

DataTable

- Data Table Object
 - A DataTable object holds the contents of a table as a rectangular array.
 - A data table is similar to a two-dimensional array; it has rows and columns.

Important Note

- Two steps for each program in order to gain access to the Data Table object.
 1. Add references to **System.Data.dll** and **System.Xml.dll**. (Next slide)
 2. Type the statement

Imports System.Data

at the top of the code window.

Add references to System.Data.dll and System.Xml.dll.

1. Click on Project in the Menu bar.
2. Click on Add Reference to invoke the “Add Reference” dialog box.
3. Make sure the .NET tab is selected.
4. Click on System.Data.
5. Hold down the Ctrl key and click on System.Xml.
6. Press the OK button.

Add references to System.Data.dll and System.Xml.dll

(1) View Project Build Debug Data Tools W

(2) Add Reference...

(3) Add Reference

(4) Component Name Version Runtime Path

Component Name	Version	Runtime	Path
System.Configuration	2.0.0.0	v2.0.50727	C:\WINDOWS\Microsof.
System.Configuration.I...	2.0.0.0	v2.0.50727	C:\WINDOWS\Microsof.
System.Data	2.0.0.0	v2.0.50727	C:\WINDOWS\Microsof.
System.Data.OracleClient	2.0.0.0	v2.0.50727	C:\WINDOWS\Microsof.
System.Data.SqlClient	3.0.3600.0	v2.0.50727	C:\Program Files\Micro.

(5) Add Reference

(6) Component Name Version Runtime Path

Component Name	Version	Runtime	Path
System.Web	2.0.0.0	v2.0.50727	C:\WINDOWS\Microsof.
System.Xml	2.0.0.0	v2.0.50727	C:\WINDOWS\Microsof.
VsMacroHierarchyLib	8.0.0.0	v2.0.50727	C:\Program Files\Micro.
VsWebSite.Interop	8.0.0.0	v1.0.3705	C:\Program Files\Micro.

OK Cancel

Data Adapter

- A data adapter is an intermediary object that serves as a channel to allow bidirectional data transfers between database and dataTable or dataSet

DataTable Variable

- We will assume that the two steps discussed in the previous slide (**1. add references; 2. Imports system.data**) have been carried out for every program in this chapter.
- Then, the following declares a DataTable variable

```
Dim dt As New DataTable()
```


Fill method

- The **Fill** method of the **DataAdapter** fills a DataSet or datatable with data retrieved from a query
- For example,
Dim dt as New dataTable()
...
dataAdapter.fill(dt)

Dispose Method

- It releases all resources used by the **DataAdapter**.

- For example,

```
Dim dt as New DataTable()
```

...

```
dataAdapter.Fill(dt) 'filling data into dt
```

```
'release all resource used by dataAdapter
```

```
dataAdapter.Dispose()
```


Connecting with a DataTable

```
Dim dt As New DataTable()  
Dim connStr As String = _  
 "Provider=Microsoft.Jet.OLEDB.4.0;" & _  
 "Data Source=MEGACITIES.MDB"  
Dim sqlStr As String = "SELECT * FROM Cities"  
Dim dataAdapter As New _  
 OleDb.OleDbDataAdapter(sqlStr, connStr)  
dataAdapter.Fill(dt)  
dataAdapter.Dispose()
```

(Boiler plate to be inserted into every program in chapter.)

Properties of the DataTable

Property Count	Usage
<code>dt.Rows.Count</code>	Number of Records
<code>dt.Column.Count</code>	Number of columns

- The records are numbered 0 through
`dt.Rows.Count - 1`
- The fields are numbered 0 through
`dt.Columns.Count - 1`

More Properties

- The name of the j^{th} field is given by

`dt.Columns(j)`

- The entry in the j^{th} field of the i^{th} record is

`dt.Rows(i)(j)`

- The entry in the specified field of the i^{th} record is

`dt.Rows(i)(fieldName)`

Lab

- Lab sheet 10.1

Lab sheet 10.1: Form

A screenshot of a Windows-style application window titled "Cities Data". The window has a blue title bar with standard minimize, maximize, and close buttons. The main content area is light gray and contains a form with the following fields:

- Two buttons at the top: "Next" and "Previous".
- A "City:" label followed by a text box containing "Bombay".
- A "Country:" label followed by a text box containing "India".
- A "Population 2005:" label followed by a text box containing "18.2".
- A "Population 2015:" label followed by a text box containing "22.6".

Display one record at a time from the Cities table.

Lab sheet 10.1: Partial Code

```
Dim dt As New DataTable()  
Dim rowIndex As Integer = 0  
  
Private Sub frmCities_Load(...) Handles MyBase.Load  
 (Last five statements of boilerplate)  
 UpdateTextBoxes()  
End Sub  
  
Sub UpdateTextBoxes()  
 'Display contents of row specified by rowIndex variable  
 txtCity.Text = CStr(dt.Rows(rowIndex)("city"))  
 txtCountry.Text = CStr(dt.Rows(rowIndex)("country"))  
 txtPop2005.Text = CStr(dt.Rows(rowIndex)("pop2005"))  
 txtPop2015.Text = CStr(dt.Rows(rowIndex)("pop2015"))  
End Sub
```


Lab sheet 10.1: Partial Code cont.

```
Private Sub btnNext_Click(...) Handles btnNext.Click
 'Show the next record if current one is not the last
 If (rowIndex < dt.Rows.Count - 1) Then
 rowIndex += 1 'Increase rowIndex by 1
 UpdateTextBoxes()
 End If
End Sub

Private Sub btnPrevious_Click(...) Handles _
 btnPrevious.Click
 'Show previous record if current one is not the first
 If (rowIndex > 0) Then
 rowIndex = rowIndex - 1
 UpdateTextBoxes()
 End If
End Sub
```


Lab sheet 10.1: Output

A screenshot of a Windows-style application window titled "Cities Data". The window has a blue title bar with standard minimize, maximize, and close buttons. The main content area is light gray and contains two buttons at the top: "Next" and "Previous". Below these are four text input fields, each with a label to its left:

- City: Calcutta
- Country: India
- Population 2005: 14.3
- Population 2015: 16.8