

أبوبكر شرف الدين سويدان

DataSet, DataTable

تحت المجهز في

Visual Basic.net 2010

2013

نسخة إلكترونية غير منقحة

بِسْمِ اللّٰهِ الرَّحْمٰنِ الرَّحِیْمِ

وَلَسَوْفَ یُعْطِیْكَ رَبُّكَ فَتَرْضٰی

الإهداء

إلى أرواح شهداء بلادي..

جدول المحتويات

رقم الصفحة	الموضوع
2	الكلاس DataSet
3	إنشاء DataSet
3	خصائص DataSet
4	وظائف DataSet
9	الخلاصة
11	الكلاس DataTable
11	إنشاء جدول
11	إضافة DataTable إلى DataSet
12	أهم خصائص DataTable
13	أهم وظائف DataTable
15	إضافة أعمدة للجدول
16	خصائص الكلاس DataColumn
19	إنشاء صفوف جديدة
19	الكلاس DataRow
19	أهم خصائص الكلاس DataRow
21	أهم وظائف الكلاس DataRow
23	ضبط قيم الحقول
24	حفظ البيانات في الجدول
25	الوصول إلى الصف المطلوب
26	تعديل بيانات الجدول
27	عرض بيانات الجدول
28	حذف بيانات من الجدول
29	معالجة الحزم
30	حالة الصف
31	نسخ الصف
31	التحقق من صحة التغييرات
32	فحص التغييرات الطارئة على محتويات الجدول

الباب الأول

DataSet

الكلاس DataSet

هي أماكن لتخزين جداول البيانات في الذاكرة، وهي مؤقتة، تفقد البيانات التي تحملها بانتهاء العملية. كل DataSet تحتوي على جدول بيانات DataTable أو أكثر وكذلك على علاقات DataRelation يمكن إنشاؤها بين الجداول، وعلى DataView. كل DataTable يحتوي على سجلات أو صفوف DataRows، وكل DataRow يحتوي على مجموعة من الأعمدة أو الحقول DataColumn. وهذا الكلاس يتبع مباشرة لفضاء الأسماء System.Data.

والشكل التالي يوضح ترقية الDataSet:

مصدر مخطط الDataSet هو: <http://msdn.microsoft.com/en-us/library/zb0sdh0b%28v=vs.100%29.aspx>

ملاحظات:

إنشاء DataSet

نستطيع إنشاء DataSet جديدة من خلال استدعاء "منشئ الـ DataSet"، أو ما يسمى بالإنجليزية DataSet Constructor، وبشكل اختياري؛ يمكننا إعطاؤها وصفاً، وفي حال ترك هذا الخيار يتم إعطاؤها اسماً افتراضياً وهو: "NewDataSet".

```
Dim customerOrders As DataSet = New DataSet("CustomerOrders")
```

أو:

```
Dim customerOrders As New DataSet("CustomerOrders")  
MsgBox(customerOrders.DataSetName, MsgBoxStyle.Information, "DataSet Name is: ")
```

في الكود السابق تم إنشاء DataSet بالاسم CustomerOrders، وفي الكود التالي يتم إنشاء DataSet بالاسم الافتراضي:

```
Dim customerOrders As New DataSet
```

ولنجرب هذا الكود أيضاً:

```
Dim customerOrders As New DataSet  
MsgBox(customerOrders.DataSetName, MsgBoxStyle.Information, "DataSet Name is: ")
```

أهم خصائص الـ DataSet:

الخاصية DataSetName:

ومن خلالها يمكن ضبط / استرجاع اسم الـ DataSet الحالية.

```
Dim dataSet As DataSet  
dataSet = New DataSet("SuppliersProducts")  
MsgBox(dataSet.DataSetName, MsgBoxStyle.Information, "DataSet Name is: ")
```

الخاصية IsInitialized:

وترجع قيمة منطقية تحدد ما إذا تم تهيئة الـ DataSet أم لا.

```
Dim dataSet As DataSet  
dataSet = New DataSet("SuppliersProducts")  
MsgBox(dataSet.IsInitialized, MsgBoxStyle.Information, "IsInitialized")
```

ملاحظات:

الخاصية Tables:

ومن خلالها يمكن استرجاع تجمع الـ Data Tables التابعة لها. أو اختيار جدول محدد عن طريق اسمه أو رقم تسلسله. سأطرق لها في أمثلة الفقرات التالية، ولاحقاً في باب DataSet إن شاء الله.

أهم وظائف الـ DataSet:**الوظيفة AcceptChanges:**

وتقوم بتطبيق كافة التغييرات التي طرأت على الـ DataSet ومحتوياتها، منذ آخر مرة تم استدعاء هذه الوظيفة.

```
Private Sub AcceptChanges()
 Dim myDataSet As DataSet
 myDataSet = new DataSet()

 ' Not shown: methods to fill the DataSet with data.
 Dim t As DataTable

 t = myDataSet.Tables("Suppliers")

 ' Add a DataRow to a table.
 Dim myRow As DataRow
 myRow = t.NewRow()
 myRow("CompanyID") = "NWTRADECO"
 myRow("CompanyName") = "NortWest Trade Company"

 ' Add the row.
 t.Rows.Add( myRow )

 ' Calling AcceptChanges on the DataSet causes AcceptChanges to be
 ' called on all subordinate objects.
 myDataSet.AcceptChanges()
End Sub
```

الوظيفة Clear:

وتقوم بمسح كافة بيانات الـ DataSet وذلك من خلال مسح كافة السجلات في كافة الجداول التي تتبع هذه الـ DataSet.

```
dataSet.Clear()
```

الوظيفة Clone:

وتقوم بنسخ تركيبة الـ DataSet بما في ذلك تركيبات الجداول والعلاقات، دون نسخ البيانات التي تحملها.

ملاحظات:

DataSet

5

```
Dim dataSet As DataSet
dataSet = New DataSet("SuppliersProducts")
MsgBox(dataSet.DataSetName, MsgBoxStyle.Information, "DataSet Name is:")
```

```
Dim ClonedDataSet As DataSet
ClonedDataSet = dataSet.Clone()
MsgBox(ClonedDataSet.DataSetName, MsgBoxStyle.Information, "ClonedDataSet Name is:")
```

ولنجرب الكود بدون إعطاء اسم للDataSet:

```
Dim dataSet As DataSet
dataSet = New DataSet
MsgBox(dataSet.DataSetName, MsgBoxStyle.Information, "DataSet Name is:")
```

```
Dim ClonedDataSet As DataSet
ClonedDataSet = dataSet.Clone()
MsgBox(ClonedDataSet.DataSetName, MsgBoxStyle.Information, "ClonedDataSet Name is:")
```

الوظيفة Copy:

وتقوم بنسخ تركيبة الDataSet بما في ذلك تركيبات الجداول والعلاقات مع كافة البيانات التي تحملها.

```
Dim dataSet As DataSet
dataSet = New DataSet("SuppliersProducts")
MsgBox(dataSet.DataSetName, MsgBoxStyle.Information, "DataSet Name is:")
```

```
Dim CopiedDataSet As DataSet
ClonedDataSet = dataSet.Copy()
MsgBox(CopiedDataSet.DataSetName, MsgBoxStyle.Information, "CopiedDataSet Name is:")
```

ولنجرب الكود بدون إعطاء اسم للDataSet:

```
Dim dataSet As DataSet
dataSet = New DataSet
MsgBox(dataSet.DataSetName, MsgBoxStyle.Information, "DataSet Name is:")
```

```
Dim CopiedDataSet As DataSet
ClonedDataSet = dataSet.Copy()
MsgBox(CopiedDataSet.DataSetName, MsgBoxStyle.Information, "CopiedDataSet Name is:")
```

ملاحظات:

الوظيفة GetChanges:

تأخذ نسخة من DataSet والتي تم إجراء عمليات تعديل وتغيير عليها منذ أن تم تعبئتها بالبيانات أو منذ آخر مرة تم تطبيق الوظيفة AcceptChanges، وتخزنها في DataSet جديدة.

وسأطرق للمزيد في موضوع: معالجة الحزم، لاحقاً إن شاء الله.

الوظيفة HasChanges:

وترجع قيمة منطقية (True/False) تحدد ما إذا تم تغيير في محتويات DataSet، والتغييرات تشمل إضافة صفوف جديدة، أو تعديل صفوف موجودة، أو حذف لبعض أو كل الصفوف.

```
If dataSet.HasChanges = True Then
 MsgBox("There are some changes")
Else
 MsgBox("The DataSet was not changed")
End If
```

الوظيفة Merge(DataSet):

وتقوم بدمج DataSet وتركيبها كاملة مع تركيبة DataSet الحالية.

ولكي نفهمها نكتب:

```
Dim FirstDataSet As New DataSet("FirstDataSet")
Dim FirstTable As New DataTable("FirstTable")
```

وهنا قمنا بإنشاء DataSet وDataTable، الخطوة التالية هي ضم الجدول إلى FirstDataSet:

```
FirstDataSet.Tables.Add(FirstTable)
```

والآن: FirstDataSet تحتوي على جدول واحد هو FirstTable، ويمكننا التحقق من ذلك عن طريق كتابة:

```
MsgBox(FirstDataSet.Tables(0).TableName)
```

والآن: نقوم بإنشاء DataSet جديدة باسم SecondDataSet فارغة ولا تحتوي على أي جدول:

```
Dim SecondDataSet As New DataSet("SecondDataSet")
```

ملاحظات:

ونقوم بدمج محتويات الـ `FirstDataSet` مع محتويات الـ `SecondDataSet`:

```
SecondDataSet.Merge(FirstDataSet)
```

وهنا تمت عملية الدمج، فعند كتابة:

```
MsgBox(SecondDataSet.Tables(0).TableName)
```

يعطينا نفس اسم الجدول الموجود في `FirstDataSet`، وهذا دليل على صحة العملية.

الوظيفة `Merge(DataTable)`:

سأشرحها لاحقاً عند الحديث عن الـ `DataTable` إن شاء الله.

الوظيفة `Merge(DataSet, Boolean)`:

ونقوم بدمج الـ `DataSet` وتركيبتها كاملةً مع تركيبة الـ `DataSet` الحالية، مع قيمة منطقية تحدد ما إذا كانت عملية الدمج تشمل التغييرات أم لا.

```
SecondDataSet.Merge(FirstDataSet, False)
```

هنا تتم عملية الدمج بحيث لا تشمل التغييرات.

```
SecondDataSet.Merge(FirstDataSet, True)
```

هنا تتم عملية الدمج بحيث تشمل التغييرات.

الوظيفة `RejectChanges`:

ونقوم بإلغاء كافة التغييرات التي طرأت على الـ `DataSet` منذ تعبئتها بالبيانات لأول مرة، أو منذ آخر مرة تم استدعاء الطريقة `AcceptChanges` فيها.

سأتكلم بمزيد من التفصيل عن الوظيفتين (`AcceptChanges`, `RejectChanges`) لاحقاً في موضوع: معالجة الحزم إن شاء الله.

ملاحظات:

الوظيفة Reset:

وتقوم بمسح محتويات الDataSet وإرجاعها إلى حالتها السابقة.

```
Dim FirstDataSet As New DataSet("FirstDataSet")  
Dim FirstTable As New DataTable("FirstTable")  
FirstDataSet.Tables.Add(FirstTable)  
MsgBox(FirstDataSet.Tables(0).TableName)
```

```
Dim SecondDataSet As New DataSet("SecondDataSet")  
SecondDataSet.Merge(FirstDataSet)  
MsgBox(SecondDataSet.Tables(0).TableName)
```

```
SecondDataSet.Reset()  
MsgBox(SecondDataSet.Tables(0).TableName, , "after reset is called")
```

عند تنفيذ الكود السابق، وبعد استدعاء الوظيفة Reset يظهر خطأ يقول: Cannot find table 0 ، ويعني أن الSecondDataset أُرجعت إلى سابق عهدها فارغة.

ملاحظات:

الخلاصة

عرفنا في هذا الباب ما هي DataSet، وكيفية إنشائها وتعديل خصائصها والاستفادة من وظائفها.

وكما تعلمون، فإن DataSet هي كائن مؤقت، منفصل عن قواعد البيانات الفعلية، ولكن يمكننا تعبئتها بالبيانات، وتطبيق التغييرات الطارئة عليها من وإلى قاعدة البيانات نفسها من خلال أدوات أخرى سأتكلم عنها لاحقاً في نهاية هذه المذكرة إن شاء الله.

مازالت هناك الكثير من الخصائص الأخرى بالطبع، وكذلك وظائف أخرى تفيد المتقدمين في التعامل مع قواعد البيانات في لغة فجول بيسك 2010، ولكنني آثرت الحديث عن أهم تلك الخصائص والوظائف، مراعيًا أن المذكرة موجهة للمبتدئين أمثالي.

ذيلت كل صفحة من صفحات هذا الباب بمساحة فارغة لكتابة ملاحظاتكم، وكذلك لتدوين الأخطاء التي ربما وقعتُ فيها نتيجة فهمي المحدود، وقلة مصادري. فأرجو منكم إرسال تعليقاتكم وملاحظاتكم وتصحيحاتكم إليّ عن طريق بريدي الإلكتروني:

abubakerswedan@yahoo.com

كي أتمكن من تصحيح المعلومات في هذه المذكرة وتوفير نسخة جديدة منقحة ومزينة قدر الإمكان.

هل أنتم مستعدون الآن للتعرف على DataTable ودراسته تحت المجهر؟

عن نفسي، سأعد فنجان قهوة ، وأفعل..

ملاحظات:

الباب الثاني

DataTable

الكلاس DataTable

ويمثل جدولاً واحداً ضمن الـ DataSet. وكل جدول لا بد أن تتوفر فيه الكلاسات: DataColumn و DataRow، فللجدول حقول (أعمدة Columns) وسجلات (صفوف Rows). وهذا الكلاس يتبع مباشرة لفضاء الأسماء System.Data.

إنشاء جدول Creating a DataTable

هذا الكلاس يتبع مباشرة لفضاء الأسماء System.Data، ولإنشاء جدول نقوم بتعريف كائن DataTable، وبشكل اختياري يمكننا منحه اسماً:

```
Dim UnNamedTable As New DataTable
```

في السطر السابق تم تعريف كائن يمثل جدولاً دون أن نسميه، وفي السطر التالي، نقوم بتعريف كائن يمثل جدولاً باسم Customers:

```
Dim Customers As New DataTable("Customers")
```

- إذا لم نحدد اسماً للجدول، يقوم ADO.NET بتسميته Table1، والجدول الذي يليه Table2 وهكذا.
- بعد إنشاء كائن الجدول، يمكننا تعديل قيمة الخاصية TableName لإعطائه اسماً أو تعديله، كما يمكننا التعامل مع بقية الخصائص والوظائف والأحداث. وكذلك يتم إنشاء كلاس يمثل تجمعاً للجدول DataTableCollection وضم الجدول الجديد له، وهذا الكلاس يتبع فضاء الأسماء System.Data.

إضافة DataTable إلى DataSet

يضاف الجدول DataTable المنشأ حديثاً إلى الـ DataSet بالصورة التالية:

```
Dim EmployeesDataSet As New DataSet("Employees DataSet")
```

```
Dim PersonalInfoTable As New DataTable
```

```
EmployeesDataSet.Tables.Add(PersonalInfoTable)
```

وذلك من خلال الوظيفة Add التابعة للخاصية Tables التابعة للـ DataSet.

ملاحظات:

أهم خصائص هذا الكلاس:

الخاصية TableName:

ومن خلالها يمكن ضبط / استرجاع اسم الـ DataTable.

```
Dim FirstTable As New DataTable
MsgBox(FirstTable.TableName)
FirstTable.TableName = "Nationalities"
MsgBox(FirstTable.TableName)
```

الخاصية Columns:

ومن خلالها يمكن استرجاع تجمع الأعمدة أو الحقول التابعة للـ DataTable.

```
Private Sub PrintValues(ByVal table As DataTable)
 Dim row As DataRow
 Dim column As DataColumn
 For Each row in table.Rows
 For Each column In table.Columns
 MsgBox(row(column))
 Next
 Next
End Sub
```

وستتضح الصورة أكثر بعد الحديث عن كل من : DataRow و DataColumn.

الخاصية DataSet:

ومن خلالها يمكن استرجاع الـ DataSet التي يتبعها هذا الـ DataTable.

```
Dim EmployeesDataSet As New DataSet("Employees DataSet")
Dim PersonalInfoTable As New DataTable("Personal Info")
```

```
EmployeesDataSet.Tables.Add(PersonalInfoTable)
MsgBox(PersonalInfoTable.DataSet.DataSetName)
```

الخاصية PrimaryKey:

ومن خلالها يمكن ضبط / استرجاع مصفوفة من الأعمدة أو الحقول التي تعمل كمفاتيح أساسية للـ DataTable. وسأشرح عنها عند الحديث عن DataColumn.

الخاصية Rows:

ومن خلالها يمكن استرجاع تجمع الصفوف التي تتبع هذا الـ DataTable. وسأشرح عنها عند الحديث عن DataRow.

ملاحظات:

أهم الوظائف Methodes التي تتبع الكلاس DataTable:

قبل أن أعرض على حضراتكم هذه الوظائف، أود أن أوضح أن بعضها يحتاج إلى المزيد من الشرح لاحقاً في مواضيع هذا الكتاب، إما لأن هناك بعض المعلومات الناقصة (إلى حد الآن) أو أن الوقت المناسب لشرحها لم يحن بعد.

الوظيفة Clear:

وتقوم بمسح محتويات الجدول من البيانات فقط، ولا تحذف تركيبته.

```
Personal InfoTable.Clear()
```

الوظيفة Clone:

وتقوم بنسخ تركيبية الجدول دون البيانات.

```
Dim Personal InfoTable As New DataTable
Personal InfoTable.TableName = "Original Table"
```

```
Dim ClonedTable As New DataTable
ClonedTable = Personal InfoTable.Clone()
MsgBox(ClonedTable.TableName)
```

الوظيفة Copy:

وتقوم بنسخ تركيبية ومحتويات الجدول إلى جدول آخر .

```
Dim Personal InfoTable As New DataTable
Personal InfoTable.TableName = "Original Table"
```

```
Dim CopiedTable As New DataTable
CopiedTable = Personal InfoTable.Copy()
MsgBox(CopiedTable.TableName)
```

الوظيفة ImportRow:

وتقوم بنسخ DataRow إلى جدول DataTable مع الاحتفاظ بإعداداته السابقة والقيم التي يحملها. وسأشرح عنها عند الحديث عن DataRow.

الوظيفة Merge(DataTable):

وتقوم بدمج الجدول المعطى مع الجدول الحالي. سأشرحها لاحقاً في استعراض العمليات على الجداول.

ملاحظات:

الوظيفة Merge(DataTable, Boolean):

وتقوم بدمج الجدول المعطى مع الجدول الحالي مع إعطاء إمكانية لحفظ التغييرات من عدمه. . سأشرحها لاحقاً في استعراض العمليات على الجداول.

الوظيفة NewRow:

وتقوم بإنشاء DataRow بنفس تركيبة الجدول. بحيث تراعى أنواع البيانات وأحجامها وإعداداتها لكل عمود.

الوظيفة Reset:

وتقوم بإعادة ضبط الجدول إلى حالته القديمة.

الوظيفة Select:

وتقوم باسترجاع مصفوفة تمثل كافة الـ DataRows بالجدول.

الوظيفة Select(String):

وتقوم باسترجاع مصفوفة تمثل الـ DataRows التي تخضع للمعايير المحددة.

الوظيفة Select(String, String):

وتقوم باسترجاع مصفوفة تمثل الـ DataRows التي تخضع للمعايير المحددة بترتيب محدد.

الوظيفة Select(String, String, DataRowState):

وتقوم باسترجاع مصفوفة تمثل الـ DataRows التي تخضع للمعايير المحددة بترتيب يطابق الحالة المحددة.

ملاحظات:

إضافة أعمدة (حقول) للجدول Adding Columns to DataTable

الحمد لله، وصلنا إلى الجزء المثير والممتع! إذ أنه بعد تعريف الكائن الذي يمثل DataTable، سيكون ذلك الكائن فارغاً، وبالتالي لا نستفيد منه شيئاً! والخطوة القادمة هي بالتأكيد إنشاء الحقول أو Data Columns.

يحتوي فضاء الأسماء System.Data أيضاً على كلاس يسمى DataColumn والذي يمثل حقلاً واحداً في تركيب الجدول Table Schema.

ولإضافة حقل إلى الجدول، نقوم بتعريف كائن يمثل الجدول:

```
Dim Customers As New DataTable("Customers")
```

ثم نعرف كائناً آخر يمثل الحقل، وأنبه هنا إلى أن الحد الأدنى لتعريف الحقل هو توفير اسم الحقل ونوع البيانات التي يحملها:

```
Dim CustomerID As New DataColumn("ID", GetType(Long))
```

ففي السطر السابق، تم تعريف الكائن CustomerID على أنه كائن يمثل حقلاً اسمه ID ونوع بياناته Long.

بقيت خطوة أخيرة، وهي ضم الكائن الجديد للجدول:

```
Customers.Columns.Add(CustomerID)
```

وفي السطر السابق، تم استخدام الوظيفة Add التابعة لتجمع الحقول Columns لإضافة الحقل الجديد إلى الجدول. ونفعل ذلك لكل عمود جديد.

أو بطريقة أخرى، وهي باستخدام الوظيفة Add التابعة لتجمع الحقول Columns لإضافة حقول جديدة دون تعريف كائنات تمثل كل الحقول:

```
Dim Customers As New DataTable("Customers")
Customers.Columns.Add("ID", GetType(Long))
Customers.Columns.Add("CustomerName", GetType(String))
Customers.Columns.Add("BirthDay", GetType(Date))
```

ملاحظات:

خصائص الكلاس DataColumn

الكود السابق يوضح طريقة إنشاء الحقول بأبسط الطرق، وبالحد الأدنى من المعلومات المتعلقة بالحقول. ولكن هناك الكثير من الخصائص الأخرى التي تجعل من إنشاء الحقول وضمها للجدول أكثر احترافية وإتقاناً، أذكر منها على سبيل المثال:

الخاصية AllowDBNull:

وتحمل قيمة منطقية Boolean، وتحدد ما إذا كان من المسموح أن لا يحمل هذا الحقل أية قيمة، أي قيمته = Null.

```
Dim column As DataColumn
column = New DataColumn("ID", System.Type.GetType("System.Int32"))
column.AllowDBNull = True
```

أو

```
Dim column As DataColumn
column = New DataColumn("ID", System.Type.GetType("System.Int32"))
column.AllowDBNull = False
```

ويمكن استعمال الكلاس System.DBNull لاختبار القيمة قبل تخزينها لاحقاً في هذا الحقل (تلقائياً: كل الحقول تسمح بالقيمة Null):

```
If (DBNull.Value.Equals(FieldValue)) Then
 Do something
End If
```

وكذلك توجد دالة في فجول بيسك وظيفتها فحص قيم المتغيرات:

```
If (IsDBNull(FieldValue)) Then
 Do something
End If
```

الخصائص AutoIncrement و AutoIncrementSeed و AutoIncrementStep:

تدير هذه الخصائص عملية الزيادة التلقائية لقيم الحقول التي تحمل هذه الميزة، فعند تطبيقها، يتم زيادة القيم تلقائياً عند إضافة سجلات جديدة بمقادير تتحدد من خلال الخاصيتين AutoIncrementStep و AutoIncrementSeed. وبشكل تلقائي فإن الخاصية AutoIncrement مضبوطة على الوضع False، وبالتالي فإن هذه الآلية لا تعمل.

```
Dim column As DataColumn = New DataColumn
column.DataType = System.Type.GetType("System.Int32")
With column
 .AutoIncrement = True
 .AutoIncrementSeed = 1000
 .AutoIncrementStep = 10
End With
```

ملاحظات:

.....

.....

.....

.....

DataTable

17

:ColumnName الخاصية

وهي خاصية نصية تمثل اسم الحقل. ويتم تحديدها وضبطها وقت إنشاء الحقل.

```
Dim column As New DataColumn
With column
 .ColumnName = "CustomerName"
 .AllowDBNull = True
End With
MsgBox(column.ColumnName)
```

:DataType الخاصية

وتمثل نوع البيانات التي سيجعلها الحقل. ويتم تحديدها وضبطها وقت إنشاء الحقل، وإذا ما تم إضافة البيانات، لا يمكن تعديل نوعها.

```
Dim column As New DataColumn
With column
 .ColumnName = "FirstName"
 .DataType = System.Type.GetType("System.String")
End With
MsgBox(column.DataType.ToString)
```

:DefaultValue الخاصية

وتمثل القيمة الافتراضية للحقل، ويمكن لأي حقل أن يحمل قيمة افتراضية، ويتم تخزين هذه القيمة كلما تم إنشاء سجل جديد، ويمكن تعديلها لاحقاً دون أية مشكلة.

```
Dim column As New DataColumn
With column
 .ColumnName = "FirstName"
 .DataType = System.Type.GetType("System.String")
 .DefaultValue = "None"
End With
MsgBox(column.DefaultValue)
```

:MaxLength الخاصية

وهي خاصة بالحقول التي تحمل قيمة نصية، وتحدد طول النص الذي سيجعله هذا الحقل، وتلقائياً: قيمته هي -1، بمعنى أنه لا حد لطول النص.

```
Dim column As New DataColumn
With column
 .ColumnName = "FirstName"
 .DataType = System.Type.GetType("System.String")
 .MaxLength = 20
 .DefaultValue = "None"
End With
```

ملاحظات:

الخاصية ReadOnly:

حقوق القراءة فقط لا يمكن تعديل قيمها في أي سجل قد تمت إضافته فعلاً للجدول، وتلقائياً: جميع قيم الحقول قابلة للتعديل.

```
Dim column As New DataColumn
With column
 .ColumnName = "FirstName"
 .DataType = System.Type.GetType("System.String")
 .ReadOnly = True
 .DefaultValue = "None"
End With
```

الخاصية Unique:

وهي خاصية منطقية، إذا ضبطت بالقيمة True، فإن الحقل لا يسمح بحمل قيمتين متساويتين، وكذلك في هذا النوع من الحقول لا يمكن تخزين قيمة Null.

```
Dim column As New DataColumn
With column
 .ColumnName = "ID"
 .DataType = System.Type.GetType("System.Int32")
 .Unique = True
End With
```

وهناك خاصية تتبع الكلاس **DataTable** وهي **PrimaryKey**، ومن خلالها - كما أسلفت - يمكن ضبط / استرجاع مصفوفة من الأعمدة أو الحقول والتي تعمل كمفاتيح أساسية للـ **DataTable**:

```
Dim Customers As New DataTable("Customers")
Customers.Columns.Add("ID", GetType(Long))
Customers.Columns.Add("CustomerName", GetType(String))
Customers.Columns.Add("BirthDay", GetType(Date))

Customers.PrimaryKey = {Customer.Columns("ID")}
```

عند إضافة **DataColumn** للجدول **DataTable**، يتم إضافته إلى ما يعرف بـ **Columns Collection** أو تجمع الأعمدة (الحقول). هذه الحقول لا تحمل أية قيم إلى حد الآن، وإنما يتم إضافة البيانات عن طريق ما يعرف بـ **Rows Collection** أو تجمع الصفوف والذي يتبع الكائن **DataTable** كما سنرى لاحقاً إن شاء الله.

ملاحظات:

إنشاء صفوف جديدة Creating New Rows

إن عملية إنشاء الجداول Creating DataTables وأعمدها DataColumn هي عملية أساسية قبل المضي قدماً للخطوة اللاحقة وهي: عملية إضافة البيانات للجدول أو "إنشاء سجلات (صفوف Rows) جديدة".

وكما تعلمنا سابقاً، فإننا إذ ننشئ الأعمدة (الحقول DataColumn) إنما ننشئ قوالب لا نهائية من حيث العدد، يمكننا حفظ البيانات فيها بالصورة التي نريد.

والآن، أود أن أحدثكم عن الكلاس DataRow..

الكلاس DataRow

ويمثل صفراً كاملاً من DataColumn التي يتكون منها DataTable. آخذاً في الاعتبار نوع وحجم كل عمود DataColumn في الجدول.

أهم خصائص الكلاس DataRow

الخاصية Item(DataColumn):

ومن خلالها يتم ضبط / استرجاع القيمة المخزنة بحقل محدد.

```
Dim Customers As New DataTable("Customers")
Customers.Columns.Add("ID", GetType(Long))
Customers.Columns.Add("CustomerName", GetType(String))
Customers.Columns.Add("RegistrationDate", GetType(Date))
Customers.PrimaryKey = {Customers.Columns("ID")}
```

```
Dim NewRow As DataRow
NewRow = Customers.NewRow
With NewRow
 .Item("ID") = 1
 .Item("CustomerName") = "Abubaker Swedan"
 .Item("RegistrationDate") = Now.Date
End With
```

```
Customers.Rows.Add(NewRow)
MsgBox(Customers.Rows(0).Item("CustomerName"))
MsgBox(Customers.Rows(0).Item("RegistrationDate"))
```

ملاحظات:

الخاصية (Item(Int32)):

ومن خلالها يتم ضبط / استرجاع القيمة المخزنة بحقل محدد بدلالة رقم فهرسه.

```
Dim Customers As New DataTable("Customers")
Customers.Columns.Add("ID", GetType(Long))
Customers.Columns.Add("CustomerName", GetType(String))
Customers.Columns.Add("RegistrationDate", GetType(Date))
Customers.PrimaryKey = {Customers.Columns("ID")}
```

```
Dim NewRow As DataRow
NewRow = Customers.NewRow
With NewRow
 .Item(0) = 1
 .Item(1) = "Abubaker Swedan"
 .Item(2) = Now.Date
End With
```

```
Customers.Rows.Add(NewRow)
MsgBox(Customers.Rows(0).Item(1))
MsgBox(Customers.Rows(0).Item(2))
```

الخاصية (Item(String)):

ومن خلالها يتم ضبط / استرجاع القيمة المخزنة بحقل محدد بدلالة اسمه.

```
Dim Customers As New DataTable("Customers")
Customers.Columns.Add("ID", GetType(Long))
Customers.Columns.Add("CustomerName", GetType(String))
Customers.Columns.Add("RegistrationDate", GetType(Date))
Customers.PrimaryKey = {Customers.Columns("ID")}
```

```
Dim NewRow As DataRow
NewRow = Customers.NewRow
With NewRow
 .Item("ID") = 1
 .Item("CustomerName") = "Abubaker Swedan"
 .Item("RegistrationDate") = Now.Date
End With
```

```
Customers.Rows.Add(NewRow)
MsgBox(Customers.Rows(0).Item("CustomerName"))
MsgBox(Customers.Rows(0).Item("RegistrationDate"))
```

ملاحظات:

الخاصية Table :

ومن خلالها يتم استرجاع اسم الجدول DataTable الذي ينتمي إليه الصف.

```
Dim Customers As New DataTable("Customers")
Customers.Columns.Add("ID", GetType(Long))
Customers.Columns.Add("CustomerName", GetType(String))
Customers.Columns.Add("RegistrationDate", GetType(Date))
Customers.PrimaryKey = {Customers.Columns("ID")}
```

```
Dim NewRow As DataRow
NewRow = Customers.NewRow
With NewRow
 .Item("ID") = 1
 .Item("CustomerName") = "Abubaker Swedan"
 .Item("RegistrationDate") = Now.Date
End With
```

```
Customers.Rows.Add(NewRow)
MsgBox(NewRow.Table.TableName)
```

أما أهم وأشهر الوظائف Methodes التي تتبع الكلاس DataRow فهي:

الوظيفة Delete :

وتقوم بحذف الـ DataRow.

الوظائف التالية سنفهمها أكثر عند الحديث عن العلاقات بين الجداول DataRelation لاحقاً إن شاء الله:

الوظيفة GetChildRows(DataRelation) :

وتقوم باسترجاع الصفوف (الأبناء) للـ DataRow اعتماداً على DataRelation.

الوظيفة GetChildRows(DataRelation) :

وتقوم باسترجاع الـ Rows (الأبناء) للـ DataRow اعتماداً على قيمة الخاصية RelationName التابعة للكلاس DataRelation.

الوظيفة GetParentRow(DataRelation) :

ملاحظات:

DataTable

22

وتقوم باسترجاع الصف (الأب) للـ DataRow اعتماداً على الـ DataRelation المحددة.

الوظيفة :GetParentRow(String)

وتقوم باسترجاع الصف (الأب) للـ DataRow اعتماداً على قيمة الخاصية RelationName التابعة للكلاس DataRelation.

الوظيفة :IsNull(DataColumn)

وتحدد ما إذا كانت القيمة التي يحملها الـ DataColumn هي Null.

```
If NewRow.IsNull(ColumnObject) Then
 MsgBox("Empty Column")
Else
 MsgBox("it is not null value")
End If
```

الوظيفة :IsNull(Int32)

وتحدد ما إذا كانت القيمة التي يحملها الـ DataColumn (بدلالة فهرسه) هي Null.

```
If NewRow.IsNull(1) Then
 MsgBox("Empty Column")
Else
 MsgBox("it is not null value")
End If
```

الوظيفة :IsNull(String)

وتحدد ما إذا كانت القيمة التي يحملها الـ DataColumn (بدلالة اسمه) هي Null.

```
If NewRow.IsNull("CustomerName") Then
 MsgBox("Empty Column")
Else
 MsgBox("it is not null value")
End If
```

يدعم الكلاس DataTable الطريقة DataRow لتوليد صف جديد يخضع لإعدادات الـ DataColumn، من حيث نوع الحقل وطوله وخصائصه الأخرى وذلك لكل حقل من الحقول التي يحتوي عليها DataTable.

ولفتح صف (سجل DataRow) جديد في الجدول:

```
Dim TheNewRow As DataRow = TableName.NewRow()
```

ملاحظات:

بعد تنفيذ السطر البرمجي السابق، يتم وبشكل تلقائي إنشاء صف بيانات جديد بحيث يراعى فيه خصائص كل حقل، ويتم وضع القيمة Null في كافة الحقول، عدا تلك التي لها قيم افتراضية Default Values، أو التي خاصية AutoIncrement لها = True.

ضبط قيم الحقول في الـ DataRow الجديد

يتضمن الكلاس DataRow خاصية مهمة وهي Item، والتي تعطي إمكانية الوصول إلى كل DataColumn معرف في الـ DataTable اعتماداً على اسم الحقل أو رقم ترتيبه (ابتداءً من الصفر) أو متغير يمثل الـ DataColumn، و السنة المتبعة هي الاعتماد على اسم الحقل تجنباً لأخطاء غير مقصودة، وتوضيحاً للكود، مع الأخذ في الاعتبار خصائص كل حقل على حدة.

```
Dim TheNewRow As DataRow = Table1.NewRow()
TheNewRow.Item("ID") = 100
TheNewRow.Item(0) = 100
Dim SpecificRow As DataColumn = Table1.Columns(0)
TheNewRow.Item(SpecificRow) = 100
```

في الكود السابق تم ضبط قيمة أول حقل في الجدول (ID) من خلال اسم الحقل مرة، ورقم ترتيبه مرة، ومن خلال مرجع يمثل الحقل المطلوب مرة ثالثة.

الخاصية Item هي الخاصية التلقائية للكلاس DataRow، ولذلك يمكن الاستغناء عن ذكرها وكتابة:

```
Dim TheNewRow As DataRow = Table1.NewRow()
TheNewRow("ID") = 100
```

كما يمكن استعمال علامة التعجب (!) لتشير إلى اسم الحقل (لا تدعم رقم فهرس الحقل) في الجدول:

```
Dim Customers As New DataTable("Customers")
Customers.Columns.Add("ID", GetType(Long))
Customers.Columns.Add("CustomerName", GetType(String))
Customers.Columns.Add("RegistrationDate", GetType(Date))
Customers.PrimaryKey = {Customers.Columns("ID")}
Dim NewRow As DataRow
NewRow = Customers.NewRow
NewRow.ID = 1
NewRow.CustomerName = "Abubaker Swedan"
NewRow.RegistrationDate = Now.Date
Customers.Rows.Add(NewRow)
```

ملاحظات:

حفظ البيانات في الجدول DataTable

بعد ضبط وتعيين القيم في السجل الجديد، تكون الخطوة اللاحقة هي ضم هذا السجل إلى الجدول DataTable، مستعملين الطريقة Rows.Add التابعة للـ DataTable:

```
Dim TheNewRow As DataRow = Table1.Rows.Add()
```

```
TheNewRow.Item("ID") = 100  
Table1.Rows.Add(TheNewRow)
```

كما يمكن استعمال طريقة أخرى، وهي بتنفيذ الطريقة Rows.Add وإرسال قيم الحقول كبارامترات:

```
Dim TheNewRow As DataRow = Table1.Rows.Add()  
Table1.Rows.Add(100, "Abubaker", "Tri poli", ...)
```

وأي طريقة اخترنا، فإن الوظيفة Add تختبر القيم المرسلة من حيث توافقها مع تركيبة الجدول وحقوله، وترفض القيم التي لا تتماشى مع القواعد.

ملاحظات:

الوصول إلى الصف المطلوب في جدول DataTable

أو بصيغة أخرى، طريقة تحديد صف معين أو مجموعة من الصفوف في جدول لإجراء عمليات عليها. وتوجد عدة طرق لاسترجاع الصفوف المطلوبة منها:

أ) استرجاع الصفوف بدلالة قيم الأعمدة

وذلك باستخدام الوظيفة Select Method، التابعة لـ DataTable

```
Dim foundRows() As Data.DataRow
foundRows = DataSet1.Tables("Customers").Select("LastName = 'Swedan'")
```

ففي هذا الكود تم تعريف مصفوفة لتجمع بداخلها الصفوف المسترجعة من عملية البحث باستخدام الطريقة Select، والتي مررنا لها قيمة الحقل LastName. فإن تم العثور على السجلات المطلوبة فإنها تخزن في تلك المصفوفة.

ويمكن معرفة عدد الصفوف المسترجعة من خلال الكود التالي:

```
Dim RowsCount As Integer
RowsCount = foundRows.Count
```

ويمكن الوصول إلى حقول كل صف بالكيفية التالية:

```
Dim FirstColValue As Integer
FirstColValue = foundRows(0).Item("OrderID")
```

ب) استرجاع الصفوف بدلالة قيمة الحقل المفتاحي Primary Key Value

وفي هذه الحالة نستخدم الطريقة Find التابعة للتجمع DataRowCollection ونرسل لها القيمة المفتاحية كبرامتر:

```
Dim s As String = "primaryKeyValue"
Dim foundRow As DataRow = dataset1.Tables("Customers").Rows.Find(s)

If foundRow IsNot Nothing Then
 MsgBox(foundRow(1).ToString())
Else
 MsgBox("A row with the primary key of " & s & " could not be found")
End If
```

ملاحظات:

تعديل البيانات في الجدول DataTable

لتعديل بيانات أي صف في جدول DataTable، يلزمنا كبداية تحديد الصف المطلوب تعديل بياناته، ومن ثم إسناد القيم المناسبة لكل حقل من حقوله.

ولمعرفة الصف المطلوب تعديله، نستخدم الطريقة **Select Method** التابعة للـ DataTable بالصورة التالية:

```
Dim customerRow() As Data.DataRow
customerRow = DataSet1.Tables("Customers").Select("CustomerID = 107")

customerRow(0)("CompanyName") = "New Company Name"
customerRow(0)("City") = "Tripoli"
```

ففي الكود السابق، الحقل CustomerID هو الحقل المفتاحي للجدول Primary Key، وبالتالي عند استخدام الطريقة Select وتمريم رقم الزبون فإن النتيجة هي إرجاع مصفوفة (customerRow()) تحتوي على صف واحد فقط، إذ أن رقم الزبون لا يتكرر. ثم استعملنا الرقم (0) للتعبير عن أول صف مسترجع في المصفوفة، وعدلنا قيم الحقول المقصودة.

بالإمكان تعديل الكود السابق والخاص بضبط القيم إلى:

```
customerRow(0).Item("CompanyName") = "New Company Name"
customerRow(0).Item("City") = "Tripoli"
```

ولكن كما قلتُ سابقاً أن الخاصية Item هي الخاصية التلقائية للكلاس DataRow، ولذلك يمكن الاستغناء عن ذكرها.

وفي حالة أننا نعلم رقم ترتيب الصف المطلوب تعديله، بدلالة رقم الجدول في DataSet نكتب:

```
DataSet1.Tables(0).Rows(4).Item(1) = "New Company Name"
DataSet1.Tables(0).Rows(4).Item(2) = "Tripoli"
```

أو بدلالة اسم الجدول:

```
DataSet1.Tables("Customers").Rows(4).Item(1) = "New Company Name"
DataSet1.Tables("Customers").Rows(4).Item(2) = "Tripoli"
```

ملاحظات:

عرض بيانات الجدول Viewing Data in a DataTable

يمكننا الوصول لبيانات الجدول من خلال استعمال التجمعات Rows و Columns الخاصة بالـ DataTable. وكذلك استعمال الطريقة **Select Method** لاسترجاع مجموعة من السجلات التي تخضع لشروط معينة وترتيب معين وحالة صف معينة. بالإضافة إلى استعمال الطريقة **Find Method** التابعة للتجمع DataRowCollection للبحث عن سجل معين عن طريق مفتاحه الأساسي.

استعمال الطريقة **Select Method** يرجع مجموعة من كائنات الـ DataRow ، تنطبق عليها شروطنا، وتقبل بارامترات تمثل:

- صيغة الفرز (الشروط) Filter expression.
- طريقة الترتيب Sort expression.
- حالة كل صف DataRowState.

صيغة الفرز تحدد الصفوف المسترجعة بناء على قيم الحقول DataColumn مثلًا LastName = "Swedan".

وطريقة الترتيب تحدد من خلال جملة Sql مثلًا ORDER BY LastName DESC.

أما حالة كل صف فسنستعرف عليها لاحقاً إن شاء الله في موضوع: حالة الصف Row State.

ملاحظات:

حذف البيانات من جدول Removing Data from DataTable

يمكن حذف الصفوف من الجدول DataTable باستخدام:

- الطريقة Remove التابعة للتجمع DataTable.Rows.
- الطريقة RemoveAt التابعة للتجمع DataTable.Rows.

والطريقة Remove Method تأخذ متغيراً يمثل صفّاً في الجدول:

```
Dim SelectedRow As DataRow = SelectedTable.Rows(0)
SelectedTable.Rows.Remove(SelectedRow)
```

أما الطريقة RemoveAt Method فتأخذ رقم فهرس الصف مباشرة:

```
SelectedTable.Rows.RemoveAt(0)
```

وكل الطرق تؤدي إلى مئة.

ويمكن حذف جميع الصفوف بأمر واحد، وذلك باستخدام الطريقة Clear Method التابعة للكائن DataTable.Rows:

```
SelectedTable.Rows.Clear()
```

ملاحظات:

معالجة الحزم / الدفعات Batch Processing

جميع العمليات التي قمنا بها سابقاً هي عمليات مباشرة تتم على سجلات الجدول وحقوقه، وقد تكون مناسبة في حالات العمل على سجل واحد. ولكن عند التعامل مع الجداول الكبيرة والرغبة في إجراء العمليات على عدد غير محدد من السجلات فالطريقة لا بد وأن تختلف.

ADO.NET يوفر مزايا جديدة بحيث يمكننا عمل تغييرات على عدة سجلات، وبعدها نقرر هل نطبق هذه التغييرات أم نتجاهلها! وهذه الطريقة تسمى: **معالجة الحزم أو الدفعات**.

وللاستفادة من هذه الطريقة في المعالجة، ببساطة نقوم بإحداث التغييرات التي نريد، وعندما نكون جاهزين لتطبيق هذه التغييرات:

- نستخدم الطريقة **AcceptChanges Method** التابعة للـ **DataTable** ليتم تطبيق التغييرات وتحديث بيانات الجدول.
- أو نستخدم الطريقة **RejectChanges Method** لرفض التغييرات غير المحفوظة والحفاظ على بيانات الجدول كما هي دون تغيير.

يمكن تطبيق هاتين الطريقتين حتى على الـ **DataRow**. فكل **DataRow** يدعم هاتين الطريقتين، ولكن استخدام **AcceptChanges** أو **RejectChanges** على الجدول بأكمله أفضل من استعمالهما مع كل صف على حدة، لأنه سيتم الدوران على كافة الصفوف التي حدث بها التغيير وتطبيقها (في حال استعمال **AcceptChanges**) أو رفض التغييرات (في حال استعمال **RejectChanges**).

```
SelectedTable.AcceptChanges()
SelectedTable.RejectChanges()
```

ملاحظات:

حالة الصف Row State

في أثناء إجراء التغييرات على الصف، يقوم ADO.NET بحفظ النسخة الأصلية والنسخة المعدلة لكافة الحقول التي يحتويها هذا الصف، وكذلك بمراقبة وتحديد الصفوف المضافة و/أو المحذوفة من الجدول، بحيث يمكن أن نعود للنسخة الأصلية حين الحاجة. يفعل ADO.NET كل ذلك من خلال حفظ حالة كل حقل لكل الصفوف ويتم تحديث قيمة الخاصية **DataRow.RowState** لكل صف على حدة، والتي تحتل إحدى القيم التالية:

- **DataRowState.Detached**: وهي الحالة الافتراضية لأي صف لم يتم إضافته بعد إلى DataTable.
- **DataRowState.Added**: وهي حالة كل صف تم إضافته إلى DataTable ولكن لم تأكد الإضافة. بحيث لو استعملنا **RejectChanges** يتم حذفها فوراً.
- **DataRowState.UnChanged**: وهي الحالة الافتراضية لأي صف موجود مسبقاً بالجدول ولم تتم عليه أي عملية تعديل منذ آخر مرة تم فيها استدعاء الطريقة **AcceptChanges Method**. وهي الحالة الافتراضية أيضاً لكافة السجلات التي تم إنشاؤها من خلال الطريقة **DataRowState.Deleted**: الصفوف المحذوفة لا يتم إزالتها فعلياً من الجدول إلى أن يتم استدعاء الطريقة **AcceptChanges**، بل يتم تأشيرها على أنها ستحذف من خلال هذه الخاصية.
- **DataRowState.Modified**: أي صف تم تعديل حقوله بأي طريقة يؤشر على أنه **Modified**.

ففي كل مرة نقوم بإضافة أو تعديل صف، يتم تحديث حالته فوراً، على عكس عملية الحذف من خلال **Rows.Remove** و **Rows.RemoveAt**، فإنه يحدث التفاف حول نظام تتبع حالات السجلات هذا، ولا يتم تحديث الحالة على نفس المنوال، لأنه يتم حذف الصفوف مباشرة، ولا يجعلها تخضع لنظام معالجة الحزم.

ولحل هذه المشكلة، نستعمل الطريقة **Delete Method** التابعة لـ **DataRow** عوضاً عن **Rows.Remove** و/أو **Rows.RemoveAt**، فهي لا تقوم بحذف الصفوف، بل بتغيير حالتها إلى **Deleted**، وبالتالي نستطيع تأكيد الحذف من خلال الطريقة **AcceptChanges**، أو التراجع عن الحذف من خلال **RejectChanges**.

TheRow.Delete()

عند استدعاء الطريقة **AcceptChanges** سواء من خلال **DataRow** أو **DataTable** أو **DataSet** فإن يتم حذف كافة السجلات التي حالتها **Deleted =**، وتطبيق التعديلات التي حصلت على السجلات الأخرى بحيث تحل القيم الجديدة **Current Values** محل القيم الأصلية **Original Values**.

أما عند استدعاء الطريقة **RejectChanges**، فإنه يتم حذف كافة السجلات التي حالتها **Added =**، وتعطى باقي السجلات الحالة **Unchanged**، وتلغى التعديلات التي حصلت على السجلات الأخرى بحيث تحل القيم الأصلية **Original Values** محل القيم الجديدة **Current Values**.

ملاحظات:

نسخ الصف Row Versions

عند إجراء التعديلات والتغييرات سواء إضافة أو حذف أو تعديل في بيانات الصفوف، فإن ADO.NET يحتفظ بنسخ متعددة لكل صف حتى ولو تم تغيير قيمة حقل واحد فقط.

DataRowVersion

ويحتمل إحدى القيم التالية:

- **DataRowVersion.Original**: يعني الاحتفاظ بالقيم الأصلية للحقول منذ آخر استدعاء للطريقة `AcceptChanges`، ولا يشمل الصفوف الجديدة.
- **DataRowVersion.Porposed**: يعني أن قيمة حقل ما تغيرت، ولكن لم يتم تأكيد التغيير. هذه النسخة لا تتوفر حتى يتم البدء في عملية تعديل قيمة الحقل. بعد تأكيد التغييرات، تتحول القيمة إلى `Original`.
- **DataRowVersion.Current**: يعني أن التعديل جارٍ الآن، وعند تأكيده، تتحول القيمة إلى `Original`.
- **DataRowVersion.Default**: يعني النسخة التلقائية للصف. فالنسخة التلقائية للـ `Added` و `Modified` و `Unchanged` هي `Current`، والنسخة التلقائية للـ `Deleted` هي `Original`، والنسخة التلقائية للـ `Detached` هي `Proposed`.

حيث `Added` و `Modified` و `Unchanged` و `Deleted` و `Detached` هي حالات الصفوف.

التحقق من صحة التغييرات Validating Changes

قلتُ في وقت سابق أنه عند الرغبة في حفظ البيانات في الجدول، فإن الوظيفة `Add` تختبر القيم المرسله من حيث توافقها مع تركيبة الجدول وحقوقه، وترفض القيم التي لا تتماشى مع القواعد.

وفي الحقيقة، فإن الاعتماد على الطريقة `Add` وحدها لمعرفة القيم الصحيحة من الخاطئة ليس كافياً، إذ مازال بإمكان المستخدم إدخال قيم غير صحيحة، ولا ننس الحكمة التي تقول: لا تثق في مدخلات المستخدم!

وكمثال على المدخلات الخاطئة إدخال القيمة 5,261 في حقل من نوع `System.Int32` والخاص بحفظ عمر شخص. أو إدخال قيمة نصية تتجاوز الحد الأقصى للنص في الحقل. ولذا يجب كتابة أكواد تتحقق من صحة المدخلات لتكون في المدى المرغوب.

ملاحظات:

فحص التغييرات الطارئة على محتويات جدول

قلتُ سابقاً أنه عند استعمال نظام معالجة الحزم، وفي حال حدث تغيير في الجدول، لا يتم تطبيق التعديلات إلا عند استدعاء الطريقة AcceptChanges Method. وبالتالي فالتغييرات تبقى معلقة pending حتى تطبيقها أو تجاهلها وإرجاع الجدول إلى سابق عهده (إلى حالته عند استدعاء AcceptChanges آخر مرة). وقلتُ أن عملية تتبع الصفوف تتم عن طريق:

- كل صف يحتوي على "RowState" وهي إحدى الحالات: Deleted و Modified و Added و Detached و Unchanged.
- كل صف تم تغيير محتوياته يتضمن نسخاً مختلفة للصفوف: Original و Proposed و Current و Default.

معرفة ما إذا كان هناك تغيير في الصفوف

هناك طريقة Method تتبع الـ DataSet هي: HasChanges، ذات قيمة منطقية، إذا ساوت True فإن هناك تغيير حدث على بعض الصفوف أو كلها. وفي تلك الحالة يمكن استدعاء الطريقة GetChanges التابعة للـ DataSet و/أو للـ DataTable لاسترجاع مصفوفة تحتوي على الصفوف المتغيرة، وهذه المصفوفة هي بمثابة DataSet أو DataTable مملوء بالصفوف المتغيرة فقط. ومن نافلة القول أنه يجب استدعاء الطريقة GetChanges قبل تطبيق التغييرات باستخدام الطريقة AcceptChanges، وإلا فلن نتحصل على أي صفا.

أ) استرجاع الصفوف المتغيرة من DataSet

وهنا نقوم بإنشاء DataSet وملئها بالصفوف المتغيرة:

```
Dim changedRecords As DataSet = dataset1.GetChanges()
```

ب) استرجاع الصفوف المتغيرة من DataTable

وهنا نقوم بإنشاء DataTable وملئه بالصفوف المتغيرة:

```
Dim changedRecordsTable As DataTable = Customers.GetChanges()
```

ج) استرجاع الصفوف المتغيرة بحسب نوعية التغيير (النسخة)

وهنا نرسل نوع الإصدارة إلى الطريقة GetChanges كبارامتر:

```
Dim addedRecords As DataSet = dataset1.GetChanges(DataRowState.Added)
```

ملاحظات:

الخلاصة

تعرفنا في الباب الثاني على الكلاس DataTable، وعرفنا كيفية إنشائه وإنشاء أعمدته، وكذلك كيفية إنشاء الصفوف الجديدة، وعرفنا الكثير عن خصائص ووظائف كل كلاس على حدة.

وكل ما قمنا به ما هو إلا الخطوة الأولى، تليها خطوات أخرى سنتابعها في ما تبقى من الكتاب من أجزاء إن شاء الله.

أملى أن تستفيدوا مما قدمتُ إلى حد الآن، ورغبتي ملحة في أن ترسلوا لي ملاحظاتكم وتصحيحاتكم وإضافاتكم على بريدي الإلكتروني abubakerswedan@yahoo.com، حتى أخرج نسخاً منقحة ومزينة إن شاء الله.

النسخة التي بين أيديكم الآن، هي جزء من كتاب أعده يتحدث عن كل ما يتعلق ببرمجة قواعد البيانات في لغة فجول بيسك، وسأضع النسخة كاملة للتنزيل المجاني فور انتهائي من كتابتها وتنقيحها وإخراجها بصورة جيدة إن شاء الله.

أتمنى للجميع التوفيق.

ملاحظات: