не создавать данные в случае неквалифицированных или случайных действий пользователей, следует ограничить доступ к данным файла. Для этого всем полям на закладке «Комплектация» (Усилитель руля, Кондиционер,

Тонированные стекла, Дисковые тормоза, Сигнализация, Фаркоп, Противотуманные фары, Диски легкосплавные) изначально устанавливается свойство `ReadOnly=True`. На закладке «Владелец» такое же свойство устанавливается для полей «Комплектация» и «Базовая цена», так как поля являются вычисляемыми и пользователю нет необходимости в доступе к этим полям.

Доступ для редактирования полей закладки «Комплектация» открывается опцией главного меню «Редактор цен», для которой создается процедура:

```
private void menuItem2_Click_1(object sender, System.EventArgs e)
{
 // блокируем флажки
 this.checkBox1.Checked=false;
 this.checkBox2.Checked=false;
 this.checkBox3.Checked=false;
 this.checkBox4.Checked=false;
 this.checkBox5.Checked=false;
 this.checkBox6.Checked=false;
 this.checkBox7.Checked=false;
 this.checkBox8.Checked=false;
 // прячем флажки
 this.checkBox1.Visible=false;
 this.checkBox2.Visible=false;
 this.checkBox3.Visible=false;
 this.checkBox4.Visible=false;
 this.checkBox5.Visible=false;
 this.checkBox6.Visible=false;
 this.checkBox7.Visible=false;
 this.checkBox8.Visible=false;
 // обнуляем комплектацию
 comp_acc=0;
 this.textBox13.Text=comp_acc.ToString();
}
```

```

this.textBox14.Text=(base_acc-comp_acc).ToString();
// показываем кнопку редактора
this.button1.Visible=true;
//отключаем текстовые поля для редактирования
this.textBox12.ReadOnly=false;
this.textBox11.ReadOnly=false;
this.textBox10.ReadOnly=false;
this.textBox9.ReadOnly=false;
this.textBox8.ReadOnly=false;
this.textBox7.ReadOnly=false;
this.textBox6.ReadOnly=false;
this.textBox5.ReadOnly=false;
}

```

После того, как данные на закладке «Комплектация» отредактированы, закрываем к ним доступ кнопкой «ОК»:

```

private void button1_Click_1(object sender, System.EventArgs e)
{
// делаем кнопку «ОК» невидимой
this.button1.Visible=false;
// поля - недоступными
this.textBox12.ReadOnly=true;
this.textBox11.ReadOnly=true;
this.textBox10.ReadOnly=true;
this.textBox9.ReadOnly=true;
this.textBox8.ReadOnly=true;
this.textBox7.ReadOnly=true;
this.textBox6.ReadOnly=true;
this.textBox5.ReadOnly=true;
// флажки - показываем
this.checkBox1.Visible=true;
this.checkBox2.Visible=true;
}

```

```

this.checkBox3.Visible=true;
this.checkBox4.Visible=true;
this.checkBox5.Visible=true;
this.checkBox6.Visible=true;
this.checkBox7.Visible=true;
this.checkBox8.Visible=true;
}

```

Шаг 14. Диалог сохранения файла

Вариантов цен и комплектаций может быть много, поэтому каждый вариант храним в отдельном файле. Для этого пишем процедуру опции «Сохранить как» (menuItem5_Click).

```

private void menuItem5_Click(object sender, System.EventArgs e)
{
 // в качестве имени файла используем значение поля
 file_name=this.textBox1.Text;
 saveFileDialog1.FileName=file_name;
 if (saveFileDialog1.ShowDialog()==DialogResult.OK) {
 file_name=saveFileDialog1.FileName;
 FileStream fin_out;
 try {
 fin_out=new FileStream(file_name,FileMode.OpenOrCreate);
 fin_out.Close();
 }
 catch(IOException exc) {
 MessageBox.Show ("Невозможно открыть файл.", "Ошибка");
 return;
 }
 file_write(); // загружаем функцию записи данных в файл
 }
}

```

Шаг 15. Диалог открытия файла

По умолчанию всегда загружаются данные из файла price.txt – чтобы загрузить данные конкретной комплектации из другого файла создаем процедуру опции главного меню «Открыть» (menuItem3_Click)

```
private void menuItem3_Click(object sender, System.EventArgs e){  
if (openFileDialog1.ShowDialog()==DialogResult.OK) {  
 file_name=openFileDialog1.FileName;  
 file_read(); // загружаем функцию чтения данных из файла  
}  
}
```

Шаг 16. Закрываем приложение

Одна из особенностей операционной системы для SmartDevice в том, что привычная кнопка закрытия приложения не удаляет программу из оперативной памяти. По сути приложение только сворачивается и делается не видимым. Чтобы освободить память пишем процедуру для опции главного меню «Выход» (menuItem7_Click)

```
private void menuItem7_Click(object sender, System.EventArgs e) {  
Application.Exit();  
}
```

Теперь можно установить свойство для формы Form1 ControlBox=False – выход из программы будет осуществляться использованием опции «Выход».

Шаг 17. Авторские права

Хорошим тоном является авторизация разработки – общественность должна знать своих героев. Пишем процедуру для опции «О программе»:

```
private void menuItem6_Click(object sender, System.EventArgs e){  
MessageBox.Show("Калькулятор цены автомобиля \n (C)2006, \n Родигин Л.А.\n Задача: сохранить значения цен комплектующих в файле \n и подсчитать сумму выбранных значений из калькуляции.", "Help");  
}
```

2.2. Поиск в текстовых файлах

Задача темы: изучить методику и получить навыки в разработке функциональности приложений, использующих загрузку данных из текстового файла в форму для просмотра, поиска и выборки записей по ключу, добавление и сохранение данных в текстовом файле.

Разработка: Приложение «Поиск записей в текстовом файле» для автоматического подсчета средней зарплаты в выборке.

Состав выполняемых функций:

- Файловые операции: открыть, сохранить, закрыть
- Операции с записями: добавить, найти, выбрать
- Алгоритмы: подсчет средней зарплаты в выборке
- Информационно-справочные: О программе

Наращивание функциональности не предусматривается.

Защита данных предусматривается только от неквалифицированных действий пользователей. Редактирование – вручную с помощью редактора «Блокнот».

В качестве входных данных используется отдельный текстовый файл Сотрудники.txt в котором хранится база данных отдела кадров предприятия. Каждая строка файла содержит запись об одном сотруднике. Формат записи: Фамилия и инициалы – 18 символов, начиная с первой позиции; год рождения – 6 позиций; оклад – неограниченно. Тип данных определяется программно. Выходные данные программы – графическое отображение результатов в виде листбоксов и набора текстовых полей экранных форм для SmartDevice.

Шаг 1. Разработка графического интерфейса

Для программы используются три формы, примерный дизайн которых показан на рис.9, 10 и 11.

Главная форма (Form1) на рис.9 содержит элементы:

- 3 надписи (label) со свойствами Text: В текстовом файле Сотрудники.txt хранится база данных отдела кадров предприятия. Каждая стро-

ка файла содержит запись об одном сотруднике. Формат записи: фамилия и инициалы (18 позиций, фамилия должна начинаться с первой позиции), год рождения (6 позиций), оклад (неограничено); Программа по заданной фамилии выводит на экран сведения о сотруднике, подсчитывая средний оклад всех запрошенных сотрудников; (С)Родигин Л.А., 2006. Платформа MS Visual C#.Net 2003;

- главное меню (mainMenu) с двумя опциями: «База данных» и «Новая запись».

Форма «База данных» (Form2) на рис.10 содержит элементы:

- 5 надписей (label) со свойствами Text: Фамилия и инициалы; г.р. (год рождения); Оклад; Click для удаления (записи из выборки); Ср.оклад в выборке, у.е.;
- 2 листбокса (listBox) – для базы данных (верхний) и для выборки данных (нижний) из базы;
- 1 текстовое поле для ввода фамилии в качестве ключа поиска в базе данных;
- 1 кнопку «Найти и добавить» активизации поиска и выборки данных

Рис.9 Главная форма

Рис.10 База данных

Рис.11 Новая запись

Форма «Новая запись» (Form3) на рис.11 содержит элементы:

- 5 надписей со свойствами Text: Добавление записи в файл Сотрудники.txt; Фамилия, инициалы; Год рождения; Оклад, у.е.; Внимание. Для редактирования и удаления записей откройте файл в текстовом редакторе;
- 3 текстовых поля (textBox);
- Кнопку «Добавить» для добавления записи в файл Сотрудники.txt

Шаг 2. Открываем форму «База данных»

Для опции меню «База данных» (menuItem1_Click) пишем:

```
private void menuItem1_Click(object sender, System.EventArgs e)
{
 // Открываем форму базы данных
 Form DB=new Form2();
 DB.Show(); // выводим форму на экран
}
}
```

Шаг 3. Открываем форму «Новая запись»

Для опции меню «Новая запись» (menuItem2_Click) пишем:

```
private void menuItem2_Click(object sender, System.EventArgs e)
{
 // Открываем форму ввода новой записи
 Form RW=new Form3();
 RW.Show();
}
}
```

Шаг 4. Расширяем состав библиотек формы 2

```
using System;
using System.Drawing;
using System.Collections;
using System.ComponentModel;
using System.Windows.Forms;
// добавляем библиотеку работы с файлами
using System.IO;
```

Шаг 5. Включаем переменные для хранения результатов вычислений в public class Form2 : System.Windows.Forms.Form

```
string s_new; // переменная для хранения данных нового сотрудника
int i_row=0; // число строк в выборке
int i_sum=0; // сумма выборки
```

Шаг 6. Загружаем данные из файла (по умолчанию)

```
public Form2() {
InitializeComponent();
// Тестируем наличие файла с данными и создаем файл для записи значений
FileStream fin;
Try {
fin=new FileStream("Сотрудники.txt",FileMode.Open);
 }
catch(IOException exc) {
MessageBox.Show ("Невозможно открыть файл.", "Ошибка");
return;
 }
// Считываем значения из файла
string s;
StreamReader fstr_in=new StreamReader(fin);
while((s=fstr_in.ReadLine())!=null) {
listBox1.Items.Add(s); // заполняем верхний листбокс
 }
fstr_in.Close(); // закрываем файловый поток
}
```

Шаг 7. Создаем функцию вычисления средней в выборке

```
void AppListBox2() {
// вычисляем длину выбранной строки из листбокса
int i_len=s_new.Length;
string s_pay=s_new.Substring(25,i_len-25);
i_row=i_row+1; // считаем количество строк
// преобразуем текст в сумму и считаем сумму выборки
```

```

i_sum=int.Parse(s_pay)+i_sum;
float f_sum=i_sum/i_row; // считаем среднюю
textBox2.Text=f_sum.ToString(); // выводим среднюю в текстовое поле
}

```

**Шаг 8. Создаем процедуру выборки значения из верхнего листбокса
в нижний по щелчку**

```

private void listBox1_SelectedIndexChanged(object sender, System.EventArgs e)
{
s_new=listBox1.SelectedItem.ToString();
listBox2.Items.Add(s_new); // добавляем запись в листбокс2
AppListBox2(); // вызываем функцию вычисления средней в выборке
}

```

**Шаг 9. Создаем процедуру удаления записей из выборки и пересчета
средней по оставшимся в выборке записям**

```

private void listBox2_SelectedIndexChanged(object sender, System.EventArgs e)
{// если в выборке есть еще записи, которые можно удалить
if (listBox2.SelectedItem != null) {
// вычисляем длину выбранной строки из листбокса
int i_len=listBox2.SelectedItem.ToString().Length;
string s_pay=listBox2.SelectedItem.ToString().Substring(25,i_len-25);
// считаем количество строк
i_row=i_row-1;
// преобразуем текст в сумму и считаем сумму выборки
i_sum=-int.Parse(s_pay)+i_sum;
// считаем среднюю
float f_sum;
if (i_row == 0) {f_sum=0;}
else {f_sum=i_sum/i_row;}
textBox2.Text=f_sum.ToString();
// удаляем строки из listbox2
}
}

```

```
listBox2.Items.Remove(listBox2.SelectedItem.ToString());
 }
}
```

Шаг 10. Создаем процедуру поиска при активизации кнопки

```
private void button1_Click(object sender, System.EventArgs e) {
// вычисляем длину выбранной строки из ТЕХТбокса
int i_len=textBox1.Text.Length;
int i_row=listBox1.Items.Count+1;
//цикл просмотра списка верхнего листбокса
for(int i=0; i<listBox1.Items.Count;i++) {
// сравниваем значения текстбокса и листбокса
string s_name=listBox1.Items[i].ToString().Substring(0,i_len);
if (textBox1.Text==s_name)  {i_row=i;}
 }
if (i_row<=listBox1.Items.Count) {
s_new=listBox1.Items[i_row].ToString();
listBox2.Items.Add(s_new);
AppListBox2();
 }
else {MessageBox.Show(textBox1.Text,"Не найдено");}
}
```

Шаг 11. Расширяем состав библиотек формы 3

```
using System;
using System.Drawing;
using System.Collections;
using System.ComponentModel;
using System.Windows.Forms;
// добавляем библиотеку работы с файлами
using System.IO;
```

Шаг 12. Включаем константы размеров полей базы данных в `public`

```
class Form3 : System.Windows.Forms.Form
```

```
const int l_name=18;
```

```
const int l_year=6;
```

Шаг 13. Создаем процедуру добавления записи

в файл Сотрудники.txt для кнопки button1

```
private void button1_Click(object sender, System.EventArgs e) {  
 // Проверка значений полей  
 if (textBox1.Text == "") {  
 MessageBox.Show("Введите фамилию и инициалы сотрудника!", "Ошибка");  
 return;  
 }  
 // год рождения должен вводиться цифрами  
 if (!char.IsDigit(textBox2.Text[0])) {  
 textBox2.Text = "1940";  
 MessageBox.Show("Введите год рождения в поле 'Г.д.'!", "Ошибка");  
 return;  
 }  
 if (!char.IsDigit(textBox3.Text[0])) {  
 textBox3.Text = "0";  
 MessageBox.Show("Введите цифру в поле 'Оклад'!", "Ошибка");  
 return;  
 }  
 /* Тестируем наличие файла с данными о сотрудниках и создаем файл для  
 записи значений */  
 FileStream fin;  
 try {  
 fin=new FileStream("Сотрудники.txt",FileMode.OpenOrCreate);  
 fin.Close(); }  
 catch(IOException exc) {
```

```

MessageBox.Show ("Невозможно открыть файл.", "Ошибка");
return;}
//форматируем значения
string s_field1=textBox1.Text;
if (s_field1.Length<l_name) {
for (int i=s_field1.Length; i<l_name; i++)
s_field1=s_field1+" ";
}
string s_field2="|" +textBox2.Text; // пользовательский разделитель данных!
if (s_field2.Length<l_year) {
for (int i=s_field2.Length; i<l_year; i++)
s_field2=s_field2+" ";
}
string s_field3="|" +textBox3.Text; // пользовательский разделитель данных!
StreamWriter fin_out; // открываем файл для записи
try {fin_out=new StreamWriter("Сотрудники.txt", true);}
catch(IOException exc) {
MessageBox.Show ("Невозможно открыть файл.", "Ошибка");
return;}
string s=s_field1+s_field2+s_field3+"\r\n";
fin_out.Write(s);
fin_out.Close();
MessageBox.Show(s_field1+"\n"+s_field2+" г.р.\n"+s_field3+
" у.е.- оклад.", "Запись добавлена");
// Обнуляем поля
textBox1.Text="";
textBox2.Text="1940";
textBox3.Text="0";
}

```

2.2. Поиск в текстовых файлах

Задача темы: изучить методику и получить навыки в разработке функциональности приложений, использующих загрузку данных из текстового файла в форму для просмотра, поиска и выборки записей по ключу, добавление и сохранение данных в текстовом файле.

Разработка: Приложение «Поиск записей в текстовом файле» для автоматического подсчета средней зарплаты в выборке.

Состав выполняемых функций:

- Файловые операции: открыть, сохранить, закрыть
- Операции с записями: добавить, найти, выбрать
- Алгоритмы: подсчет средней зарплаты в выборке
- Информационно-справочные: О программе

Наращивание функциональности не предусматривается.

Защита данных предусматривается только от неквалифицированных действий пользователей. Редактирование – вручную с помощью редактора «Блокнот».

В качестве входных данных используется отдельный текстовый файл Сотрудники.txt в котором хранится база данных отдела кадров предприятия. Каждая строка файла содержит запись об одном сотруднике. Формат записи: Фамилия и инициалы – 18 символов, начиная с первой позиции; год рождения – 6 позиций; оклад – неограниченно. Тип данных определяется программно. Выходные данные программы – графическое отображение результатов в виде листбоксов и набора текстовых полей экранных форм для SmartDevice.

Шаг 1. Разработка графического интерфейса

Для программы используются три формы, примерный дизайн которых показан на рис.9, 10 и 11.

Главная форма (Form1) на рис.9 содержит элементы:

- 3 надписи (label) со свойствами Text: В текстовом файле Сотрудники.txt хранится база данных отдела кадров предприятия. Каждая стро-

ка файла содержит запись об одном сотруднике. Формат записи: фамилия и инициалы (18 позиций, фамилия должна начинаться с первой позиции), год рождения (6 позиций), оклад (неограничено); Программа по заданной фамилии выводит на экран сведения о сотруднике, подсчитывая средний оклад всех запрошенных сотрудников; (С)Родигин Л.А., 2006. Платформа MS Visual C#.Net 2003;

- главное меню (mainMenu) с двумя опциями: «База данных» и «Новая запись».

Форма «База данных» (Form2) на рис.10 содержит элементы:

- 5 надписей (label) со свойствами Text: Фамилия и инициалы; г.р. (год рождения); Оклад; Click для удаления (записи из выборки); Ср.оклад в выборке, у.е.;
- 2 листбокса (listBox) – для базы данных (верхний) и для выборки данных (нижний) из базы;
- 1 текстовое поле для ввода фамилии в качестве ключа поиска в базе данных;
- 1 кнопку «Найти и добавить» активизации поиска и выборки данных

Рис.9 Главная форма

Рис.10 База данных

Рис.11 Новая запись

Форма «Новая запись» (Form3) на рис.11 содержит элементы:

- 5 надписей со свойствами Text: Добавление записи в файл Сотрудники.txt; Фамилия, инициалы; Год рождения; Оклад, у.е.; Внимание. Для редактирования и удаления записей откройте файл в текстовом редакторе;
- 3 текстовых поля (textBox);
- Кнопку «Добавить» для добавления записи в файл Сотрудники.txt

Шаг 2. Открываем форму «База данных»

Для опции меню «База данных» (menuItem1_Click) пишем:

```
private void menuItem1_Click(object sender, System.EventArgs e)
{
 // Открываем форму базы данных
 Form DB=new Form2();
 DB.Show(); // выводим форму на экран
}
```

Шаг 3. Открываем форму «Новая запись»

Для опции меню «Новая запись» (menuItem2_Click) пишем:

```
private void menuItem2_Click(object sender, System.EventArgs e)
{
 // Открываем форму ввода новой записи
 Form RW=new Form3();
 RW.Show();
}
```

Шаг 4. Расширяем состав библиотек формы 2

```
using System;
using System.Drawing;
using System.Collections;
using System.ComponentModel;
using System.Windows.Forms;
// добавляем библиотеку работы с файлами
using System.IO;
```

Шаг 5. Включаем переменные для хранения результатов вычислений в public class Form2 : System.Windows.Forms.Form

```
string s_new; // переменная для хранения данных нового сотрудника
int i_row=0; // число строк в выборке
int i_sum=0; // сумма выборки
```

Шаг 6. Загружаем данные из файла (по умолчанию)

```
public Form2() {
InitializeComponent();
// Тестируем наличие файла с данными и создаем файл для записи значений
FileStream fin;
Try {
fin=new FileStream("Сотрудники.txt",FileMode.Open);
 }
catch(IOException exc) {
MessageBox.Show ("Невозможно открыть файл.", "Ошибка");
return;
 }
// Считываем значения из файла
string s;
StreamReader fstr_in=new StreamReader(fin);
while((s=fstr_in.ReadLine())!=null) {
listBox1.Items.Add(s); // заполняем верхний листбокс
 }
fstr_in.Close(); // закрываем файловый поток
}
```

Шаг 7. Создаем функцию вычисления средней в выборке

```
void AppListBox2() {
// вычисляем длину выбранной строки из листбокса
int i_len=s_new.Length;
string s_pay=s_new.Substring(25,i_len-25);
i_row=i_row+1; // считаем количество строк
// преобразуем текст в сумму и считаем сумму выборки
```

```

i_sum=int.Parse(s_pay)+i_sum;
float f_sum=i_sum/i_row; // считаем среднюю
textBox2.Text=f_sum.ToString(); // выводим среднюю в текстовое поле
}

```

**Шаг 8. Создаем процедуру выборки значения из верхнего листбокса
в нижний по щелчку**

```

private void listBox1_SelectedIndexChanged(object sender, System.EventArgs e)
{
s_new=listBox1.SelectedItem.ToString();
listBox2.Items.Add(s_new); // добавляем запись в листбокс2
AppListBox2(); // вызываем функцию вычисления средней в выборке
}

```

**Шаг 9. Создаем процедуру удаления записей из выборки и пересчета
средней по оставшимся в выборке записям**

```

private void listBox2_SelectedIndexChanged(object sender, System.EventArgs e)
{// если в выборке есть еще записи, которые можно удалить
if (listBox2.SelectedItem != null) {
// вычисляем длину выбранной строки из листбокса
int i_len=listBox2.SelectedItem.ToString().Length;
string s_pay=listBox2.SelectedItem.ToString().Substring(25,i_len-25);
// считаем количество строк
i_row=i_row-1;
// преобразуем текст в сумму и считаем сумму выборки
i_sum=-int.Parse(s_pay)+i_sum;
// считаем среднюю
float f_sum;
if (i_row == 0) {f_sum=0;}
else {f_sum=i_sum/i_row;}
textBox2.Text=f_sum.ToString();
// удаляем строки из listbox2
}
}

```

```
listBox2.Items.Remove(listBox2.SelectedItem.ToString());
 }
}
```

Шаг 10. Создаем процедуру поиска при активизации кнопки

```
private void button1_Click(object sender, System.EventArgs e) {
// вычисляем длину выбранной строки из ТЕХТбокса
int i_len=textBox1.Text.Length;
int i_row=listBox1.Items.Count+1;
//цикл просмотра списка верхнего листбокса
for(int i=0; i<listBox1.Items.Count;i++) {
// сравниваем значения текстбокса и листбокса
string s_name=listBox1.Items[i].ToString().Substring(0,i_len);
if (textBox1.Text==s_name)  {i_row=i;}
 }
if (i_row<=listBox1.Items.Count) {
s_new=listBox1.Items[i_row].ToString();
listBox2.Items.Add(s_new);
AppListBox2();
 }
else {MessageBox.Show(textBox1.Text,"Не найдено");}
}
```

Шаг 11. Расширяем состав библиотек формы 3

```
using System;
using System.Drawing;
using System.Collections;
using System.ComponentModel;
using System.Windows.Forms;
// добавляем библиотеку работы с файлами
using System.IO;
```

Шаг 12. Включаем константы размеров полей базы данных в public

```
class Form3 : System.Windows.Forms.Form
```

```
const int l_name=18;
```

```
const int l_year=6;
```

Шаг 13. Создаем процедуру добавления записи

в файл Сотрудники.txt для кнопки button1

```
private void button1_Click(object sender, System.EventArgs e) {
```

```
// Проверка значений полей
```

```
if (textBox1.Text == "") {
```

```
 MessageBox.Show("Введите фамилию и инициалы сотрудника!", "Ошибка");
```

```
 return;
```

```
 }
```

```
// год рождения должен вводиться цифрами
```

```
if (!char.IsDigit(textBox2.Text[0])) {
```

```
 textBox2.Text = "1940";
```

```
 MessageBox.Show("Введите год рождения в поле 'г.д.'!", "Ошибка");
```

```
 return;
```

```
 }
```

```
if (!char.IsDigit(textBox3.Text[0])) {
```

```
 textBox3.Text = "0";
```

```
 MessageBox.Show("Введите цифру в поле 'Оклад'!", "Ошибка");
```

```
 return;
```

```
 }
```

```
/* Тестируем наличие файла с данными о сотрудниках и создаем файл для  
записи значений */
```

```
FileStream fin;
```

```
try {
```

```
 fin=new FileStream("Сотрудники.txt",FileMode.OpenOrCreate);
```

```
 fin.Close(); }
```

```
catch(IOException exc) {
```

```

MessageBox.Show ("Невозможно открыть файл.", "Ошибка");
return;}
//форматируем значения
string s_field1=textBox1.Text;
if (s_field1.Length<l_name) {
for (int i=s_field1.Length; i<l_name; i++)
s_field1=s_field1+" ";
}
string s_field2="|" +textBox2.Text; // пользовательский разделитель данных!
if (s_field2.Length<l_year) {
for (int i=s_field2.Length; i<l_year; i++)
s_field2=s_field2+" ";
}
string s_field3="|" +textBox3.Text; // пользовательский разделитель данных!
StreamWriter fin_out; // открываем файл для записи
try {fin_out=new StreamWriter("Сотрудники.txt", true);}
catch(IOException exc) {
MessageBox.Show ("Невозможно открыть файл.", "Ошибка");
return;}
string s=s_field1+s_field2+s_field3+"\r\n";
fin_out.Write(s);
fin_out.Close();
MessageBox.Show(s_field1+"\n"+s_field2+" г.р.\n"+s_field3+
" у.е.- оклад.", "Запись добавлена");
// Обнуляем поля
textBox1.Text="";
textBox2.Text="1940";
textBox3.Text="0";
}

```

2.4. Сортировка записей в текстовом файле

Задача темы: изучить методику и получить навыки в разработке функциональности приложений, использующих данные текстового файла для просмотра и сортировки по шаблону.

Разработка: Приложение «Сортировка списка» для просмотра и сортировки текстового списка по шаблону.

Состав выполняемых функций:

- Файловые операции: открыть, сохранить, закрыть
- Алгоритмы: преобразование вводимого текста в верхний регистр, добавление и сохранение записей в файле, удаление записей из загруженного списка, сортировка записей загруженного списка по шаблону
- Информационно-справочные: нет

Наращивание функциональности не предусматривается.

Защита данных предусматривается только от неквалифицированных действий пользователей.

В качестве входных данных используется текстовый файл Список.txt. Выходные данные программы – графическое отображение результатов в листбоксах – для исходного и отсортированных списков, в форме для SmartDevice.

Шаг 1. Разработка графического интерфейса

Используется только одна форма Form1 с текстовым полем, кнопкой добавления записей в текстовый файл, кнопкой загрузки данных текстового файла в listBox1 и кнопкой сортировки и загрузки данных из listBox1 в listBox2. Примерный дизайн формы приведен на рис.13.

Рис.13

Шаг 2. . Расширяем состав системных библиотек

```
using System;
using System.Drawing;
using System.Collections;
using System.Windows.Forms;
using System.Data;
//добавляем библиотеку
using System.IO;
```

Шаг 3. Тестируем наличие файла Список.txt в public Form1()

```
InitializeComponent(); // после этой строки вставляем:
/* Тестируем наличие файла с данными о сотрудниках и создаем файл для
записи значений
*/
FileStream fin;
try {
fin=new FileStream("Список.txt",FileMode.OpenOrCreate);
 fin.Close();
}
catch(IOException exc) {
```

```
MessageBox.Show ("Невозможно открыть файл.", "Ошибка");  
return;  
}
```

Шаг 4. Создаем процедуру ввода новых записей в файл

Для кнопки «Добавить в список» пишем:

```
private void button1_Click_1(object sender, System.EventArgs e)  
{  
 // Проверяем пустое поле  
 if (textBox1.Text!=" ") { // если поле не пустое  
 //Автоматически переводим текст в верхний регистр  
 string s=textBox1.Text.Trim().ToUpper()+"\r\n";  
 // открываем файл для записи  
 StreamWriter fin_out;  
 try {  
 fin_out=new StreamWriter("Список.txt", true);  
 }  
 catch(IOException exc) {  
 MessageBox.Show ("Невозможно открыть файл.", "Ошибка");  
 return;}  
 fin_out.Write(s); // записываем в файл новую строку  
 fin_out.Close();  
 MessageBox.Show(s, "Запись добавлена");  
 textBox1.Text=" "; // обнуляем текстовое поле  
 }  
 else {  
 MessageBox.Show("Введите текст!", "Ошибка");  
 return;}  
}
```

Шаг 5. Создаем процедуру загрузки данных

Для кнопки «Загрузить» пишем:

```
private void button3_Click(object sender, System.EventArgs e) {
```

```

FileStream fin;
try {
fin=new FileStream("Список.txt",FileMode.Open);
}
catch(IOException exc) {
MessageBox.Show ("Невозможно открыть файл.", "Ошибка");
return;}
// Считываем значения из файла
string s;
StreamReader fstr_in=new StreamReader(fin);
while((s=fstr_in.ReadLine())!=null) {
listBox1.Items.Add(s.Trim().ToUpper());
}
fstr_in.Close();
}

```

Шаг 6. Создаем процедуру удаления записей из listBox1

Для удаления записи из листбокса щелчком мыши пишем:

```

private void listBox1_SelectedIndexChanged(object sender, System.EventArgs e)
{// если листбнокс не пустой
if (listBox1.SelectedItem != null) // удаляем запись
listBox1.Items.Remove(listBox1.SelectedItem.ToString());
}

```

Шаг 7. Создаем процедуру сортировки по шаблону

Для кнопки «Сортировать» пишем:

```

private void button2_Click(object sender, System.EventArgs e) {
listBox2.Items.Clear(); // чистим листбнокс 2
if (listBox1.Items.Count!=0) /* если число сторк в листбнокс 1 не равно 0,
создаем константу шаблона сортировки. Кстати, константу можно создать и в
другом месте программы.
*/

```

```

const string s_alfa="АБВГДЕЖЗИКЛМНОПРСТУФХЦШЩЭЮЯ";
// вычисляем длину выбранной строки из алфавита
for (int it=0;it<s_alfa.Length; it++) {
string s_sym=s_alfa.Substring(it,1);
string s_name=s_sym;
// Вложенный цикл поиска повторений do-while
 do { // вложенный цикл просмотра списка листбюкса
 for(int i=0; i<listBox1.Items.Count;i++)
// сравниваем значения алфавита и листбюкса
 {s_name=listBox1.Items[i].ToString().Substring(0,1);
 if (s_sym==s_name) {
 int i_row=i;
 if (i_row<=listBox1.Items.Count) {
 string s_new=listBox1.Items[i_row].ToString();
 listBox2.Items.Add(s_new);
 listBox1.Items.Remove(listBox1.Items[i_row].ToString());
 }
 }
 }
 }
while (s_sym==s_name & listBox1.Items.Count!=0);
}
else { // если листбюкс1 пустой, то
 MessageBox.Show("Введите текст!", "Ошибка");
 return;}
}

```

2.4. Сортировка записей в текстовом файле

Задача темы: изучить методику и получить навыки в разработке функциональности приложений, использующих данные текстового файла для просмотра и сортировки по шаблону.

Разработка: Приложение «Сортировка списка» для просмотра и сортировки текстового списка по шаблону.

Состав выполняемых функций:

- Файловые операции: открыть, сохранить, закрыть
- Алгоритмы: преобразование вводимого текста в верхний регистр, добавление и сохранение записей в файле, удаление записей из загруженного списка, сортировка записей загруженного списка по шаблону
- Информационно-справочные: нет

Наращивание функциональности не предусматривается.

Защита данных предусматривается только от неквалифицированных действий пользователей.

В качестве входных данных используется текстовый файл Список.txt. Выходные данные программы – графическое отображение результатов в листбоксах – для исходного и отсортированных списков, в форме для SmartDevice.

Шаг 1. Разработка графического интерфейса

Используется только одна форма Form1 с текстовым полем, кнопкой добавления записей в текстовый файл, кнопкой загрузки данных текстового файла в listBox1 и кнопкой сортировки и загрузки данных из listBox1 в listBox2. Примерный дизайн формы приведен на рис.13.

Рис.13

Шаг 2. . Расширяем состав системных библиотек

```
using System;
using System.Drawing;
using System.Collections;
using System.Windows.Forms;
using System.Data;
//добавляем библиотеку
using System.IO;
```

Шаг 3. Тестируем наличие файла Список.txt в public Form1()

```
InitializeComponent(); // после этой строки вставляем:
/* Тестируем наличие файла с данными о сотрудниках и создаем файл для
записи значений
*/
FileStream fin;
try {
fin=new FileStream("Список.txt",FileMode.OpenOrCreate);
 fin.Close();
}
catch(IOException exc) {
```

```

MessageBox.Show ("Невозможно открыть файл.", "Ошибка");
return;
}

```

Шаг 4. Создаем процедуру ввода новых записей в файл

Для кнопки «Добавить в список» пишем:

```

private void button1_Click_1(object sender, System.EventArgs e)
{
 // Проверяем пустое поле
 if (textBox1.Text!=" ") { // если поле не пустое
 //Автоматически переводим текст в верхний регистр
 string s=textBox1.Text.Trim().ToUpper()+"\r\n";
 // открываем файл для записи
 StreamWriter fin_out;
 try {
 fin_out=new StreamWriter("Список.txt", true);
 }
 catch(IOException exc) {
 MessageBox.Show ("Невозможно открыть файл.", "Ошибка");
 return;}
 fin_out.Write(s); // записываем в файл новую строку
 fin_out.Close();
 MessageBox.Show(s, "Запись добавлена");
 textBox1.Text=" "; // обнуляем текстовое поле
 }
 else {
 MessageBox.Show("Введите текст!", "Ошибка");
 return;}
}

```

Шаг 5. Создаем процедуру загрузки данных

Для кнопки «Загрузить» пишем:

```

private void button3_Click(object sender, System.EventArgs e) {

```

```

FileStream fin;
try {
fin=new FileStream("Список.txt",FileMode.Open);
}
catch(IOException exc) {
MessageBox.Show ("Невозможно открыть файл.", "Ошибка");
return;}
// Считываем значения из файла
string s;
StreamReader fstr_in=new StreamReader(fin);
while((s=fstr_in.ReadLine())!=null) {
listBox1.Items.Add(s.Trim().ToUpper());
}
fstr_in.Close();
}

```

Шаг 6. Создаем процедуру удаления записей из listBox1

Для удаления записи из листбокса щелчком мыши пишем:

```

private void listBox1_SelectedIndexChanged(object sender, System.EventArgs e)
{// если листбнокс не пустой
if (listBox1.SelectedItem != null) // удаляем запись
listBox1.Items.Remove(listBox1.SelectedItem.ToString());
}

```

Шаг 7. Создаем процедуру сортировки по шаблону

Для кнопки «Сортировать» пишем:

```

private void button2_Click(object sender, System.EventArgs e) {
listBox2.Items.Clear(); // чистим листбнокс 2
if (listBox1.Items.Count!=0)  { /* если число сторк в листбнокс 1 не равно 0,
создаем константу шаблона сортировки. Кстати, константу можно создать и в
другом месте программы.
*/

```

```

const string s_alfa="АБВГДЕЖЗИКЛМНОПРСТУФХЦШЩЭЮЯ";
// вычисляем длину выбранной строки из алфавита
for (int it=0;it<s_alfa.Length; it++) {
string s_sym=s_alfa.Substring(it,1);
string s_name=s_sym;
// Вложенный цикл поиска повторений do-while
 do { // вложенный цикл просмотра списка листбюкса
 for(int i=0; i<listBox1.Items.Count;i++)
// сравниваем значения алфавита и листбюкса
 {s_name=listBox1.Items[i].ToString().Substring(0,1);
 if (s_sym==s_name) {
 int i_row=i;
 if (i_row<=listBox1.Items.Count) {
 string s_new=listBox1.Items[i_row].ToString();
 listBox2.Items.Add(s_new);
 listBox1.Items.Remove(listBox1.Items[i_row].ToString());
 }
 }
 }
 }
while (s_sym==s_name & listBox1.Items.Count!=0);
}
else { // если листбюкс1 пустой, то
 MessageBox.Show("Введите текст!", "Ошибка");
 return;}
}

```

2.6. Сортировка массива

Задача темы: изучить методику и получить навыки в разработке функциональности приложений, использующих сортировки текстовых данных. В отличие от предыдущей задачи, в которой сортировались текстовые строки, состоящие только из цифр, здесь ставится задача сортировки строки из букв.

Разработка: Приложение «Сортировка» для сортировки массива переменных типа Char с использованием функции сортировки, определенной в отдельном классе.

Состав выполняемых функций:

- Файловые операции: нет
- Алгоритмы: Quick-сортировка
- Информационно-справочные: нет

Наращивание функциональности не предусматривается.

Защита данных не предусматривается.

В качестве входных данных используется текстовая строка. Выходные данные программы – графическое отображение результатов в виде текстового поля и листбкса в форме для SmartDevice.

Шаг 1. Разработка графического интерфейса

Используется одна форма с двумя текстовыми полями – одно для ввода (указываем свойство Text= Исходный массив), другое и листбокс – для вывода отсортированного массива. Предусматриваются кнопка запуска процедуры сортировки «Сортировать» и кнопка очистки поля ввода «Очистить». Примерный дизайн показан на рис. 15.

Рис.15

Шаг 2. Добавляем в проект новый класс

Новому классу присваиваем имя Quicksort (хотя это и необязательно – можно использовать имя по умолчанию Class1)

Шаг 3. Создаем функцию сортировки qs в public class Quicksort

Так как функция сортировки массива определена в отдельном классе, то для того, чтобы сделать ее доступной из другого класса используем определение static. Вместо public Quicksort() пишем::

```
static void qs(char[] items,int left,int right) {
 int i,j;
 char x,y;
 i=left; j=right;
 x=items[(left+right)/2];
 do { while((items[i]<x)&&(i<right)) i++;
 while((x<items[j])&&(j>left)) j--;
 if(i<=j) {y=items[i];
 items[i]=items[j];
 items[j]=y;
 i++; j--;
 }
 }
 while(i<=j);
 if(left<j) qs(items,left,j); // рекурсивный вызов функции сортировки Квик
 if(i<right) qs(items,i,right);
}
```

Шаг 4. Создаем функцию qsort для рекурсивного вызова функции сортировки qs в public class Quicksort

```
public static void qsort(char[] items)
{ //вызывается функция qs с параметрами исходного массива Char
 qs(items,0,items.Length-1);
}
```

Шаг 5. Создаем процедуру запуска сортировки

Для кнопки «Сортировать» класса Form1 пишем:

```
private void button1_Click(object sender, System.EventArgs e) { /* Так как string
это сумма char, то нужно выполнить конвертацию посимвольно */
string CharValidate =this.textBox1.Text; /* задаем строковую переменную, в
которую считываем значения из текстового поля и преобразуем строку в мас-
сив кодов символов */
char[] a=CharValidate.ToCharArray();
int i;
string s_old="";
for(i=0;i<a.Length;i++)
s_old=s_old+a[i].ToString();
textBox1.Text=s_old;
Quicksort.qsort(a); //вызов функции - срабатывает подсказка редактора!
string s_new="";
for(i=0;i<a.Length; i++)
s_new=s_new+a[i].ToString();
textBox2.Text=s_new; // выводим результат сортировки в textBox2
// а теперь запускаем цикл построчного заполнения листбокса
for(i=0;i<a.Length; i++)
listBox1.Items.Add(a[i]);
}
```

Шаг 6. Создаем процедуру очистки результатов

Для кнопки «Очистить» пишем:

```
private void button2_Click(object sender, System.EventArgs e) {
textBox1.Text="Исходный массив";
textBox2.Text="Отсортированный массив";
listBox1.Items.Clear();
}
```

2.7. Добавление-удаление записей

Задача темы: изучить методику и получить навыки в разработке приложений для управления базами данных в текстовом формате.

Разработка: Приложение «Корзина покупателя» для автоматического подсчета стоимости отобранных товаров в корзину (тележку) в универсаме.

Состав выполняемых функций:

- Файловые операции: открыть, сохранить, закрыть
- Алгоритмы: работа с записями базы - добавление, удаление, сортировка, поиск, фильтрация; калькуляция стоимости корзины
- Информационно-справочные: О программе

Наращивание функциональности не предусматривается.

Защита данных только от неквалифицированных действий пользователя.

В качестве входных данных используется текстовый файл «Товары.txt». Выходные данные программы – графическое отображение результатов в виде текстовых полей, листбоксов и форм для SmartDevice.

Шаг 1. Структура данных

Структура данных генерируется изначально в программе и включает текстовые поля «Товар», «Производитель», «Количество», «Цена». Вид текстового файла с фрагментом заполненной базы с данными о товарах в редакторе «Блокнот» показан на рис. 16.

The screenshot shows a Notepad window titled "Товары.txt - Блокнот" with a menu bar containing "Файл", "Правка", "Формат", "Вид", and "Справка". The main text area contains a table with 4 columns: "Товар", "Производитель", "Количество", and "Цена".

Бастурма	Останкино	1	125,25
Кук.хлопья	Любятово	1	21,70
РахатЛукум	Рамстор	0,5	35,00
Бананы	Рамстор	1	34,90
Мандарины	Рамстор	1	44,90
Апельсины	Рамстор	1	29,90
Ананасы	Рамстор	1	51,00
Помидоры	Рамстор	1	44,90
Огурцы	Рамстор	1	51,00
Финики	Рамстор	1	35,00
Пиво	Клинское	0,5	19,00
Пиво	Невское	0,5	22,00
Арбуз	Рамстор	1	10,00
Сосиски мо	Останкино	1	130,00
Сервилат С	Рамстор	1	320,00
Огурцы	Рамстор	1	55,00
Пиво	Останкино	0,5	25,50

Рис. 16

Шаг 2. Разработка графического интерфейса

Графический интерфейс включает две формы: «Корзина покупателя» (Form1) – рис. 17, 18, 19 и «Удаление записи» (Form2).- рис. 20. Добавляем в проект вторую форму.

В форме «Корзина покупателя» (свойства MaximizeBox=False, MinimizeBox=False) размещены главное меню с единственной опцией «О программе» и TabControl с тремя закладками: «Редактор», «Товары», «Корзина».

Рис.17

Рис.18

На закладке «Редактор» размещены 4 текстовых поля (textBox) с надписями (label) «Товар», «Фирма», «Количество», «Цена»; Поле для удаления записи (Свойство ReadOnly = True); Кнопка удаления записи «Удалить» и Листбок для поиска товара – примерный дизайн показан на рис.17.

На закладке «Товары» размещен листбок для просмотра базы данных и 4 надписи над столбцами листбокса: «Товар», «Фирма», «Количество», «Цена» – примерный дизайн показан на рис.18.

На закладке «Корзина» размещен листбок выбранных из базы товаров и 4 надписи над столбцами листбокса: «Товар», «Фирма», «Количество», «Цена». Еще одна надпись «ВСЕГО, у.е.» размещена рядом с текстовым по-

лем результатов калькуляции стоимости корзины – примерный дизайн показан на рис.19.

В форме «Удаление записи» (Свойство ControlBox=False) размещены 3 надписи «Вы действительно хотите удалить эту запись?», «Чтение...» (Свойство Visible = False), «Запись...» (Свойство Visible = False); текстовое поле вывода значения удаляемой записи (Свойство ReadOnly = True); кнопка «Да» и кнопка «Нет»; Листбок для поиска удаляемой записи в списке (Свойство Visible = False); ProgressBar для индикации перезаписи файла списка товаров. Примерный дизайн видимых элементов показан на рис.20.

Рис.19

Рис.20

Шаг 3. Добавляем библиотеки в оба класса форм

```
using System;  
using System.Drawing;  
using System.Collections;  
using System.Windows.Forms;  
using System.Data;  
//добавляем библиотеку  
using System.IO;
```

**Шаг 4. Объявляем общие переменные в public class Form1 :
System.Windows.Forms.Form**

```
// объявляем глобальную переменную для использования в форме 2
public static string ss;
float i_sum=0; // стоимость товара в корзине
int L_goods=10; // длина поля «Товар»
int L_firma=10; // длина поля «Фирма»
int L_unit=4; // Длина поля «Количество»
string s_new; // строка обозначения товара
```

Шаг 5. Для public Form1(), загружаемой первой по умолчанию

Тестируем наличие файла базы данных - дописываем:

```
InitializeComponent();
// если файла с данными о ценах нет, то создаем файл для записи значений
FileStream fin;
try {
fin=new FileStream("Товары.txt",FileMode.Open);
}
catch(IOException exc) {
MessageBox.Show ("Невозможно открыть файл.", "Ошибка");
return;}
// Считываем значения из файла
string s;
StreamReader fstr_in=new StreamReader(fin);
while((s=fstr_in.ReadLine())!=null) {
listBox1.Items.Add(s); // грузим базу в листбокс
}
fstr_in.Close(); // и закрываем поток
// вызываем функцию для заполнения листбокса поиска товара
appe_listbox3(); // вообще-то функции пока нет
```

Шаг 6. Создаем функцию алфавита `appe_listbox3` из имеющихся названий товара

```
private void appe_listbox3() {
listBox3.Items.Clear(); // для вывода результата используем listBox3
const string s_alfa="АБВГДЕЖЗИКЛМНОПРСТУФХЦЧШЩЭЮЯ";
string s,s_name,s_sym;
// вычисляем длину выбранной строки из алфавита
for (int it=0;it<s_alfa.Length; it++) {
s_sym=s_alfa.Substring(it,1);
// Тестируем наличие файла с данными о ценах
FileStream fin;
try {
fin=new FileStream("Товары.txt",FileMode.Open);
 }
catch(IOException exc) {
MessageBox.Show ("Невозможно открыть файл.", "Ошибка");
return;}
// бежим по файлу
StreamReader fstr_in=new StreamReader(fin);
while ((s=fstr_in.ReadLine())!=null ) {
s_name=s.Substring(0,1);
 if (s_name==s_sym) {
listBox3.Items.Add(s_name);
s_sym=""; // обнуляем, чтобы избежать повторов
 }
}
fstr_in.Close();
}
```

Шаг 7. Добавляем запись в базу данных

Для кнопки «Добавить» в закладке «Редактор» создаем процедуру:

```
private void button1_Click(object sender, System.EventArgs e) {
// Проверка значений полей
if (textBox2.Text=="") {
 MessageBox.Show("Введите товар!", "Ошибка");
 return;}
if (textBox3.Text=="") {
 MessageBox.Show("Введите фирму!", "Ошибка");
 return;}
if (textBox4.Text=="") {
 MessageBox.Show("Введите количество!", "Ошибка");
 return;}
if (!char.IsDigit(textBox5.Text[0])) {
 textBox5.Text = "0,00";
 MessageBox.Show("Введите цену!", "Ошибка");
 return;}
// Тестируем наличие файла с данными
FileStream fin;
try {
 fin=new FileStream("Товары.txt", FileMode.OpenOrCreate);
 fin.Close(); }
catch(IOException exc) {
 MessageBox.Show ("Невозможно открыть файл.", "Ошибка");
 return; }
//форматируем значения
string s_field1=textBox2.Text;
if (s_field1.Length<L_goods) {
 for (int i=s_field1.Length; i<L_goods; i++)
 s_field1=s_field1+" ";
```

```

 }
else { //обрезаем строку
 int L=s_field1.Length;
 s_field1=s_field1.Remove(L_goods,L-L_goods);
}
string s_field2="|"+textBox3.Text; // вставляем разделитель полей
if (s_field2.Length<L_firma) {
 for (int i=s_field2.Length; i<L_firma; i++)
 s_field2=s_field2+" ";
}
else { //обрезаем строку
 int L=s_field2.Length;
 s_field2=s_field2.Remove(L_firma,L-L_firma);
}
string s_field3="|"+textBox4.Text;
if (s_field3.Length<L_unit) {
 for (int i=s_field3.Length; i<L_unit; i++)
 s_field3=s_field3+" ";
}
else { //обрезаем строку
 int L=s_field3.Length;
 s_field3=s_field3.Remove(L_unit,L-L_unit);
}
string s_field4="|"+textBox5.Text;
// Записываем значения в файл
StreamWriter fin_out;
try {
 fin_out=new StreamWriter("Товары.txt", true);
}
catch(IOException exc) {

```

```

MessageBox.Show ("Невозможно открыть файл.", "Ошибка");
return;}
string s=s_field1+s_field2+s_field3+s_field4+"\r\n";
fin_out.Write(s);
fin_out.Close();
MessageBox.Show(s_field1+"\n"+s_field2+"\n"+s_field3+"\n"+
 s_field4, "Запись добавлена");
// Обнуляем поля
textBox2.Text="";
textBox3.Text="";
textBox4.Text="";
textBox5.Text="0,00";
// заполняем листбок3
appre_listbox3();
}

```

**Шаг 8. Теперь можно программировать процедуру листбок
на закладке «Редактор» для выборки товара из базы**

```

private void listBox3_SelectedIndexChanged(object sender, System.EventArgs e)
{
 //выборка групп товаров из файла
 listBox1.Items.Clear();
 s_new=listBox3.SelectedItem.ToString();
 string s;
 FileStream fin;
 try {
 fin=new FileStream("Товары.txt",FileMode.Open);
 }
 catch(IOException exc) {
 MessageBox.Show ("Невозможно открыть файл.", "Ошибка");
 return;}
 // бежим по файлу
}

```

```

StreamReader fstr_in=new StreamReader(fin);
while ((s=fstr_in.ReadLine())!=null ) {
if (s_new.Substring(0,1)==s.Substring(0,1)) {
 listBox1.Items.Add(s); // если нашли, то добавляем в листбок
 }
}
fstr_in.Close();
//переключаемся на закладку "База данных" для просмотра выборки
this.tabControl1.SelectedIndex=1;
}

```

Шаг 9. А теперь из выборки отбираем товар в корзину щелчком мыши

```

private void listBox1_SelectedIndexChanged(object sender, System.EventArgs e)
{
//Выбираем строки из листбокса 1
s_new=listBox1.SelectedItem.ToString();
listBox2.Items.Add(s_new);
this.textBox6.Text=s_new;
this.tabControl1.SelectedIndex=2; // смотрим корзину
edit_row(); // вызываем функцию подсчета стоимости товара в корзине
} // хотя этой функции пока нет - напишем.

```

Шаг 10. Создаем функцию подсчета стоимости товара в корзине

```

// заполняем поля редактора и считаем корзину покупателя
private void edit_row() {
// вычисляем длину выбранной строки из листбокса
int i_len=s_new.Length;
string s_goods=s_new.Substring(0,L_goods);
string s_firma=s_new.Substring(L_goods+1,L_firma-1);
string s_unit=s_new.Substring(L_goods+L_firma+1,L_unit-1);
string s_price=s_new.Substring(L_goods + L_firma + L_unit + 1,
 i_len-(L_goods + L_firma + L_unit+1));
// преобразуем текст в сумму и считаем сумму выборки

```

```

i_sum=float.Parse(s_price)+i_sum;
textBox1.Text=i_sum.ToString();
textBox2.Text=s_goods;
textBox3.Text=s_firma;
textBox4.Text=s_unit;
textBox5.Text=s_price;
}

```

Шаг 11. Создаем процедуру удаления записи из корзины по щелчку мыши

```

private void listBox2_SelectedIndexChanged_1
(object sender, System.EventArgs e) {
if (listBox2.SelectedItem != null) {
// вычисляем длину выбранной строки из листбокса
int i_len=listBox2.SelectedItem.ToString().Length;
string s_pay = listBox2.SelectedItem.ToString().Substring(L_goods + L_firma +
L_unit+1, i_len-(L_goods+L_firma+L_unit+1));
// преобразуем текст в сумму и считаем сумму выборки
i_sum=float.Parse(textBox1.Text)-float.Parse(s_pay);
textBox1.Text=i_sum.ToString();
// удаляем строки из listBox2
listBox2.Items.Remove(listBox2.SelectedItem.ToString());
}
}

```

Шаг 12. Создаем процедуру вызова формы диалога удаления записи

Для кнопки «Удалить» в закладке «Редактор» пишем:

```

private void button3_Click(object sender, System.EventArgs e) {
ss=this.textBox6.Text;
if (ss == "") {
MessageBox.Show("Нет записи для удаления!", "Ошибка");
return;}
}

```

```

//Создаем место в памяти для объекта Форма2
Form Form_Del=new Form2();
// позиционируем форму 2 в форме 1
Form_Del.Parent=this.Parent;
// Вызываем как модальную форму
Form_Del.ShowDialog();
}

```

**Шаг 13. В текстовое поле Form2 переносим значение выбранной для
удаления записи**

```

public Form2()
{
InitializeComponent();
this.textBox1.Text=Form1.ss;
}

```

Шаг 14. Если в Form2 удалять запись раздумали

```

//Для кнопки «Нет» в форме 2 пишем:
private void button2_Click(object sender, System.EventArgs e) {
this.Close();
}

```

Шаг 15. Если в Form2 запись решили удалить

```

// Для кнопки «Да» в форме 2 пишем:
private void button1_Click(object sender, System.EventArgs e) {
this.label2.Visible=true;
//Считываем значения из файла в листбокс 1
// Тестируем наличие файла с данными о ценах
FileStream fin;
try {
fin=new FileStream("Товары.txt",FileMode.Open);
}
catch(IOException exc) {

```

```

MessageBox.Show ("Невозможно открыть файл.", "Ошибка");
return;}
// Считываем значения из файла
string s;
StreamReader fstr_in=new StreamReader(fin);
while((s=fstr_in.ReadLine())!=null) {
listBox1.Items.Add(s);
progressBar2.Value=progressBar2.Value+1;
}
fstr_in.Close();
progressBar2.Value=0;
this.label2.Visible=false;
this.label3.Visible=true;
// Стираем все в файле
StreamWriter fin_out;
try {
fin_out=new StreamWriter("Товары.txt", false);
}
catch(IOException exc) {
MessageBox.Show ("Невозможно открыть файл.", "Ошибка");
return;}
fin_out.Write("");
fin_out.Close();
//переписываем файл
try {
fin_out=new StreamWriter("Товары.txt", true);
}
catch(IOException exc) {
MessageBox.Show ("Невозможно открыть файл.", "Ошибка");
return;}

```

```

if (listBox1.Items.Count!=0) {
string s_sym=this.textBox1.Text;
string s_name;
for(int i=0; i<listBox1.Items.Count;i++) {
 s_name=listBox1.Items[i].ToString();
 progressBar2.Value=progressBar2.Value+1;
 if (s_sym!=s_name) {
 fin_out.Write(s_name+"\r\n");
 }
}
fin_out.Close();
this.Close();
}
}

```

Шаг 16. Последний штрих – о программе

Для опции главного меню формы 1 пишем:

```

private void menuItem1Click(object sender, System.EventArgs e) {
MessageBox.Show("Калькулятор потребительской корзины в универсаме,"+
" чтобы не ошибиться на кассе и удачно выбрать товар по соотношению"+
" цена/качество.\n"+
"!!! Рекомендую копию базы Товары.txt хранить и на ПК, и на FlashDisk.\n"+
"Платформа C#.Net FrameWork v1.1 (C)Родигин Л.А. 02-2006",
"О программе");
}

```

3. ФОРМАТ XML ДЛЯ SMARTDEVICE

Существуют различные мнения относительно важности XML в разработке программного обеспечения. Компания Microsoft разработала собственную стратегию NET, направленную на использование XML и Web-служб в качестве «прослойки», обеспечивающей такое взаимодействие между компаниями, которое не зависит от использующихся в них операционных систем и механизмов хранения данных. Поскольку XML— это данные, а ADO.NET— механизм работы с данными в .NET, тот факт что ADO.NET поддерживает работу с XML-документами наравне с остальными данными, выглядит вполне естественно. В этом аспекте библиотека ADO.NET является тесно интегрированной с инфраструктурой XML .NET.

ADO.NET-стратегию Microsoft в отношении XML необходимо рассматривать с двух сторон: с одной стороны, Microsoft стремится предоставить те же инструменты для доступа к XML-содержимому, которые используются для доступа к информации, хранящейся в базе данных, с другой — обеспечить в ADO.NET средства преобразования информации базы данных в формат XML. Отметим, что название ADO.NET не совсем корректное, так как ADO.NET не является прямым "наследником" ADO.

Поскольку ADO.NET - всего лишь механизм работы с данными в .NET, то справедливым представляется утверждение, что XML представляет собой просто еще один формат данных.

Во времена ADO/OLE DB для обработки информации из некоего источника данных (например, базы данных) необходимо было создать поставщик OLE DB, который довольно сложен и запутан (вспомните синтаксис ConnectionString разных поставщиков, рассмотренный в части 1). В .NET для доступа к информации из источника, отличного от базы данных, можно либо создать управляемый поставщик, либо воспользоваться преимуществами тесной интеграции ADO.NET с XML.

Ядро такой интеграции - класс DataSet. Можно загружать данные и схему из XML-потока или документа в объект DataSet и наоборот, перманентно сохранять или сериализовать данные или схему из объекта DataSet в XML-поток или документ. ADO синхронизирует объект DataSet с объектом XmlDataDocument. Данные можно модифицировать одновременно, используя любой из классов; все изменения, произведенные с помощью одного из классов, моментально отражаются в другом классе.

Эта глава посвящена поддержке XML в ADO.NET для карманных персональных компьютеров. Вынужден сразу оговориться, что также как и для текстовых форматов, так и для XML возможности использования ADO.NET реализованы для КПК не в полной мере по сравнению с настольными системами. Поддержка XML в .NET обеспечивается интегрированными классами в пяти пространствах имен:

- System.Xml - содержит классы, обеспечивающие стандартизированную поддержку для обработки XML;
- System.Xml.Schema - содержит классы, обеспечивающие стандартизированную поддержку схем на языке XML Schema Definition Language (XSD);
- System.Xml.Serialization - содержит классы, осуществляющие сериализацию объектов в XML-документы или потоки;
- System.Xml.XPath - содержит классы, осуществляющие синтаксический разбор и вычисление XPath;
- System.Xml.Xsl - содержит классы, поддерживающие XSL - преобразование.

Чтобы описать модификацию, которые претерпел набор данных, Microsoft предложила XML-формат DiffGram, идентифицирующий текущую и исходную версии данных, позволяя точно воссоздавать содержимое набора данных. Этот формат, благодаря своей XML-сущности, независим от платформы и приложения, однако не имеет широкого употребления или средств интерпретации вне приложений Microsoft .NET [3]

3.1. Создание и управление объектами ADO.NET

Задача темы: изучить методику и получить навыки в разработке приложений для управления базами данных в гипертекстовом формате XML.

Разработка: Приложение «Привязка данных к элементам управления Windows» для просмотра данных XML в Windows-форме.

Состав выполняемых функций:

- Файловые операции: открыть, сохранить, закрыть
- Алгоритмы: просмотр и прокрутка записей базы в текстовых полях, списках и таблицах; просмотр отдельной записи
- Информационно-справочные: нет

Наращивание функциональности не предусматривается.

Защита данных – нет.

В качестве входных данных используются программно сформированные объекты. Выходные данные программы – графическое отображение результатов в виде текстовых полей, списков и таблиц для SmartDevice.; файл DataSet.xml

Шаг 1. Разработка графического интерфейса

Рис.21

Рис.22

Графический интерфейс строится с использованием одной формы с надписью (label) «Привязка данных к элементам управления Windows-форм»;

тремя кнопками: «Выход», «Заполнить» (изначально свойство Visible =True), «Очистить» (кнопка совмещена с кнопкой «Заполнить и изначально свойство Visible = False, а при загруженных данных в элементы просмотра свойство меняется на Visible =True), «Сохранить»; TabControl из трех закладок – примерный дизайн показан на рис.21, 22, 23.

Закладка TextBox содержит 4 надписи: «Сумма», «Цель», «Фирма», «Дата»; 5 полей, свойство одно из которых ReadOnly=True; кнопку прокрутки записей «Next» - рис.21.

Закладка ListBox содержит 4 листбокса для вывода записей таблицы и кнопку просмотра идентификационного номера записи «Ключ ID» - рис.22

Закладка DataGrid содержит только элемент для просмотра таблиц DataGrid – рис. 23

Рис.23

Шаг 2. Расширяем состав библиотек

Добавляем библиотеки работы с файлами и с форматами XML

```
using System;
```

```
using System.Drawing;
```

```
using System.Collections;
```

```
using System.Windows.Forms;
```

```
using System.Data;
```

```
using System.IO; // добавляем библиотеку работы с файлами
```

```
using System.Xml; // добавляем библиотеку работы с форматами XML
```

Шаг 3. Добавляем переменные в состав public class Form1 :

System.Windows.Forms.Form

```
int i=0; // номер строки для вывода в textbox
```

Шаг 4. Создаем процедуру заполнения – очистки элементов просмотра XML – данных

Для кнопки «Заполнить» («Очистить») пишем:

```
private void button2_Click(object sender, System.EventArgs e) {
 DataSet dataSet=new DataSet(); // создаем переменную dataSet
 // добавляем таблицу в dataSet
 DataTable dataTable=dataSet.Tables.Add("CardVISA");
 // программно создаем структуру - добавляем столбцы
 dataTable.Columns.Add("Сумма",System.Type.GetType("System.String"));
 dataTable.Columns.Add("Цель",System.Type.GetType("System.String"));
 dataTable.Columns.Add("Фирма",System.Type.GetType("System.String"));
 dataTable.Columns.Add("Дата",System.Type.GetType("System.String"));
 // для идентификации записей создаем поле с типом данных
 Int64dataTable.Columns.Add("ID",System.Type.GetType("System.Int64"));
 // программируем объекты записей
 object[] a1={"-17800","Salary","РМАТ", "07-02-2006","1"};
 object[] a2={"300","Связь","МТС", "08-02-2006","2"};
 object[] a3={"300","Связь","МТС", "09-02-2006","3"};
 // программно заполняем таблицу, добавляя строки
 dataTable.Rows.Add(a1);
 dataTable.Rows.Add(a2);
 dataTable.Rows.Add(a3);
 // привязываем текстовые боксы с указанием i-й строки вывода
 BindingContext[dataTable].Position=i;
 // привязываем листбокск
 listBox1.DataSource=dataTable;
 listBox1.DisplayMember="Сумма";
}
```

```

listBox1.ValueMember="ID";
listBox2.DataSource=dataTable;
listBox2.DisplayMember="Цель";
listBox3.DataSource=dataTable;
listBox3.DisplayMember="Фирма";
listBox4.DataSource=dataTable;
listBox4.DisplayMember="Дата";
// привязываем датагрид
dataGridView1.DataSource=dataTable;
button2.Visible=false; // прячем кнопку «Заполнить»
button3.Visible=true; // показываем кнопку «Очистить»
}

```

Шаг 5. Создаем процедуру прокрутки записей на закладке «TextBox»

Для кнопки «Next» закладки «TextBox» пишем:

```

private void button4_Click(object sender, System.EventArgs e) {
// дублируем функцию кнопки «Заполнить»
DataSet dataSet=new DataSet();
DataTable dataTable=dataSet.Tables.Add("CardVISA");
dataTable.Columns.Add("Сумма",System.Type.GetType("System.String"));
dataTable.Columns.Add("Цель",System.Type.GetType("System.String"));
dataTable.Columns.Add("Фирма",System.Type.GetType("System.String"));
dataTable.Columns.Add("Дата",System.Type.GetType("System.String"));
dataTable.Columns.Add("ID",System.Type.GetType("System.Int64"));
object[] a1={"-17800","Salary","РМАТ", "07-02-2006","1"};
object[] a2={"300","СВЯЗЬ","МТС", "08-02-2006","2"};
object[] a3={"300","СВЯЗЬ","МТС", "09-02-2006","3"};
dataTable.Rows.Add(a1);
dataTable.Rows.Add(a2);
dataTable.Rows.Add(a3);
// крутим i

```

```

i=i+1;
if (i == 3)
i=0;
BindingContext[dataTable].Position=i;
// чистим текстбоксы
foreach (Control t in this.tabPage1.Controls) {
 if (t is TextBox) {
 t.DataBindings.Clear();
 t.Text="";}
 }
// привязываем текстовые боксы
textBox1.DataBindings.Add("Text",dataTable,"Сумма");
textBox2.DataBindings.Add("Text",dataTable,"Цель");
textBox3.DataBindings.Add("Text",dataTable,"Фирма");
textBox4.DataBindings.Add("Text",dataTable,"Дата");
textBox5.DataBindings.Add("Text",dataTable,"ID");
}

```

Шаг 6. Создаем процедуру вывода номера записи для закладки «ListBox»

Для кнопки «Ключ ID» пишем:

```

private void button5_Click(object sender, System.EventArgs e) {
 MessageBox.Show(String.Format("{0}",listBox1.SelectedValue),"Ключ ID");
}

```

Шаг 7. Создаем процедуру очистки элементов просмотра данных

Для кнопки «Очистить» пишем:

```

private void button3_Click(object sender, System.EventArgs e) {
 foreach (Control t in this.tabPage1.Controls) { // чистим текстбоксы
 if (t is TextBox) {
 t.DataBindings.Clear();
 t.Text="";}
 }
}

```

```

// чистим листбоксы
listBox1.DataSource=dataTable;
listBox1.Items.Clear();
listBox2.DataSource=dataTable;
listBox2.Items.Clear();
listBox3.DataSource=dataTable;
listBox3.Items.Clear();
listBox4.DataSource=dataTable;
listBox4.Items.Clear();
// чистим грид
dataGrid1.DataSource=dataTable;
dataGrid1.Text="";
button2.Visible=true; // показываем кнопку «Заполнить»
button3.Visible=false; // прячем кнопку «Очистить»
}

```

Шаг 8. Создаем процедуру сохранения таблицы в формате XML

Для кнопки «Сохранить» пишем:

```

private void button6_Click(object sender, System.EventArgs e) {
 FileStream fin_out; // задаем поток
 try { // если файл не существует
 fin_out=new FileStream("dataSet.xml",FileMode.OpenOrCreate);
 fin_out.Close();
 }
 catch(IOException exc) {
 MessageBox.Show ("Невозможно открыть файл.", "Ошибка");
 return;}
 StreamWriter xml_out;
 try {
 xml_out=new StreamWriter("dataSet.xml");
 }
}

```

```

catch(IOException exc) {
 MessageBox.Show ("Невозможно открыть файл.", "Ошибка");
 return;}

// форматируем xml
XmlTextWriter xmlWriter=new XmlTextWriter(xml_out);
// способ форматирования
xmlWriter.Formatting=Formatting.Indented;
xmlWriter.Indentation=3;
DataSet dataSet=new DataSet();
DataTable dataTable=dataSet.Tables.Add("CardVISA");
dataTable.Columns.Add("Сумма",System.Type.GetType("System.String"));
dataTable.Columns.Add("Цель",System.Type.GetType("System.String"));
dataTable.Columns.Add("Фирма",System.Type.GetType("System.String"));
dataTable.Columns.Add("Дата",System.Type.GetType("System.String"));
dataTable.Columns.Add("ID",System.Type.GetType("System.Int64"));
object[] a1={"-17800","Salary","РМАТ", "07-02-2006","1"};
object[] a2={"300","СВЯЗЬ","МТС", "08-02-2006","2"};
object[] a3={"300","СВЯЗЬ","МТС", "09-02-2006","3"};
dataTable.Rows.Add(a1);
dataTable.Rows.Add(a2);
dataTable.Rows.Add(a3);
dataSet.WriteXml(xmlWriter,XmlWriteMode.IgnoreSchema);
xmlWriter.Close();
MessageBox.Show("Файл записан в формате XML","Сохранение");
}

```

Шаг 9. Создаем процедуру выхода из программы

Для кнопки «Выход» пишем:

```

private void button1_Click(object sender, System.EventArgs e) {
 Application.Exit();
}

```

3.2. Добавление-удаление записей

Задача темы: изучить методику и получить навыки в разработке приложений для манипулирования записями в базах данных формата XML.

Разработка: Приложение «CARD VISA» для просмотра, добавления, редактирования, удаления записей и математической обработки данных движения средств на пластиковой карточке.

Состав выполняемых функций:

- Файловые операции: открыть, сохранить, сохранить как, закрыть
- Алгоритмы: просмотр и прокрутка записей базы в текстовых полях, таблицах; просмотр отдельной записи; фильтрация и группировка записей, подсчет сумм расходов по операциям и остатка средств на карточке
- Информационно-справочные: О программе

Наращивание функциональности не предусматривается.

Защита данных – от неквалифицированных действий пользователя.

В качестве входных данных используются файлы в формате XML. Выходные данные программы – графическое отображение результатов в виде текстовых полей и таблиц для SmartDevice; файлы в формате XML

Шаг 1. Разработка графического интерфейса

Для разработке используется одна форма со свойством `ComboBox=False`, `tabControl` с двумя закладками «База данных» и «Редактор».

На закладке «База данных» размещены надпись «Остаток» с текстовым полем (свойство `ReadOnly=True`), кнопка поиска «Найти» и табличный элемент `DataGrid`.

На закладке «Редактор» размещены надписи «Сумма», «Цель», «Фирма», «Дата» с соответствующими полями (для поля даты свойство `ReadOnly=True`); поле для вывода значения идентификационного номера записи со свойством `ReadOnly=True`; заголовочная надпись «День-Месяц-Год» с тремя комбобоксами (коллекции комбобоксов: день – от 01 до 31; месяц –

от 01 до 12; год - на 10 лет вперед, например, от 07 до 17); кнопки «Фильтр ЦЕЛЬ», «Фильтр ФИРМА», «Показать все», «Добавить», «Удалить», «Заменить».

Примерный дизайн показан на рис. 24 и 25

Рис.24

Рис.25

Невидимые элементы управления: mainMenu с опциями «Открыть», «Сохранить как» и «Выход»; openFileDialog и saveFileDialog. - для диалогов свойство Filter = Документы XML|*.xml

Шаг 2. Добавляем библиотеки

```
using System;
using System.Drawing;
using System.Collections;
using System.Windows.Forms;
using System.Data;
//
using System.IO;
using System.Xml;
```

Шаг 3. Добавляем переменные в public class Form1 :

System.Windows.Forms.Form

```
// объявляем переменную имени файла
```

```

string file_name;
// глобальный датасет
DataSet dataSet,dataSet1;
//глобальный дататейбл
DataTable dataTable, dataTable1;
int my_grid=0;// статус грида, если 0, то грузим редактор, если 1, то - фильтр
string my_fuel, my_service;// переменные запроса с группировкой
// переменные полей
string my_summa,my_cell, my_firma,my_ID;
// переменная номера строки
System.Int64 my_Int64;
//переменная для удаления строки, чтобы не нарушать коллекцию foreach
DataRow remove_row;
DataRow newRow;
Int64 my_maxID=0;
// установка начального значения текущей даты
string my_day="01";
string my_mon="01";
string my_yea="01";
// фильтр
string my_filt, my_chan;

```

Шаг 4. Дополняем public Form1()

```

{
InitializeComponent();
file_name="dataSet.xml";// тестовый файл загрузки по умолчанию
file_read();// вызов функции чтения данных из файла
// устанавливаем системную дату для облегчения ввода дат пользователем
DateTime curDate = new DateTime();
curDate=DateTime.Now;
my_day=curDate.ToString("dd.MM.yyyy").Substring(0,2);

```

```

my_mon=curDate.ToString("dd.MM.yyyy").Substring(3,2);
my_yea=curDate.ToString("dd.MM.yyyy").Substring(8,2);
// грузим дату в комбобоксы
this.comboBox1.Text=my_day;
this.comboBox2.Text=my_mon;
this.comboBox3.Text=my_yea;
}

```

Шаг 5. Создаем функцию file_read()

Функция открывает файл для чтения и грузит данные в Датагид, затем рекурсивно вызывает функцию подсчета остатка средств на карточке

```

private void file_read() {
 FileStream fin;
 try {
 fin=new FileStream(file_name,FileMode.Open);
 fin.Close();
 }
 catch(IOException exc) {
 MessageBox.Show ("Невозможно открыть файл \n"+file_name,"Ошибка");
 return;}
 // Считываем значения из файла
 XmlTextReader xml_in=new XmlTextReader(file_name);
 dataSet=new DataSet();
 dataTable=dataSet.Tables.Add("CardVISA");
 // добавляем столбцы
 dataTable.Columns.Add("Сумма",System.Type.GetType("System.String"));
 dataTable.Columns.Add("Цель",System.Type.GetType("System.String"));
 dataTable.Columns.Add("Фирма",System.Type.GetType("System.String"));
 dataTable.Columns.Add("Дата",System.Type.GetType("System.String"));
 dataTable.Columns.Add("ID",System.Type.GetType("System.Int64"));
 dataSet.ReadXml(@xml_in);
}

```

```

xml_in.Close(); // закрываем входящий поток
// сначала сортируем строки по столбцу ID
DataView sortedView=new DataView(dataTable);
// обратная сортировка
sortedView.Sort="ID DESC";
// привязываем
dataGridView1.DataSource=sortedView;
balance(); // вызываем функцию пересчета остатка
}

```

Шаг 6. Создаем функцию подсчета остатка средств на карточке balance()

```

private void balance() {
float my_balance=0;
foreach (DataRow row in dataTable.Rows) { // цикл построчного пересчета
my_summa=(row["Сумма"].ToString());
my_balance=my_balance+float.Parse(my_summa); // нарастающий итог
}
textBox6.Text=my_balance.ToString(); // показываем результат
}

```

Шаг 7. Создаем процедуру открытия файла

Если файл DataSet.xml отсутствует или ведет расчеты по другой карточке для опции главного меню «Открыть» пишем:

```

// читаем файл
private void menuItem2_Click(object sender, System.EventArgs e) {
if (openFileDialog1.ShowDialog()==DialogResult.OK) {
file_name=openFileDialog1.FileName;
file_read();
}
}

```

Шаг 8. Создаем процедуру сохранения файла

Для опции главного меню «Сохранить как» пишем:

```

private void menuItem3_Click(object sender, System.EventArgs e) {
saveFileDialog1.FileName=file_name;
if (saveFileDialog1.ShowDialog()==DialogResult.OK) {
 file_name=saveFileDialog1.FileName;
 FileStream fin_out;
 try {
 fin_out=new FileStream(file_name,FileMode.OpenOrCreate);
 fin_out.Close();
 }
 catch(IOException exc) {
 MessageBox.Show ("Невозможно открыть файл.", "Ошибка");
 return;}
 StreamWriter xml_out;
 try {
 xml_out=new StreamWriter(file_name);
 }
 catch(IOException exc) {
 MessageBox.Show ("Невозможно открыть файл.", "Ошибка");
 return;}
// форматируем xml
 XmlTextWriter xmlWriter=new XmlTextWriter(xml_out);
 xmlWriter.Formatting=Formatting.Indented;
 xmlWriter.Indentation=3;
// принимаем изменения в dataSet !!!
 this.dataTable.AcceptChanges();
// выводим в xml
 dataSet.WriteXml(xmlWriter,XmlWriteMode.IgnoreSchema);
 xmlWriter.Close();
 MessageBox.Show("Файл записан в формате XML", "Сохранение");
}
}

```

```
}
```

Шаг 9. Выходим из программы

Для опции главного меню «Выход» пишем:

```
private void menuItem4_Click(object sender, System.EventArgs e) {  
Application.Exit(); // что не очень хорошо, если изменения еще не записаны  
}
```

Шаг 10. Создаем функцию считывания данных из полей закладки «Редактор»

```
private void appе_row() {  
// заполняем текстбох даты  
my_day=this.comboBox1.Text;  
my_mon=this.comboBox2.Text;  
my_yea=this.comboBox3.Text;  
this.textBox4.Text=my_day+"-"+my_mon+"-"+my_yea;  
// вычисляем длину строки  
int my_len=textBox1.Text.Length;  
if (my_len>=2) {  
// проверяем минус, если вводится отрицательное число  
if (textBox1.Text.Substring(0,1)=="-") {  
// проверяем вторую цифру  
if (!char.IsDigit(textBox1.Text[1])) {  
MessageBox.Show("Введите отрицательную сумму!", "Ошибка");  
return;}  
}  
else  
// проверяем первую  
if (!char.IsDigit(textBox1.Text[0])) {  
MessageBox.Show("Введите сумму!", "Ошибка");  
return;}  
// если длина больше 2-х
```

```

else
if (!char.IsDigit(textBox1.Text[0])) {
 MessageBox.Show("Введите сумму!", "Ошибка");
return;}
}
}

```

Шаг 11. Создаем процедуру добавления записи в базу

Для кнопки «Добавить» закладки «Редактор» пишем:

```

private void button1_Click(object sender, System.EventArgs e) {
 appre_row(); // считываем значение полей закладки «Редактор»
 // вычисляем последнее значения
 foreach (DataRow row2 in dataTable.Rows) {
 string my_IDD=(row2["ID"].ToString());
 my_Int64=Int64.Parse(my_IDD);
 if (my_maxID<=my_Int64) {
 my_maxID=my_Int64+1;
 }
 }
 this.textBox5.Text=my_maxID.ToString();
 my_maxID=0; // обнуляем максимальный номер и вводим данные
 newRow=dataTable.NewRow();
 newRow["Сумма"]=this.textBox1.Text;
 newRow["Цель"]=this.textBox2.Text;
 newRow["Фирма"]=this.textBox3.Text;
 newRow["Дата"]=this.textBox4.Text;
 newRow["ID"]=this.textBox5.Text;
 // добавляем запись
 dataTable.Rows.Add(newRow);
 this.tabControl1.SelectedIndex=0; // переключаемся за закладку «База данных»
 balance(); // считаем остаток на карточке
}

```

```
}
```

Шаг 12. Создаем процедуру удаления записи

Для кнопки «Удалить» закладка «Редактор» пишем:

```
private void button2_Click(object sender, System.EventArgs e) {  
 if (this.textBox5.Text == "0") { // если идентификационный номер строки 0  
 MessageBox.Show("Строка уже удалена", "Ошибка");  
 return; }  
 string remove_ID=textBox5.Text;  
 foreach (DataRow row in dataTable.Rows) {  
 my_ID=(row["ID"].ToString());  
 if (my_ID == remove_ID) {  
 remove_row=row;  
 }  
 }  
 dataTable.Rows.Remove(remove_row);  
 // обнуляем номер строки, чтобы избежать исключения о ненайденной строке  
 this.textBox5.Text="0";  
 this.tabControl1.SelectedIndex=0;  
 balance(); // пересчитываем остаток  
}
```

Шаг 13. Создаем процедуру замены записи при редактировании данных

Для кнопки «Заменить» закладки «Редактор» пишем:

```
private void button3_Click(object sender, System.EventArgs e) {  
 // сначала удаляем строку  
 if (this.textBox5.Text=="0") {  
 MessageBox.Show("Строка уже удалена", "Ошибка");  
 return; }  
 string remove_ID=textBox5.Text;  
 foreach (DataRow row in dataTable.Rows) {  
 my_ID=(row["ID"].ToString());
```

```

 if (my_ID==remove_ID) {
 remove_row=row;
 }
 }
dataTable.Rows.Remove(remove_row);
// считываем значения
appe_row();
// вводим данные
newRow=dataTable.NewRow();
newRow["Сумма"]=this.textBox1.Text;
newRow["Цель"]=this.textBox2.Text;
newRow["Фирма"]=this.textBox3.Text;
newRow["Дата"]=this.textBox4.Text;
// переписываем номер
newRow["ID"]=remove_ID;
// добавляем запись
dataTable.Rows.Add(newRow);
// обнуляем номер строки, чтобы избежать исключения о ненайденной строке
this.textBox5.Text="0";
this.tabControl1.SelectedIndex=0;
balance();
}

```

Шаг 14. Создаем функцию фильтра целевых расходов

```

private void cell_sum() {
 float my_balance=0;
 foreach (DataRow row in dataTable.Rows) {
 my_summa=(row["Сумма"].ToString());
 my_cell=(row[my_chan].ToString());
 if (my_filt==my_cell) {
 my_balance=my_balance+float.Parse(my_summa);
 }
 }
}

```

```

 }
 }
 textBox6.Text=my_balance.ToString();
}

```

Шаг 15. Создаем процедуру фильтрации целевых расходов

Для кнопки «Фильтр цели» пишем:

```

private void button4_Click(object sender, System.EventArgs e) {
// внимательно: в кавычки берется апостроф
dataTable.DefaultView.RowFilter="Цель='"+this.textBox2.Text+"'";
dataGridView1.DataSource=dataTable;
this.tabControl1.SelectedIndex=0;
my_filt=this.textBox2.Text;
my_chan="Цель";
cell_sum(); // считаем результат
}

```

Шаг 16. Создаем процедуру фильтрации расходов по фирмам

Для кнопки «Фильтр фирмы» пишем:

```

private void button6_Click(object sender, System.EventArgs e) {
dataTable.DefaultView.RowFilter="Фирма='"+this.textBox3.Text+"'";
dataGridView1.DataSource=dataTable;
this.tabControl1.SelectedIndex=0;
my_filt=this.textBox3.Text;
my_chan="Фирма";
cell_sum();
}

```

Шаг 17. Создаем процедуру удаления фильтра

Для кнопки «Показать все» пишем:

```

private void button5_Click(object sender, System.EventArgs e) {
DataView sortedView=new DataView(dataTable);
// обратная сортировка

```

```

sortedView.Sort="ID DESC";
dataGridView1.DataSource=sortedView;
this.tabControl1.SelectedIndex=0;
balance();
}

```

Шаг 18. Создаем процедуру запроса с группировкой данных

Для кнопки «Найти» закладки «База данных» пишем:

```

private void My_Query() {
// выборка целей платежей - создаем структуру таблицы DataSet1
dataSet1=new DataSet();
dataTable1=dataSet1.Tables.Add("Платежи");
// добавляем столбцы
dataTable1.Columns.Add("Цель",System.Type.GetType("System.String"));
dataTable1.Columns.Add("Сумма",System.Type.GetType("System.String"));
// добавляем первую строку для шаблона
int my_test=0;
string my_sum;
float my_summa=0;
foreach (DataRow row in dataTable.Rows) { // перебираем все записи
my_fuel=(row["Цель"].ToString());
my_test=0;
DataRow[] rowCell=dataTable.Select("Цель='"+my_fuel+"'");
// вложенные циклы выборки записей по условию
 foreach (DataRow rowTable in rowCell) {
 my_summa=my_summa+float.Parse(rowTable["Сумма"].ToString());
 }
 foreach (DataRow row1 in dataTable1.Rows){
my_service=(row1["Цель"].ToString());
 if (my_fuel==my_service)
 my_test=1;
 }
}
}

```

```

 }
 if (my_test==0){
 my_sum=my_summa.ToString();
 object[] a1={my_fuel,my_sum};
 dataTable1.Rows.Add(a1);
 }
 my_summa=0;
}
//привязываем
dataGridView1.TableStyles.Clear();
// стиль грид делаем программно
DataGridTableStyle ts= new DataGridTableStyle();
ts.MappingName="Платежи";
DataGridTextBoxColumn cs=new DataGridTextBoxColumn();// первый столбец
cs.Width=120;
cs.MappingName="Цель";
cs.HeaderText="Выберите платеж";
cs.NullText="";
ts.GridColumnStyles.Add(cs);
cs = new DataGridTextBoxColumn();// второй столбец
cs.Width=70;
cs.MappingName="Сумма";
cs.HeaderText="ИТОГО";
ts.GridColumnStyles.Add(cs);
this.dataGridView1.TableStyles.Add(ts);
DataView sortedView1=new DataView(dataTable1);
sortedView1.Sort="Цель";
dataGridView1.DataSource=sortedView1;
my_grid=1;
}

```

Шаг 19. Создаем процедуру для кнопки «Найти»

```
private void button7_Click(object sender, System.EventArgs e) {
if (this.dataGrid1.Visible==false) {// выводим сообщение с картинкой
MessageBox.Show("Откройте или создайте файл данных!",
 "Ошибка", MessageBoxButtons.OK,
 MessageBoxIcon.Asterisk,MessageBoxDefaultButton.Button1 );
return;}
My_Query();
}
```

Шаг 20. Создаем процедуру выборки данных из базы по условию

Для клика записи ДатаГрид пишем:

```
private void dataGrid1_Click(object sender, System.EventArgs e) {
// номер «кликнутой» строки
int N_row=dataGrid1.CurrentCell.RowNumber;
// номер столбца
int N_col=dataGrid1.CurrentCell.ColumnNumber;
if (my_grid==1) {
my_fuel=dataGrid1[N_row,0].ToString();
DataView sortedView=new DataView(dataTable);
sortedView.Sort="ID DESC";
sortedView.RowFilter="Цель='"+my_fuel+"'";
dataGrid1.TableStyles.Clear();
dataGrid1.TableStyles.Add(dataGridTableStyle1);
dataGrid1.DataSource=sortedView;
my_grid=0;
return;
}
// вывод значения ячейки
my_ID=dataGrid1[N_row,0].ToString()+"\n"+
```

```

 dataGrid1[N_row,1].ToString()+"\n"+
 dataGrid1[N_row,2].ToString()+"\n"+
 dataGrid1[N_row,3].ToString()+"\n"+
 dataGrid1[N_row,4].ToString();
textBox1.Text=dataGrid1[N_row,0].ToString();
textBox2.Text=dataGrid1[N_row,1].ToString();
textBox3.Text=dataGrid1[N_row,2].ToString();
textBox4.Text=dataGrid1[N_row,3].ToString();
textBox5.Text=dataGrid1[N_row,4].ToString();
string mes=N_col.ToString();;
if (N_col==0) {mes="Сумма";}
 if (N_col==1) {mes="Цель";}
 if (N_col==2) {mes="Фирма";}
 if (N_col==3) {mes="Дата";}
 if (N_col==4) {mes="ID";}
if (MessageBox.Show(my_ID+"\n Редактировать?",mes,
 MessageBoxButtons.YesNo,
 MessageBoxIcon.Question,MessageBoxDefaultButton.Button2) =
 = DialogResult.Yes)
 this.tabControl1.SelectedIndex=1;
}

```

3.3. Проверка вводимых данных

Задача темы: изучить методику и получить навыки разработке средств контроля неквалифицированных действий пользователей

Разработка: Приложение «Валидатор» для контроля вводимых в текстовое поле символов – цифра или буква.

Состав выполняемых функций:

- Файловые операции: нет
- Алгоритмы: проверка вводимых символов с помощью функции, класса и библиотеки
- Информационно-справочные: нет

Наращивание функциональности не предусматривается.

Защита данных – от неквалифицированных действий пользователя.

В качестве входных данных используются символы, вводимые в контрольное текстовое поля с клавиатуры. Выходные данные программы – графическое отображение результатов в виде текстовых сообщений для SmartDevice

Шаг 1. Создание библиотеки контроля вводимых символов

Для создания библиотек используется специальная функциональность Visual Studio – создаем проект ClassLibrary. В нашем примере создается проект библиотеки с именем DigitValidateDLL. В проекте создается всего один класс `public class Class1: System.ComponentModel.Component`, в который записываем:

```
{// переменная (string DigitValidate) возвращаемого значения
public string ReturnString(string DigitValidate) {
// вычисляем длину строки
int L_str=DigitValidate.Length;
// цикл считывания символов из строки
```

```

int i;
string V_str="";
string T_str="";
for(i=0;i<L_str;i++) {
 V_str=V_str+i.ToString();
 T_str=DigitValidate.Substring(0,i+1);
// проверяем каждый символ на цифру
 if (!char.IsDigit(DigitValidate[i])) {
 return("Ошибка");}
 }
return ("Правильно"); // возвращаем значение в вызывающую программу
}
}

```

Компилируем библиотеку. Полученный файл DigitValidateDLL.dll, следует разместить в каталоге bin\Debug нашего приложения «Валидатор» - рис.26

Рис.26 Размещение библиотеки (компонента)
в каталоге запуска приложения

Шаг 2. Создаем графический интерфейс приложения «Валидатор»

Приложение включает одну форму с двумя надписями «Введите что-нибудь» и «Проверьте наличие цифр в строке»; текстовое поле ввода и при

кнопки «Функция», «Класс», «Библиотека». Примерный дизайн приведен на рис. 27

Рис. 27

Шаг 3. Добавляем собственную библиотеку в проект

```
using System;  
using System.Drawing;  
using System.Collections;  
using System.Windows.Forms;  
using System.Data;  
// добавляем собственную библиотеку (Add Reference -> Project)  
using DigitValidateDLL;
```

Шаг 4. Создаем процедуру вызова библиотеки

Для кнопки «Библиотека» пишем:

```
private void button3_Click(object sender, System.EventArgs e) {  
 // переменная DigitValidate уже определена в подключенной библиотеке  
 DigitValidate = this.textBox1.Text;  
 // создаем ссылочную переменную DVL для точки входа Class1  
 DigitValidateDLL.Class1 DVL = new DigitValidateDLL.Class1();  
 // задаем исходное значение для одноименной переменной библиотеки  
 if (DVL.ReturnString(DigitValidate) == "Ошибка") {
```

```

MessageBox.Show("Введите цифру","Библиотека проверки цифр в строке");
}
else {
MessageBox.Show("Все символы в строке - цифры!",
 "Библиотека проверки цифр в строке");}
}

```

Шаг 5. Создаем процедуру проверки символов

Для кнопки «Функция» пишем:

```

private void button1_Click(object sender, System.EventArgs e) {
DigitValidate =this.textBox1.Text;
// вычисляем длину строки
int L_str=DigitValidate.Length;
// цикл считывания символов из строки
int i;
string V_str="";
string T_str="";
for(i=0;i<L_str;i++) {
V_str=V_str+i.ToString();
T_str=DigitValidate.Substring(0,i+1);
// проверяем каждый символ на цифру
if (!char.IsDigit(DigitValidate[i])) {
MessageBox.Show(T_str+"\n"+
i.ToString()+"-й символ не цифра!","Ошибка");
return;}
}
MessageBox.Show("Длина строки -"+L_str.ToString()+" знаков,\n"+
"Номера символов в строке "+V_str+"\n"+
T_str+"\n"+
"Все символы в строке - цифры!","Функция проверки цифр в строке");
}

```

Шаг 6. Создаем класс ClassDigitValidate.cs проверки символов в строке

Хотя код в значительной степени совпадает с кодом процедуры кнопки и библиотеки, код приводим полностью:

```
using System;
// добавляем для вывода MessageBox
using System.Windows.Forms;
namespace SmartCS_22 // пространство имен
{
public class ClassDigitValidate
 { // меняем public ClassDigitValidate() на
public static void ClassDigit()
 { // Передаем значение из класса Form1 в переменную
string DigitValidate=Form1.DigitValidate;
// теперь копируем функцию из класса Form1
// вычисляем длину строки
int L_str=DigitValidate.Length;
// цикл считывания символов из строки
int i;
string V_str="";
string T_str="";
for(i=0;i<L_str;i++) {
 V_str=V_str+i.ToString();
 T_str=DigitValidate.Substring(0,i+1);
// проверяем каждый символ на цифру
if (!char.IsDigit(DigitValidate[i])) {
 MessageBox.Show(T_str+"\n"+
i.ToString()+"-й символ не цифра!", "Ошибка");
return;}
}
```

```

 }
 MessageBox.Show("Длина строки -"+L_str.ToString()+" знаков,\n"+
 "Номера символов в строке "+V_str+"\n"+
 T_str+"\n"+
 "Все символы в строке - цифры!", "Класс проверки цифр в строке");
 }
}
}

```

Шаг 7. Создаем процедуру вызова класса

Для кнопки «Класс» пишем:

```

private void button2_Click(object sender, System.EventArgs e) {
 DigitValidate =this.textBox1.Text;
 // при правильном коде класса будет подсказка вызова
 ClassDigitValidate.ClassDigit();
}

```

Шаг 8. Выход из программы

```

private void button4_Click_1(object sender, System.EventArgs e) {
 Application.Exit();
}

```

3.4. Запросы

Задача темы: изучить методику и получить навыки в разработке методов выборки данных из таблиц

Разработка: Приложение «Запросы» для выборки данных из таблиц движения средств на банковских пластиковых карточках

Состав выполняемых функций:

- Файловые операции: открыть
- Алгоритмы: выборка данных по целям платежей и фирмам с группировкой
- Информационно-справочные: О программе

Наращивание функциональности не предусматривается.

Защита данных – запрет доступа пользователя к данным.

В качестве входных данных используются файлы с данными о движении средств на банковских карточках. Выходные данные программы – графическое отображение результатов в виде таблиц DataGrid для SmartDevice

Шаг 1. Разработка графического интерфейса

Рис.28

Рис. 29

Предусматривается одна форма с TabControl из двух закладок «Доходы и расходы» с единственным элементом DataGrid и «Структура расходов» с DataGrid и двумя кнопками запуска запросов «По целям» и «По фирмам».

Из невидимых элементов – главное меню с опциями «Открыть», «Выход»; openFileDialog со свойством Filter = Файлы XML (*.xml)|*.xml – примерный дизайн на рис. 28 и 29.

Шаг 2. Добавляем библиотеки

```
using System;
using System.Drawing;
using System.Collections;
using System.Windows.Forms;
using System.Data;
//добавляем
using System.IO;
using System.Xml;
```

Шаг 3. Добавляем переменные в public class Form1 :

System.Windows.Forms.Form

```
string file_name="dataSet.xml";
// глобальный датасет
DataSet dataSet;
DataSet dataSetCell;
//глобальный дататейбл
DataTable dataTable;
DataTable dataCell;
DataTable dataFirma;
DataRow newRow;
```

Шаг 4. В public Form1() вызываем функцию чтения данных file_read();

```
{
InitializeComponent();
file_read();
```

```
}
```

Шаг 5. Создаем функцию чтения данных из XML-файла

```
private void file_read() {  
 FileStream fin;  
 try {  
 fin=new FileStream(file_name,FileMode.Open);  
 fin.Close();  
 }  
 catch(IOException exc) {  
 MessageBox.Show ("Невозможно открыть файл \n"+file_name,"Ошибка");  
 return;}  
 // Считываем значения из файла  
 XmlTextReader xml_in=new XmlTextReader(file_name);  
 dataSet=new DataSet();  
 dataTable=dataSet.Tables.Add("CardVISA");  
 dataSetCell=new DataSet();  
 dataCell=dataSetCell.Tables.Add("CardCell");  
 dataFirma=dataSet.Tables.Add("CardFirma");  
 dataTable.Columns.Add("Сумма",System.Type.GetType("System.String"));  
 dataTable.Columns.Add("Цель",System.Type.GetType("System.String"));  
 dataTable.Columns.Add("Фирма",System.Type.GetType("System.String"));  
 dataTable.Columns.Add("Дата",System.Type.GetType("System.String"));  
 dataTable.Columns.Add("ID",System.Type.GetType("System.Int64"));  
 dataTable.Columns["Сумма"].ReadOnly=true;  
 dataTable.Columns["Цель"].ReadOnly=true;  
 dataTable.Columns["Фирма"].ReadOnly=true;  
 dataTable.Columns["Дата"].ReadOnly=true;  
 dataTable.Columns["ID"].ReadOnly=true;  
 dataSet.ReadXml(@xml_in);  
 xml_in.Close();
```

```

DataView sortedView=new DataView(dataTable);
sortedView.Sort="ID DESC";
dataGrid1.DataSource=sortedView;
// добавляем столбцы в dataCell
dataCell.Columns.Add("Процент",System.Type.GetType("System.String"));
dataCell.Columns.Add("Цель",System.Type.GetType("System.String"));
dataCell.Columns.Add("Сумма",System.Type.GetType("System.String"));
// добавляем столбцы в dataFirma
dataFirma.Columns.Add("Сумма",System.Type.GetType("System.String"));
dataFirma.Columns.Add("Фирма",System.Type.GetType("System.String"));
dataFirma.Columns.Add("Процент",System.Type.GetType("System.String"));
}

```

Шаг 6. Создаем диалог открытия файла

Для опции главного меню «Открыть» пишем:

```

private void menuItem2_Click(object sender, System.EventArgs e) {
if (openFileDialog1.ShowDialog()==DialogResult.OK) {
file_name=openFileDialog1.FileName;
file_read();
}
}

```

Шаг 7. Создаем запрос- выборку данных «По фирмам»

Для кнопки «По фирмам» пишем:

```

// обновляем запрос по фирмам
private void button2_Click_1(object sender, System.EventArgs e) {
// считывание строк из dataTable и добавление в dataCell
string my_cell;
foreach (DataRow row in dataTable.Rows) {
newRow=dataFirma.NewRow();
my_cell=(row["Фирма"].ToString());
newRow["Фирма"]=my_cell;
}
}

```

```

// ищем строку - создаем массив строк
DataRow[] rowCell=dataFirma.Select("Фирма='"+my_cell+"'");
//Если длина (не size, а Length!) массива 0
if (rowCell.Length==0) {
this.dataFirma.Rows.Add(newRow);
 }
}

// А теперь считаем суммы
float my_summa=0;
foreach (DataRow row in dataFirma.Rows) {
my_cell=(row["Фирма"].ToString());
DataRow[] rowCell=dataTable.Select("Фирма='"+my_cell+"'");
foreach (DataRow rowTable in rowCell) {
my_summa=my_summa+float.Parse(rowTable["Сумма"].ToString());
 }
if (my_summa>=0) {
row["Сумма"]=my_summa.ToString();
 }
else {row["Сумма"]="0";
 }
my_summa=0;
}

// А теперь считаем итогов
foreach (DataRow row in dataFirma.Rows) {
my_summa=my_summa+float.Parse(row["Сумма"].ToString());
 }
float my_total=my_summa;
// заполняем структуру
double my_procent;
string my_format;

```

```

foreach (DataRow row in dataFirma.Rows) {
my_procent=double.Parse(row["Сумма"].ToString()*100/my_total;
// добавляем 0, если меньше 10
if (my_procent>=10) {
my_format=my_procent.ToString();
 }
else {my_format="0"+my_procent.ToString();
 }
// обрезаем строку до 5 символов
if (my_format.Length>=5) {
row["Процент"]=(my_format.Substring(0,5));
 }
else {row["Процент"]=my_format;
 }
 }
// А теперь считаем 100 %
my_summa=0;
foreach (DataRow row in dataFirma.Rows) {
my_summa=my_summa+float.Parse(row["процент"].ToString());
 }
// сортируем по цели
DataGridView sortedCell=new DataGridView(dataFirma);
sortedCell.Sort="Процент DESC";
// фильтруем пустые строки
sortedCell.RowFilter="Сумма<>'0'";
dataGridView2.DataSource=sortedCell;
}

```

Шаг 8. Создаем запрос-выборку «По целям»

Для кнопки «По целям пишем»:

```
private void button1_Click(object sender, System.EventArgs e) {
```

```

// считывание строк из dataTable и добавление в dataCell
string my_cell;
foreach (DataRow row in dataTable.Rows) {
newRow=dataCell.NewRow();
my_cell=(row["Цель"].ToString());
newRow["Цель"]=my_cell;
// ищем строку - создаем массив строк
DataRow[] rowCell=dataCell.Select("Цель='"+my_cell+"'");
//Если длина (не size, а Length!) массива 0
if (rowCell.Length==0) {
this.dataCell.Rows.Add(newRow);
 }
 }
// А теперь считаем суммы
float my_summa=0;
foreach (DataRow row in dataCell.Rows) {
my_cell=(row["Цель"].ToString());
DataRow[] rowCell=dataTable.Select("Цель='"+my_cell+"'");
foreach (DataRow rowTable in rowCell) {
my_summa=my_summa+float.Parse(rowTable["Сумма"].ToString());
 }
if (my_summa>=0) {
row["Сумма"]=my_summa.ToString();
 }
else {row["Сумма"]="0";
 }
my_summa=0;
 }
// А теперь считаем итогo
foreach (DataRow row in dataCell.Rows) {

```

```

my_summa=my_summa+float.Parse(row["Сумма"].ToString());
 }
float my_total=my_summa;
// заполняем структуру
double my_procent;
string my_format;
foreach (DataRow row in dataCell.Rows) {
my_procent=double.Parse(row["Сумма"].ToString()*100/my_total;
// добавляем 0, если меньше 10
if (my_procent>=10) {
my_format=my_procent.ToString();
 }
else {my_format="0"+my_procent.ToString();
 }
// обрезаем строку до 5 символов
if (my_format.Length>=5) {
row["Процент"]=(my_format.Substring(0,5));
 }
else {row["Процент"]=my_format;
 }
}
// А теперь считаем 100 %
my_summa=0;
foreach (DataRow row in dataCell.Rows) {
my_summa=my_summa+float.Parse(row["процент"].ToString());
 }
// сортируем по цели
DataView sortedCell=new DataView(dataCell);
sortedCell.Sort="Процент DESC";
// фильтруем пустые строки

```

```
sortedCell.RowFilter="Сумма<>'0";  
dataGrid2.DataSource=sortedCell;  
}
```

Шаг 9. Создаем процедуру «О программе»

Для опции главного меню «О программе» пишем:

```
private void menuItem5_Click(object sender, System.EventArgs e) {  
 MessageBox.Show("Программа запросов с группировкой данных\n"+  
 "по целям платежей и фирмам-поставщикам товаров и услуг\n"+  
 "(С)Родигин Л.А., март 2006,\n"+  
 "Платформа C#.NET MS VisualStudio 2003","О программе");  
}
```

Шаг 10. Выход из приложения

Для опции главного меню «Выход» пишем:

```
private void menuItem4_Click(object sender, System.EventArgs e) {  
 Application.Exit();  
}
```

3.5. Оформление интерфейса

А теперь сделаем небольшую передышку и поговорим об оформительских средствах приложений.

Задача темы: изучить методику и получить навыки использования оформительских средств в разработках

Разработка: Приложение «Как я живу?» для оценки распределения своего личного времени

Состав выполняемых функций:

- Файловые операции: нет
- Алгоритмы: вычисление структуры распределения личного времени по 10 позициям
- Информационно-справочные: О программе

Нарращивание функциональности не предусматривается.

Защита данных – только от неквалифицированных действий пользователя.

В качестве входных данных используются программные данные с начальной структурой затрат личного времени. Выходные данные программы – графическое отображение результатов в виде гистограммы структуры данных для SmartDevice

Шаг 1. Разработка графического интерфейса

Используются две формы – одна для ввода данных, другая – для вывода. Вторая форма (добавьте в проект) предназначена для вывода диаграммы со структурой распределения личного времени и не содержит никаких элементов, так как оформляется программно. Единственное предусмотренное свойство формы Text = Вот так и живу!

Первая форма содержит 10 надписей: Работа, Учеба, Культурный отдых, Спорт, Шопинг, Хобби, Безделье, Любовь, Еда, Сон; кнопку «Очистить» и 10 полей, со следующими свойствами – таблица 1.

Примерный дизайн формы показан на рис.30

Из невидимых элементов – главное меню с опциями «Файл» и «Диаграмма». В списке опций «Файл» можно предусмотреть «Открыть», «Сохранить как» и «Выход» - процедуры уже рассматривались выше и могут быть созданы самостоятельно. Только не забудьте добавить элементы диалогов открытия и записи файлов.

Таблица 1.

Свойства полей формы (Form1) «Как я живу?»

Свойство BackColor	Свойство Text
Lime	18
255; 192; 128	16
192; 0; 0	14
192; 0; 0	12
Blue	10
128; 255; 255	8
128; 255; 128	6
Yellow	4
255; 128; 0	2
Red	10

Шаг 2. Добавляем библиотеки

Для Form1:

```
using System;
using System.Drawing;
using System.Collections;
using System.Windows.Forms;
using System.Data;
// добавляем собственную библиотеку (Add Reference -> Project)
using DigitValidateDLL;
using System.ComponentModel; // для графики
/*добавляем, если есть намерение самостоятельно разработать процедуры от-
крытия, загрузки и записи исходных данных файлов диаграмм
*/
using System.IO;
using System.Xml;
```

Для Form2:

```
using System;
using System.Drawing;
using System.Collections;
using System.ComponentModel;
using System.Windows.Forms;
```

Шаг 3. Добавляем переменные public class Form1 :

System.Windows.Forms.Form

```
// объявляем глобальную переменную для использования в обоих классах
public static string DigitValidate="0";
// добавляем массив переменных для данных диаграммы
public static int[] My_Life=new int[10];
```

Шаг 4. Создаем функцию проверки цифровых значений всех текстовых полей

```

void ValidaTextBox() {
foreach (Control NT in this.Controls)
if (NT is TextBox)
 if (NT.Text=="") { // проверка пустых значений
 NT.Text="0";
 }
foreach (Control NT in this.Controls)
if (NT is TextBox) { // проверка цифр текстбокса
DigitValidate =NT.Text;
// подключаем библиотеку
DigitValidateDLL.Class1 DVL=new DigitValidateDLL.Class1();
if (DVL.ReturnString(DigitValidate)=="Ошибка") {
 NT.Text="0";
 }
}
this.textBox10.Text="0"; // обнуляем сон
// ограничение 50 % для каждого текстбокса
foreach (Control NT in this.Controls)
if (NT is TextBox) {
if (int.Parse(NT.Text)>=50) {
NT.Text="50";
 }
}
// ограничение 100 % для суммы текстбоксов
int maxNT=0;
foreach (Control NT in this.Controls)
if (NT is TextBox) {
if (maxNT+int.Parse(NT.Text)>=100) {
 NT.Text=((100-maxNT).ToString());
 maxNT=100;
}
}
}

```

```

 }
else {
 maxNT=maxNT+int.Parse(NT.Text);
 }
}
// Вывчисляем сон, если сумма меньше 100
maxNT=0;
foreach (Control NT in this.Controls)
if (NT is TextBox) {
maxNT=maxNT+int.Parse(NT.Text);
 }
if (maxNT<=100) {
this.textBox10.Text=(100-maxNT).ToString();
 }
}

```

**Шаг 5. Создаем процедуры вызова функции проверки
при кликании каждого из текстовых**

```

private void textBox1_TextChanged_1(object sender, System.EventArgs e) {
ValidaTextBox();
}
private void textBox2_TextChanged_2(object sender, System.EventArgs e) {
ValidaTextBox();
}
private void textBox3_TextChanged(object sender, System.EventArgs e) {
ValidaTextBox();
}
private void textBox4_TextChanged(object sender, System.EventArgs e) {
ValidaTextBox();
}
private void textBox5_TextChanged(object sender, System.EventArgs e) {

```

```

ValidaTextBox();
}
private void textBox6_TextChanged(object sender, System.EventArgs e) {
ValidaTextBox();
}
private void textBox7_TextChanged(object sender, System.EventArgs e) {
ValidaTextBox();
}
private void textBox8_TextChanged(object sender, System.EventArgs e) {
ValidaTextBox();
}
private void textBox9_TextChanged(object sender, System.EventArgs e) {
ValidaTextBox();
}
private void textBox10_TextChanged(object sender, System.EventArgs e) {
// кроме десятого, так как оно результирующее
}

```

Шаг 6. Оформляем дизайн Form1

Для того, чтобы программно раскрасить форму нужно в свойствах событий Form1 Paint написать имя вызываемого метода – OnPaint, для которого пишем процедуру:

```

private void OnPaint (object sender, System.Windows.Forms.PaintEventArgs e) {
this.CreateGraphics();// создаем графический объект
Graphics g = e.Graphics;
SolidBrush brush = new SolidBrush(Color.Green);
Pen pen = new Pen(Color.Blue); // красим в голубой цвет
g.DrawRectangle(pen,5,5,ClientRectangle.Width - 10,
ClientRectangle.Height - 10); // рисуем рамочку формы
}

```

Шаг 7. Создаем диаграмму в Form2

Также как и в Form1, загрузке графики предшествует определение имени вызываемого события, кстати, тоже OnPaint:

```
private void OnPaint(object sender, System.Windows.Forms.PaintEventArgs e) {  
 // считываем значения  
 this.CreateGraphics();  
 Graphics g = e.Graphics;  
 SolidBrush brush = new SolidBrush(Color.Red);  
 SolidBrush brush1 = new SolidBrush(Color.Orange);  
 SolidBrush brush2 = new SolidBrush(Color.Yellow);  
 SolidBrush brush3 = new SolidBrush(Color.Green);  
 SolidBrush brush4 = new SolidBrush(Color.Blue);  
 SolidBrush brush5 = new SolidBrush(Color.DarkBlue);  
 SolidBrush brush6 = new SolidBrush(Color.DarkViolet);  
 SolidBrush brush7 = new SolidBrush(Color.DarkRed);  
 SolidBrush brush8 = new SolidBrush(Color.DarkOrange);  
 SolidBrush brush9 = new SolidBrush(Color.Olive);  
 // вычисляем высоту графика и 10 на нижнюю границу  
 int My_High=ClientRectangle.Height-10;  
 Pen pen = new Pen(Color.Blue);  
 Font font = new Font("Arial",10,0);  
 g.DrawString(Form1.My_Life[0].ToString()+" - сон",font,brush,130,190);  
 g.DrawString(Form1.My_Life[1].ToString()+" - еда",font,brush1,130,170);  
 g.DrawString(Form1.My_Life[2].ToString()+" - любовь",font,brush2,130,150);  
 g.DrawString(Form1.My_Life[3].ToString()+" - безделье",font,brush3,130,130);  
 g.DrawString(Form1.My_Life[4].ToString()+" - хобби",font,brush4,130,110);  
 g.DrawString(Form1.My_Life[5].ToString()+" - шопинг",font,brush5,130,90);  
 g.DrawString(Form1.My_Life[6].ToString()+" - спорт",font,brush6,130,70);  
 g.DrawString(Form1.My_Life[7].ToString()+" - культпросвет", font, brush7,  
 130,50);  
 g.DrawString(Form1.My_Life[8].ToString()+" - учеба",font,brush8,130,30);  
}
```

```

g.DrawString(Form1.My_Life[9].ToString()+" - работа",font,brush9,130,10);
Font My_font = new Font("Arial",15,0);
g.DrawString("100 % !",My_font,brush7,140,220);
// Рамка
g.DrawRectangle(pen,5,5,ClientRectangle.Width/2, ClientRectangle.Height-10);
g.FillRectangle(brush,5,5,ClientRectangle.Width/2, ClientRectangle.Height-10);
g.DrawRectangle(pen,5,5,ClientRectangle.Width/2, ClientRectangle.Height - 10-
 Form1.My_Life[0]*My_High/100);
g.FillRectangle(brush1,5,5,ClientRectangle.Width/2, ClientRectangle.Height - 10-
 Form1.My_Life[0]*My_High/100);
// 2 Нижняя полоса
g.DrawRectangle(pen,5,5,ClientRectangle.Width/2, ClientRectangle.Height - 10-
 (Form1.My_Life[0]+Form1.My_Life[1])*My_High/100);
g.FillRectangle(brush2,5,5,ClientRectangle.Width/2, ClientRectangle.Height -10-
 (Form1.My_Life[0]+Form1.My_Life[1])*My_High/100);
// 3 Нижняя полоса
g.DrawRectangle(pen,5,5,ClientRectangle.Width/2, ClientRectangle.Height -10-
 (Form1.My_Life[0]+Form1.My_Life[1]+Form1.My_Life[2])*My_High/100);
g.FillRectangle(brush3,5,5,ClientRectangle.Width/2, ClientRectangle.Height -10-
 (Form1.My_Life[0]+Form1.My_Life[1]+Form1.My_Life[2])*My_High/100);
// 4 Нижняя полоса
g.DrawRectangle(pen,5,5,ClientRectangle.Width/2, ClientRectangle.Height - 10-
 (Form1.My_Life[0]+Form1.My_Life[1]+Form1.My_Life[2]+
 Form1.My_Life[3])*My_High/100);
g.FillRectangle(brush4,5,5,ClientRectangle.Width/2, ClientRectangle.Height -10-
 (Form1.My_Life[0]+Form1.My_Life[1]+Form1.My_Life[2]+
 Form1.My_Life[3])*My_High/100);
// 5 Нижняя полоса
g.DrawRectangle(pen,5,5,ClientRectangle.Width/2, ClientRectangle.Height - 10-
 (Form1.My_Life[0]+Form1.My_Life[1]+Form1.My_Life[2]+

```

```

 Form1.My_Life[3]+Form1.My_Life[4])*My_High/100);
g.FillRectangle(brush5,5,5,ClientRectangle.Width/2, ClientRectangle.Height -10-
 (Form1.My_Life[0]+Form1.My_Life[1]+Form1.My_Life[2]+
 Form1.My_Life[3]+Form1.My_Life[4])*My_High/100);
// 6 Нижняя полоса
g.DrawRectangle(pen,5,5,ClientRectangle.Width/2, ClientRectangle.Height - 10-
 (Form1.My_Life[0]+Form1.My_Life[1]+Form1.My_Life[2]+
 Form1.My_Life[3]+Form1.My_Life[4]+Form1.My_Life[5])*
 My_High/100);
g.FillRectangle(brush6,5,5,ClientRectangle.Width/2, ClientRectangle.Height -10-
 (Form1.My_Life[0]+Form1.My_Life[1]+Form1.My_Life[2]+
 Form1.My_Life[3]+Form1.My_Life[4]+Form1.My_Life[5])*
 My_High/100);
// 7 Нижняя полоса
g.DrawRectangle(pen,5,5,ClientRectangle.Width/2, ClientRectangle.Height - 10-
 (Form1.My_Life[0]+Form1.My_Life[1]+Form1.My_Life[2]+
 Form1.My_Life[3]+Form1.My_Life[4]+Form1.My_Life[5]+
 Form1.My_Life[6])*My_High/100);
g.FillRectangle(brush7,5,5,ClientRectangle.Width/2, ClientRectangle.Height -10-
 (Form1.My_Life[0]+Form1.My_Life[1]+Form1.My_Life[2]+
 Form1.My_Life[3]+Form1.My_Life[4]+Form1.My_Life[5]+
 Form1.My_Life[6])*My_High/100);
// 8 Нижняя полоса
g.DrawRectangle(pen,5,5,ClientRectangle.Width/2, ClientRectangle.Height - 10-
 (Form1.My_Life[0]+Form1.My_Life[1]+Form1.My_Life[2]+
 Form1.My_Life[3]+Form1.My_Life[4]+Form1.My_Life[5]+
 Form1.My_Life[6]+Form1.My_Life[7])*My_High/100);
g.FillRectangle(brush8,5,5,ClientRectangle.Width/2, ClientRectangle.Height -10-
 (Form1.My_Life[0]+Form1.My_Life[1]+Form1.My_Life[2]+
 Form1.My_Life[3]+Form1.My_Life[4]+Form1.My_Life[5]+

```

```

 Form1.My_Life[6]+Form1.My_Life[7])*My_High/100);
// 9 Нижняя полоса
g.DrawRectangle(pen,5,5,ClientRectangle.Width/2, ClientRectangle.Height - 10-
 (Form1.My_Life[0]+Form1.My_Life[1]+Form1.My_Life[2]+
 Form1.My_Life[3]+Form1.My_Life[4]+Form1.My_Life[5]+
 Form1.My_Life[6]+Form1.My_Life[7]+Form1.My_Life[8])*
 My_High/100);
g.FillRectangle(brush9,5,5,ClientRectangle.Width/2, ClientRectangle.Height -10-
 (Form1.My_Life[0]+Form1.My_Life[1]+Form1.My_Life[2]+
 Form1.My_Life[3]+Form1.My_Life[4]+Form1.My_Life[5]+
 Form1.My_Life[6]+Form1.My_Life[7]+Form1.My_Life[8])*
 My_High/100);
// 10 Нижняя полоса
}

```

Шаг 8. Создаем процедуру очистки текстовых полей в Form1

Для кнопки «Очистить» пишем:

```

private void button1_Click_1(object sender, System.EventArgs e) {
 foreach (Control NT in this.Controls)
 if (NT is TextBox) {
 NT.Text="0"; }
}

```

Шаг 9. Создаем процедуру вызова диаграммы для просмотра

Для опции главного меню «Диаграмма» пишем:

```

private void menuItem6_Click(object sender, System.EventArgs e) {
 int i=0;
 foreach (Control NT in this.Controls)
 if (NT is TextBox) { // считываем значения
 My_Life[i]=int.Parse(NT.Text); // пишем в массив
 i=i+1;
 }
}

```

```
Form AnForm=new Form2();  
AnForm.Show();  
}
```

3.6. Связанные таблицы

Задача темы: изучить методику и получить навыки использования связей между таблицами в реляционных хранилищах данных

Разработка: Приложение «DataRelation» для оценки скорости выполнения запросов в связанных таблицах

Состав выполняемых функций:

- Файловые операции: автоматическое открытие и загрузка данных из двух файлов
- Алгоритмы: выборка данных из одного файла и добавление их в другой; оценка скорости выполнения запроса
- Информационно-справочные: О программе

Наращивание функциональности не предусматривается.

Защита данных – нет.

В качестве входных данных используется XML – файл Mercedes.xml с записями о периодах проведения регламентных работ и структурой, состоящей из полей: <Деталь>; <Цена>; <Фирма>; <Дата>; <Группа>; <О_фирме>; <Услуга>; <Об_услуге>; <Пробег>; <ID> (фрагмент файла показан на рис.31).

Выходные данные программы:

- XML – файл test_norm.xml с выборкой записей из файла Mercedes.xml о фактическом пробеге в момент проведения регламентных работ и структурой, состоящей из полей: <Деталь>; <Норма пробега>; <Фактический пробег>; <ID>. Выходной файл содержит несколько записей с заполненными полями, значение фактического пробега в поле <Фактический пробег> равно 0 – это поле будет заполнено в ре-

результате выполнения запроса. Поле связи таблиц является поле <Деталь>;

- графическое отображение результатов результата выполнения запроса в DataGrid файла test_norm.xml и скорости выполнения запроса в текстовых полях формы для SmartDevice.

Рис. 31

Шаг 1. Организация дискового пространства

В каталоге \bin\debug размещаем оба файла – Mercedes.xml и test_norm.xml

Шаг 2. Организация графического интерфейса

Рис.32

Одна форма с кнопкой «Обновить связь», элементом DataGrid для вывода данных файла test_norm.xml, двумя надписями «Т обособленных таблиц» и «Т связанных таблиц», двумя полями для вывода результатов запроса к связанным таблицам и для вывода выборки из данных Mercedes.xml по ключу таблицы test_norm.xml. Примерный дизайн показан на рис.32

Из не видимых элементов – главное меню с опцией «О программе».

Шаг 3. Добавляем библиотеки

```
using System;
using System.Drawing;
using System.Collections;
using System.Windows.Forms;
using System.Data;
//добавляем
using System.IO;
using System.Xml;
using System.Runtime;
```

Шаг 4. Определяем переменные в public class Form1 :

System.Windows.Forms.Form

```
// организуем доступ (public static) из других классов (необязательно)
public static string file_name=@"\Mercedes.xml"; // пробег деталей
public static string file_norm=@"\test_norm.xml"; // нормы пробега
// глобальный датасет - объекты, содержащие ссылки на таблицы
public static DataSet dataSetApp, dataSet, dataSet1;
//глобальный дататейбл - таблицы
public static DataTable dataTableApp, dataTable, dataTable1 ;
```

Шаг 5. Дополняем процедуру загрузки формы public Form1()

```
{ // Required for Windows Form Designer support
InitializeComponent();
//создаем один объект для 2-х таблиц, иначе связь невозможна
```

```

dataSetApp=new DataSet();
dataTableApp=dataSetApp.Tables.Add("Нормы");//1-я таблица в dataSetApp
// добавляем столбцы
dataTableApp.Columns.Add("Деталь",System.Type.GetType("System.String"));
dataTableApp.Columns.Add("Норма",System.Type.GetType("System.String"));
dataTableApp.Columns.Add("Факт",System.Type.GetType("System.String"));
dataTableApp.Columns.Add("ID",System.Type.GetType("System.Int64"));
// вторая таблица в dataSetApp
dataTable1=dataSetApp.Tables.Add("Пробег замененных частей");
// добавляем столбцы
dataTable1.Columns.Add("Деталь",
 System.Type.GetType("System.String")).MaxLength=100;
dataTable1.Columns.Add("Пробег",
 System.Type.GetType("System.String")).MaxLength=10;
dataTable1.Columns.Add("Дата",
 System.Type.GetType("System.String")).MaxLength=10;
// пытаемся прочесть файл
FileStream fin;
try {
fin=new FileStream(file_norm,FileMode.Open);
fin.Close();
// Считываем значения из файла
XmlTextReader xml_in=new XmlTextReader(file_norm);
dataSetApp.ReadXml(@xml_in);
xml_in.Close();
}
catch(IOException exc) {
MessageBox.Show("Нет файла с нормами пробега \n"+file_norm,
 "Ошибка открытия файла");
return;}

```

```

// программируем стиль грида, сортируем и привязываем данные файла норм
this.dataGrid1.TableStyles.Clear();
DataGridTableStyle tsApp= new DataGridTableStyle();
tsApp.MappingName="Нормы";
DataGridTextBoxColumn csApp=new DataGridTextBoxColumn();
csApp.Width=104;
csApp.MappingName="Деталь";
csApp.HeaderText="Деталь";
tsApp.GridColumnStyles.Add(csApp);

csApp = new DataGridTextBoxColumn();
csApp.Width=44;
csApp.MappingName="Норма";
csApp.HeaderText="Норма";
tsApp.GridColumnStyles.Add(csApp);

csApp = new DataGridTextBoxColumn();
csApp.Width=54;
csApp.MappingName="Факт";
csApp.HeaderText="Остаток";
tsApp.GridColumnStyles.Add(csApp);

csApp = new DataGridTextBoxColumn();
csApp.Width=50;
csApp.MappingName="ID";
csApp.HeaderText="ID";
tsApp.GridColumnStyles.Add(csApp);

this.dataGrid1.TableStyles.Add(tsApp);
DataView sortedView=new DataView(dataTableApp);

```

```
sortedView.Sort="Норма, Деталь";// сортировка
dataGridView1.DataSource=sortedView;// привязываем
}
```

Шаг 6. Создаем процедуру инициации запроса

Для кнопки «Обновить данные» пишем:

```
private void button1_Click(object sender, System.EventArgs e) {
 FileStream fin;
 try {
 fin=new FileStream(file_name,FileMode.Open);
 fin.Close();
 }
 catch(IOException exc) {
 MessageBox.Show ("Невозможно открыть файл \n"+file_name,"Ошибка");
 return;}
 // Считываем значения из файла
 XmlTextReader xml_in=new XmlTextReader(file_name);
 dataSet=new DataSet();
 //Грузим данные из таблицы DataTable
 dataTable=dataSet.Tables.Add("Моя_Гну");
 dataTable.Columns.Add("Деталь",System.Type.GetType("System.String"));
 dataTable.Columns.Add("Цена",System.Type.GetType("System.String"));
 dataTable.Columns.Add("Фирма",System.Type.GetType("System.String"));
 dataTable.Columns.Add("Дата",System.Type.GetType("System.String"));
 dataTable.Columns.Add("Группа",System.Type.GetType("System.String"));
 dataTable.Columns.Add("О фирме",System.Type.GetType("System.String"));
 dataTable.Columns.Add("Услуга",System.Type.GetType("System.String"));
 dataTable.Columns.Add("Об услуге",System.Type.GetType("System.String"));
 dataTable.Columns.Add("Пробег",System.Type.GetType("System.String"));
 dataTable.Columns.Add("ID",System.Type.GetType("System.Int64"));
```

```

dataSet.ReadXml(@xml_in);
xml_in.Close();
// добавляем первую строку для шаблона
int my_test=0;
int my_maxpath=0;
int my_maxpath_up=0;
int my_maxpath_down=0;
string my_date="err";
string my_path="err";
string my_fuel, my_service;
foreach (DataRow row0 in dataTable.Rows) {
//вычисляем максимальный пробег
my_maxpath_up=int.Parse(row0["Пробег"].ToString());
if (my_maxpath<=my_maxpath_up)
my_maxpath=my_maxpath_up;
 }
my_maxpath_up=0;// обнуляем для выборки в группе
foreach (DataRow row in dataTable.Rows) { //cicle
my_fuel=(row["Деталь"].ToString());
// фильтруем с сортировкой
DataRow[] my_rows=dataTable.Select("Деталь='"+my_fuel+"'");
foreach (DataRow row2 in my_rows ) {
// вычисляем максимальный пробег детали
my_maxpath_up=int.Parse(row2["Пробег"].ToString());
if (my_maxpath_down<=my_maxpath_up) {
my_maxpath_down=my_maxpath_up;
my_path=(my_maxpath-my_maxpath_down).ToString();
my_date=(row2["Дата"].ToString());
 }
}
}

```

```

my_maxpath_up=0;// обнуляем для выборки в группе
my_maxpath_down=0;// обнуляем для выборки в группе
my_test=0;
// проверяем группу в новой таблице по самому большому ID
foreach (DataRow row1 in dataTable1.Rows){
my_service=(row1["Деталь"].ToString());
if (my_fuel==my_service)
my_test=1;
 }
if (my_test==0){
object[] a1={my_fuel,my_path,my_date};
dataTable1.Rows.Add(a1);
 }
}

/* устанавливаем связь между таблицами dataTableApp и dataTable1:
Объект главной таблицы - имя связи - поле связи в главной - поле связи в
связанной таблице. Главная таблица та - в которой больше записей, а не на-
оборот, в противном случае генерируется исключение, что не хватает записей
*/
DataColumn[] {dataTableApp.Columns["Деталь"]};// в таблице "Нормы"
DataColumn[] {dataTable1.Columns["Деталь"]};//"Пробег замененных частей"
// тестируем варианты
DateTime time_start;
DateTime time_finish;
if (MessageBox.Show("Выбираем данные из обособленных (Да)
или связанных (Нет)таблиц?", "Тестируем
варианты", MessageBoxButtons.YesNo,
MessageBoxIcon.Question,MessageBoxDefaultButton.Button2) =
= DialogResult.Yes) {// выборка по ключу
// считываем значения из таблицы норм

```

```

time_start=DateTime.Now;
foreach (DataRow row0 in dataTableApp.Rows) {
my_fuel=(row0["Деталь"].ToString());
my_maxpath=int.Parse(row0["Норма"].ToString());
foreach (DataRow row1 in dataTable1.Rows) {
my_service=(row1["Деталь"].ToString());
//вычисляем максимальный пробег
my_maxpath_up=int.Parse(row1["Пробег"].ToString());
if (my_fuel==my_service)
my_maxpath=my_maxpath-my_maxpath_up;
 }
if (my_maxpath>=int.Parse(row0["Норма"].ToString()))
row0[2]="Заменить";
else
row0[2]=my_maxpath.ToString();
 }
time_finish=DateTime.Now;
this.textBox1.Text=(time_finish-time_start).ToString();
 }
else { // вариант запроса к связанным таблицам
time_start=DateTime.Now;
dataSetApp.Relations.Add("Set_My_Relation",
dataTable1.Columns["Деталь"], dataTableApp.Columns["Деталь"], true);
for (int i=0; i<dataTable1.Rows.Count; i++) {
//вычисляем пробег
my_maxpath_up=int.Parse(dataTable1.Rows[i]["Пробег"].ToString());
// считываем значения из таблицы норм
foreach (DataRow row0
 in dataTable1.Rows[i].GetChildRows("Set_My_Relation")) {
my_fuel=(row0["Деталь"].ToString());

```

```

my_maxpath=int.Parse(row0["Норма"].ToString());
my_maxpath=my_maxpath-my_maxpath_up;
if (my_maxpath>=int.Parse(row0["Норма"].ToString()))
row0[2]="Заменить";
else
row0[2]=my_maxpath.ToString();
 }
 }

dataSetApp.Relations.Remove("Set_My_Relation");// разрываем связь
time_finish=DateTime.Now;
this.textBox2.Text=(time_finish-time_start).ToString();
 }
time_finish=DateTime.Now;
MessageBox.Show("Загружены данные из файла \n"+file_name, "Готово");
}

```

Шаг 7. Создаем процедуру просмотра строк DataGrid

```

private void dataGrid1_Click(object sender, System.EventArgs e) {
int N_row=dataGrid1.CurrentCell.RowIndex;
MessageBox.Show("// вывод значения ячейки
 dataGrid1[N_row,0].ToString()+"\n"+
 dataGrid1[N_row,1].ToString()+"\n"+
 dataGrid1[N_row,2].ToString(),dataGrid1[N_row,3].ToString());
}

```

Шаг 8. Создаем процедуру «О программе»

Для опции главного меню «О программе» пишем:

```

private void menuItem1_Click(object sender, System.EventArgs e) {
MessageBox.Show("Проблема:\n"+"Есть 2 XML-файла,из одного нужно
 выбрать данные и ввести их в другой.\n"+ "Решение:\n"+"Выборка
 перебором записей по условию в таблицу DataTable1,\n"+"связанной
 с таблицей DataTableApp в которой заполняются вычисляемые

```

```
поля.\n"+"(C)Родигин Л.А., ноябрь 2006, платформа C# Visual  
Studio 2003", "О программе");  
}
```

3.7. Динамическое распределение памяти

Одной из сильных сторон операционной системы для Pocket PC - Windows CE - является то, что в основу ее разработки были положены преимущества версии Windows для настольных ПК. Вы можете заметить сходства между двумя системами, но важно обратить внимание и на различия между реализацией систем Windows CE и Windows NT. Одним из различий является то, что система Windows CE использует значительно облегченные процессы по сравнению с Windows NT, что позволило снизить затраты ресурсов на производительность. В отличие от Windows NT, система Windows CE задумывалась как настраиваемая система. Использование процессов для развертывания API системы позволило регулировать запросы к ПЗУ и ОЗУ в зависимости от того, какая часть ресурсов операционной системы требовалась для определенного устройства. Например, устройство можно настроить на работу только с одним процессом API — системным ядром (nk.exe). Другие устройства, которым требуется поддержка интерфейса пользователя, должны будут запустить процесс интерфейса пользователя (gwes.exe) [8].

Тем не менее, для рассматриваемых в книге версий Windows CE (5.0) существует ограничение на число одновременно выполняемых процессов (32), что может не проявляться в условиях эмуляции среды на настольной системе, но приводит к генерации исключения непосредственно на девайсе.

Задача темы: изучить методику и получить навыки программирования приложений, использующих динамическое распределение оперативной памяти.

Разработка: Приложение «Фотогалерея», позволяющее формировать списки и загружать рисунки, расположенные в различных местах диска.

Состав выполняемых функций:

- Файловые операции: открыть, сохранить, закрыть
- Алгоритмы: изменение размеров просмотра рисунка; прокрутка записей вперед и назад списка рисунков; добавление, замена и удаление записей из списка рисунков галереи.
- Информационно-справочные: О программе

Наращивание функциональности не предусматривается.

Защита данных – нет.

В качестве входных данных используются файлы галереи рисунков, файлы рисунков. Выходные данные программы – графическое отображение результатов в виде просматриваемого изображения рисунка, таблица просмотра записей галереи данных для SmartDevice

Шаг 1. Разработка графического интерфейса

Предусматривается одна форма с TabControl, включающим две закладки – Просмотр и Галерея.

Рис.33

Рис.34

Закладка «Просмотр» содержит контейнер для просмотра рисунков PictureBox, текстовое поле для комментария к рисунку, текстовое поля для отображения имени файла рисунка (свойство ReadOnly = True), кнопку «-» для изменения размеров рисунка, кнопку «<>» прокрутки просмотра фотога-

лереи назад, кнопку «>» для просмотра фотогалереи вперед и кнопку «Добавить рисунок» (изначально свойство Visible=False) для занесения в базу данных пути и имени файла рисунка.

Закладка «Галерея» содержит DataGrid для просмотра XML-файла списка рисунков, поле порядкового номера рисунка в галереи (свойство ReadOnly = True), кнопку «Заменить» для замены записи в списке рисунков галереи и кнопку «Удалить» для удаления записи из списка.

Из невидимых элементов интерфейса – главное меню с опциями «Файл» и «Добавить рисунок».

Меню «Файл» в свою очередь, содержит опции «Открыть галерею», «Сохранить галерею», «О программе» и «Выход».

Другими невидимыми элементами являются два OpenFileDialog (для девайса рекомендуется свойство InitialDirectory = FlashDisk\image\) для открытия файла галерей (свойство Filter = Файлы XML |*.xml) и для открытия файла рисунка (свойство Filter = Рисунки |*.jpg), и один SaveFileDialog для записи файла галереи.

Примерный дизайн формы приведен на рис. 33 и 34.

Шаг 2. Добавляем библиотеки

```
using System;
using System.Drawing;
using System.Collections;
using System.Windows.Forms;
using System.Data;
//добавляем
using System.IO;
using System.Xml;
using System.Runtime.InteropServices; // beep
```

Шаг 3. Добавляем переменные в public class Form1 :

System.Windows.Forms.Form

```
int my_picture; //номер файла
```

```

int my_width=238;//геометрия рисунка
int my_loc=1;// позиционирование рисунка
public string file_test=@"FlashDisk\image\auto_foto.xml";//
public static DataSet dataSetApp;// глобальный датасет
public static DataTable dataTableApp;//глобальный дататейбл
System.Int64 my_Int64; // переменная номера строки
//переменная для удаления строки, чтобы не нарушать коллекцию foreach
DataRow remove_row;
DataRow newRow;
Int64 my_maxID=0;
string file_name;
Bitmap Circle; // создаем ссылочную переменную рисунка
// Runtime beep (на девайсе может не работать)
[DllImport("user32.dll")]
public static extern int MessageBeep(uint n);

```

Шаг 4. Добавляем инициализацию public Form1()

```

{
InitializeComponent();
// по умолчанию грузим шаблон галереи
dataSetApp=new DataSet();
dataTableApp=dataSetApp.Tables.Add("FotoDrive");
// добавляем столбцы
dataTableApp.Columns.Add("Комментарий",
 System.Type.GetType("System.String"));
dataTableApp.Columns.Add("t",System.Type.GetType("System.String"));
dataTableApp.Columns.Add("ID",System.Type.GetType("System.Int64"));
dataTableApp.Columns.Add("File",System.Type.GetType("System.String"));
// пытаемся прочесть файл
FileStream fin;
try {

```

```

fin=new FileStream(file_test,FileMode.Open);
fin.Close();
// Считываем значения из файла
XmlTextReader xml_in=new XmlTextReader(file_test);
dataSetApp.ReadXml(@xml_in);
xml_in.Close();
 }
catch(IOException exc) {// если файла нет, то создаем
// добавляем первую строку для шаблона
object[] a1={"Самый спортивный Мурзилка","1","1",
 @"FlashDisk\image\1.jpg"}; // массив строки
dataTableApp.Rows.Add(a1);
this.textBox1.Text="Самый спортивный Мурзилка";
FileStream fin_out;
fin_out=new FileStream(file_test,FileMode.OpenOrCreate);
fin_out.Close();
StreamWriter xml_out2;
xml_out2=new StreamWriter(file_test);//}
// форматируем xml
XmlTextWriter xmlWriter=new XmlTextWriter(xml_out2);
// способ форматирования
xmlWriter.Formatting=Formatting.Indented;
xmlWriter.Indentation=3;
// принимаем изменения в dataSet !!!
dataTableApp.AcceptChanges();
// выводим в xml
dataSetApp.WriteXml(xmlWriter,XmlWriteMode.IgnoreSchema);
xmlWriter.Close();
MessageBox.Show("Файл записан под именем \n"+
 @"FlashDisk\image\auto_foto.xml","Сохранение");

```

```

}
this.dataGrid1.Visible=true;
this.dataGrid1.TableStyles.Clear();
DataGridTableStyle tsApp= new DataGridTableStyle();
tsApp.MappingName="FotoDrive";
DataGridTextBoxColumn csApp=new DataGridTextBoxColumn();
csApp.Width=200;
csApp.MappingName="Комментарий";
csApp.HeaderText="Комментарий";
tsApp.GridColumnStyles.Add(csApp);
csApp = new DataGridTextBoxColumn();
csApp.Width=10;
csApp.MappingName="t";
csApp.HeaderText="t";
tsApp.GridColumnStyles.Add(csApp);
csApp = new DataGridTextBoxColumn();
csApp.Width=50;
csApp.MappingName="ID";
csApp.HeaderText="ID";
tsApp.GridColumnStyles.Add(csApp);
csApp = new DataGridTextBoxColumn();
csApp.Width=300;
csApp.MappingName="File";
csApp.HeaderText="File";
tsApp.GridColumnStyles.Add(csApp);
this.dataGrid1.TableStyles.Add(tsApp);
DataView sortedView=new DataView(dataTableApp);
sortedView.Sort="ID";// сортировка
dataGrid1.DataSource=sortedView;// привязываем
}

```

Шаг 5. Создаем процедуру просмотра нового рисунка для добавления в галерею

Для опции главного меню «Добавить рисунок» пишем:

```
private void menuItem2_Click_1(object sender, System.EventArgs e) {
 if (openFileDialog1.ShowDialog()==DialogResult.OK) {
 file_name=openFileDialog1.FileName;
 this.tabControl1.SelectedIndex=0;
 this.textBox1.Text=file_name;
 Circle =new Bitmap(file_name);
 pictureBox1.Image = Circle;
 this.button5.Visible=true; // показываем кнопку добавления рисунка в список
 }
}
```

Шаг 6. Создаем процедуру добавления рисунка в галерею

Для кнопки «Добавить в галерею» пишем:

```
private void button5_Click(object sender, System.EventArgs e) {
 // вычисляем максимальный номер записи:
 foreach (DataRow my_Row in dataTableApp.Rows) {
 string my_IDD=(my_Row["ID"].ToString());
 my_Int64=Int64.Parse(my_IDD);
 if (my_maxID<=my_Int64) {
 my_maxID=my_Int64+1;
 }
 }

 this.textBox3.Text=my_maxID.ToString();
 // вводим данные
 newRow=dataTableApp.NewRow();
 newRow["Комментарий"]=this.textBox2.Text;
 newRow["t"]="1";
 newRow["File"]=this.textBox1.Text;
```

```

// переписываем номер
newRow["ID"]=this.textBox3.Text;
// обнуляем my_maxID
my_maxID=0;
// добавляем запись
dataTableApp.Rows.Add(newRow);
this.tabControl1.SelectedIndex=1;
MessageBox.Show("Ok");
this.button5.Visible=false; // прячем кнопку добавления рисунка
}

```

Шаг 7. Создаем процедуру выборочного просмотра рисунков из галереи

Для клика строки DataGridView пишем:

```

private void dataGridView1_Click(object sender, System.EventArgs e) {
int N_row=dataGridView1.CurrentCell.RowIndex;
this.tabControl1.SelectedIndex=0;
file_name=dataGridView1[N_row,3].ToString();
this.textBox1.Text=file_name;
this.textBox2.Text=dataGridView1[N_row,0].ToString();
this.textBox3.Text=dataGridView1[N_row,2].ToString();
// значение переменной в функции Pic_Show();
my_picture=int.Parse(this.textBox3.Text);
Pic_Show(); // вызываем функцию просмотра рисунка
return;
}

```

Шаг 8. Создаем функцию просмотра рисунка

```

void Pic_Show(){ // проверка существования
FileStream fin_picShow;
try {
fin_picShow=new FileStream(file_name,FileMode.Open);
fin_picShow.Close(); // закрываем поток
}
}

```

```

Circle =new Bitmap(file_name);// динамическое выделение памяти - здесь
 }
catch(FileNotFoundException exc) { // если файл не найден
MessageBox.Show("Запись "+my_picture+". Нет файла рисунка\n" + file_name,
 "Ошибка");
return;}
catch(IOException exc) { // файл недоступен
MessageBox.Show("Запись "+my_picture+". Используется другим
 процессом\n" + file_name,"Ошибка");
Circle.Dispose();// чистим динамическую память
Circle =new Bitmap(file_name);
 }
catch { /* перехват всех исключений –
необходимость только для РС из-за конфликта версий
*/
MessageBox.Show(this.textBox3.Text+"\n"+
 "Запись "+my_picture+". Фиг знает, где висим\n"+
 this.textBox1.Text+"\n"+file_name+"\n"+
 this.textBox2.Text,"Ошибка");
//конфликт версий, на РС стоит более поздняя: основная 100, доп. 0042
return; // чтобы программы не завершилась аварийно
 }
this.tabControl1.SelectedIndex=0;
pictureBox1.Image = Circle;
return; // очистку динамической памяти предоставляем сборщику мусора
}

```

Шаг 9. Прокручиваем записи вперед

Для кнопки «Вперед» пишем:

```

private void button1_Click_1(object sender, System.EventArgs e) {
my_picture=int.Parse(this.textBox3.Text);

```

```

//вычисляем максимальную запись
foreach (DataRow my_Row in dataTableApp.Rows) {
string my_IDD=(my_Row["ID"].ToString());
my_Int64=Int64.Parse(my_IDD);
if (my_maxID<=my_Int64) {
my_maxID=my_Int64+1;
 }
}
if (my_picture==my_maxID-1) {
my_picture=1;
 }
else
my_picture=my_picture+1;
this.textBox3.Text=my_picture.ToString();
int N_row=my_picture-1; //счет идет с нулевой строки
file_name=dataGrid1[N_row,3].ToString();
this.textBox1.Text=file_name;
this.textBox2.Text=dataGrid1[N_row,0].ToString();
Pic_Show();
return;
}

```

Шаг 10. Прокручиваем записи назад

Для кнопки «Назад» пишем:

```

private void button3_Click(object sender, System.EventArgs e) {
my_picture=int.Parse(this.textBox3.Text);
//вычисляем максимальную запись
foreach (DataRow my_Row in dataTableApp.Rows) {
string my_IDD=(my_Row["ID"].ToString());
my_Int64=Int64.Parse(my_IDD);
if (my_maxID<=my_Int64) {

```

```

my_maxID=my_Int64+1;
 }
 }
 if (my_picture==1) {
this.textBox3.Text=my_maxID.ToString();
my_picture=int.Parse(this.textBox3.Text)-1;
 }
 else
my_picture=my_picture-1;
this.textBox3.Text=my_picture.ToString();
int N_row=my_picture-1;
file_name=dataGrid1[N_row,3].ToString();
this.textBox1.Text=file_name;
this.textBox2.Text=dataGrid1[N_row,0].ToString();
Pic_Show();
return;
}

```

Шаг 11. Изменяем геометрию просматриваемого рисунка

```

private void button4_Click(object sender, System.EventArgs e) {
if (my_width==238) {
my_width=134;
my_loc=53;
this.button4.Text="+"; // меняем свойство кнопки
 }
 else {
my_width=238;
my_loc=1;
this.button4.Text="-";
 }
this.pictureBox1.Location = new System.Drawing.Point(my_loc, 30);

```

```
this.pictureBox1.Size = new System.Drawing.Size(my_width, 178);  
}
```

Оставшуюся функциональность проекта предлагается разработать самостоятельно.

3.8. Схема данных XML - документа

Перед заполнением объектов типа DataSet необходимо иметь структуру данных XML-файла. Во всех рассмотренных выше примерах эта структура создавалась программным путем с явным добавлением в DataSet таблиц, колонок и ограничений. Существует другой метод генерации DataSet - на основе схемы данных XML-файла. Схема данных – это файл в котором описана структура данных: связи между полями; ограничения на поля; спецификация типов полей.

Задача темы: изучить методику и получить навыки создания и использования схем данных XML-файлов

Разработка: Приложение «XML Structure Definition» для создания и просмотра схем данных XML-файлов

Состав выполняемых функций:

- Файловые операции: открыть, закрыть, сохранить
- Алгоритмы: просмотр данных и XSD-схем XML-файлов
- Информационно-справочные: нет

Наращивание функциональности не предусматривается.

Защита данных – нет.

В качестве входных данных используются XML-файлы с данными. Выходные данные программы – файлы-схемы и графическое отображение данных и содержания схемы XML-файла для SmartDevice

Шаг 1. Разработка графического интерфейса

Предусматривается одна форма с текстовым полем вывода имени загруженного XML-файла, элементом DataGridView для просмотра данных XML-

файла и листбокса для просмотра содержимого схемы, а также кнопка построчного просмотра листбокса.

Из невидимых элементов – главное меню с опцией «Файл XML». Меню «Файл», в свою очередь, содержит опции «Открыть» и «Создать схему».

Элемент OpenFileDialog имеет свойство Filter = Файлы XML|*.XML, а элемент SaveFileDialog имеет свойство Filter = Схемы файлов XML|*.XSD (файлы схем имеют расширение XSD).

Примерный дизайн показан на рис. 35.

Рис. 35

Шаг 2. Добавляем библиотеки

```
using System;
using System.Drawing;
using System.Collections;
using System.Windows.Forms;
using System.Data;
//добавляем
using System.IO;
```

```
using System.Xml;
using System.Xml.Schema;
```

Шаг 3. Добавляем переменные в public class Form1 :

System.Windows.Forms.Form

```
string file_name=@"c:\dataSet.xml"; // переменная для имени файла
XmlTextReader xml_read;
FileStream fin;
DataSet DataXML;
```

Шаг 4. Создаем процедуру открытия XML-файла произвольной структуры

Для опции «Открыть» меню «Файл XML» пишем:

```
private void menuItem2_Click(object sender, System.EventArgs e) {
if (openFileDialog1.ShowDialog()==DialogResult.OK) {
file_name=openFileDialog1.FileName;
try {
fin=new FileStream(file_name,FileMode.Open);
xml_read=new XmlTextReader(fin);
MessageBox.Show(file_name,"Открываем файл");
}
catch(IOException exc) {
MessageBox.Show ("Невозможно открыть файл \n"+file_name,"Ошибка");
return;}
DataXML=new DataSet();
DataXML.ReadXml(xml_read, XmlReadMode.InferSchema);
string str="";
this.listBox1.Items.Clear();
int i=0;
for (i=0;i<DataXML.Tables.Count;i++){//считаем число таблиц в dataSet
this.textBox1.Text=(DataXML.Tables[i].TableName.ToString());// имя таблицы
for (int j=0; j<DataXML.Tables[i].Rows.Count; j++){
```


```

return;}
long L=fin.Length; // вычисляем длину файла (мусор?)
// Считываем значения из файла
StreamReader fstr_in=new StreamReader(fin);
//в переменную считываются все символы, пока не кончится строка
string sc="0"; // загружаемая из файла строка
int s=0; // число символов в строке
listBox1.Items.Clear();
while((sc=fstr_in.ReadLine())!=null) {
s=s+sc.Length;
listBox1.Items.Add(sc); //добавляем строку в листбок
 }
fstr_in.Close(); // закрываем поток и выводим сообщение с результатами
 }
}

```

Шаг 6. Создаем процедуру просмотра строки листбокса со схемой

Для кнопки «Просмотр строки» пишем:

```

private void button1_Click(object sender, System.EventArgs e) {
if (this.dataGrid1.DataSource == null){//если таблица пустая
MessageBox.Show("Откройте файл *.XML", "Ошибка");
return;}
MessageBox.Show(this.listBox1.SelectedItem.ToString(), "Строка " +
 this.listBox1.SelectedIndex.ToString());
}

```

Шаг 7. Создаем функцию объединения файла данных и схемы

```

void Convert(){
string xmlfile=@”c:\dataSet.xml”;
string xmlfileNew=@”c:\dataSetNew.xml”;
DataSet ConvertData=new DataSet();
ConvertData.ReadXml(xmlfile, XmlReadMode.InferSchema);

```

```
ConvertData.WriteXml(xmlfileNew, XmlWriteMode.WriteSchema);  
}
```

Вы можете самостоятельно подключить функцию к какому-либо новому элементу приложения.

ЗАКЛЮЧЕНИЕ

ADO.NET предоставляет новые перспективы и новый подход для доступа к данным в рамках технологии .NET Framework. В ADO.NET аккумулярованы лучшие способы доступа к данным для создания универсального API, позволяющего осуществлять доступ как к реляционным, так и к нереляционным данным. Для реализации концепции отсоединенного доступа к данным в ADO.NET используются объекты DataSet. Эти объекты не зависят от источников данных. Управляемые провайдеры данных применяются для подключения объектов DataSet к источникам данных и выполнения команд. ADO.NET поддерживает совместимость с существующими программами, созданными с помощью ADO, и использует XML для поддержки иерархического представления данных.

В ADO.NET XML является базовым форматом для передачи данных через брандмауеры и этот формат рекомендуется для использования в технологии Web – форм. Преобразование как реляционных, так и нереляционных данных в формат XML позволяет использовать иерархическую модель для непоследовательного поиска записей. То есть появляется возможность использовать установленные между таблицами отношения типа «родитель-потомок» при поиске запрошенных записей.

ADO.NET использует XML как способ передачи данных к объекту DataSet и обратно, причем возможно строить DataSet только по данным, что, на наш взгляд, является хорошим решением для SmartDevice. Однако, такие построения чреваты получением неверной структуры, из-за неизвестных типов и размеров полей. При этом полученные данные никак не описывают связи между таблицами.

Для решения этой проблемы Microsoft предлагает использовать файлы XSD, содержащие описание того, как отображаются данные из Dataset в XML – формате. Таким образом, когда данные пересылаются по сети, используется два файла – XML, содержащий собственно данные, и XSD, содержащий метаданные: структуру данных и связи между ними со всеми установленными ограничениями.

ADO.NET – это библиотека NET-классов, которые позволяют подключиться к данным и манипулировать ими. Несмотря на то, что все примеры в данной книге написаны на языке C#, общезыковая исполняющая среда CLR.NET позволяет писать практически аналогичный код на Visual Basic.NET, C++ с управляемыми расширениями или другом управляемом языке.

C#, по определению Microsoft, является «простым, современным, объектно-ориентированным языком программирования, обеспечивающим безопасность типов и представляющим собой логическое развитие языков C и C++» [4]. Язык C# разрабатывался специально для платформы NET – технологии «программное обеспечение в виде службы» для создания сложных Интернет-приложений с использованием всего разнообразия возможностей Windows API. Язык C# позволяет преобразовать любой компонент в службу, доступную по Интернет. С другой стороны, существующие Web-службы могут быть интерпретированы как родные C#-объекты. Таким образом, разработчики смогут объединить собственные навыки объектно-ориентированного программирования, включая полученные и в данной книге, с возможностями Web-служб.

РЕКОМЕНДУЕМАЯ ЛИТЕРАТУРА

1. Байдачный С.С. NET Framework. Секреты создания Windows-приложений. – М.: СОЛОН-Пресс, 2004. – 496 с.
2. Вильдермьюс Ш. Практическое использование ADO.NET. Доступ к данным в Интернет. – Издательский дом «Вильямс», 2003. - 288 с.
3. Гамильтон Б. ADO.NET для профессионалов. СПб.: Питер, 2005.- 576 с.
4. Джаяраман Р., Сетхупатхи М. Использование С#. Специальное издание. – М.: Издательский дом «Вильямс», 2002. – 528 с.
5. Павловская Т.А. С#. Программирование на языке высокого уровня. Учебник для ВУЗов. – СПб.: Питер, 2007. – 432 с.
6. Петцольд Ч. Программирование с использованием Microsoft Windows Forms. Мастер-класс. – М.: Русская редакция; Спб.: Питер, 2006. – 434 с.
7. Шилдт Г. С#: Учебный курс. – СПб.: Питер: К.: Издательская группа ВHV, 2002.- 512 с.
8. Яо П. Мобильные системы: Введение в новые функции операционной системы Windows Embedded CE 6.0. – MSDN Magazine, Desember, 2006.
<http://msdn.microsoft.com/msdnmag/issues/06/12/WindowsCE/Default.aspx>