

Virtual Table and DataGridView

- Virtual Table
- DataGridView

Virtual Tables

- SQL statements create a new “virtual” table from existing tables.
- Think of the following statement as creating a "virtual table"

**SELECT city, pop2015 FROM Cities WHERE
pop2015 >= 20**

- Results in:

city	pop2015
Bombay	22.6
Delhi	20.9
Mexico City	20.6
Sao Paulo	20.0
Tokyo	36.2

Another Virtual Table

**SELECT * FROM Countries WHERE country Like
'I%' ORDER BY pop2005 ASC**

- Results in:

country	pop2005	monetaryUnit
Indonesia	222.8	rupiah
India	1103.4	rupee

Views

- “Virtual” tables don’t exist physically.
- For all practical purposes, Visual Basic acts as if they did.
- You may also see a “virtual” table called a **view**.

The DataGridView Control

- The DataGridView displays the values for an entire view in a table format similar to the table displayed by Database Explorer.
- The prefix for the name of a DataGridView control is *dgv*.
- After a data table has been filled, the statement

`dgvDisplay.DataSource = dt`

displays the contents of the data table *dt* in the data grid.

Lab sheet 10.5: Form

A screenshot of a Windows-style application window titled "Database Management". The window has a blue title bar with standard minimize, maximize, and close buttons. Below the title bar, there are two buttons: "Order by Population in 2005" on the left and "Show Monetary Unit" on the right. The main area of the window is a large, empty grey rectangle. An arrow from the text "dgvDisplay" points to the right edge of this grey area.

← dgvDisplay

Lab sheet 10.5: Code

```
Private Sub frmCities_Load(...) Handles MyBase.Load
```

```
 UpdateGrid("Select * From Cities")
```

```
End Sub
```

```
Private Sub btnOrderbyPop_Click(...) Handles btnOrderbyPop.Click
```

```
 UpdateGrid("Select * From Cities Order By pop2005 ASC")
```

```
End Sub
```

```
Private Sub btnShowMonUnit_Click(...) _
```

```
 Handles btnShowMonUnit.Click
```

```
 UpdateGrid("SELECT city, Cities.country, " & _
```

```
 "Cities.pop1995, monetaryUnit " & _
```

```
 "FROM Cities INNER JOIN Countries " & _
```

```
 "ON Cities.country=Countries.country " & _
```

```
 "ORDER BY city ASC")
```

```
End Sub
```


Example Lab sheet 10.5: Code continued

```
Sub UpdateGrid(ByVal sqlStr As String)
 Dim dt As New DataTable()
 Dim connStr As String = "Provider=Microsoft.Jet.OLEDB.4.0;" & _
 "Data Source = MEGACITIES.MDB"
 Dim dataAdapter As New OleDb.OleDbDataAdapter(sqlStr, connStr)
 dataAdapter.Fill(dt)
 dataAdapter.Dispose()
 dgvDisplay.DataSource = dt
End Sub
```


Lab sheet 10.5: Output

Click on the “Show Monetary Unit” button.

The screenshot shows a window titled "Database Management" with a blue title bar. Inside the window, there are two buttons: "Order by Population in 2005" and "Show Monetary Unit". Below the buttons is a table with the following data:

	city	country	pop2005	monetaryUnit
▶	Bombay	India	18.2	rupee
	Calcutta	India	14.3	rupee
	Delhi	India	15.1	rupee
	Dhaka	Bangladesh	12.4	taka
	Jakarta	Indonesia	13	rupiah
	Lagos	Nigeria	11	naira
	Mexico City	Mexico	19	peso
	New York	USA	18.5	dollar
	Sao Paulo	Brazil	18.2	real
	Tokyo	Japan	35.2	yen
*				

Lab sheet 10.6: Form

Search with SQL

Country:

Find Cities

dgvDisplay

Lab sheet 10.6: Code

```
Private Sub btnFindCities_Click(...) _  
 Handles btnFindCities.Click  
 UpdateGrid("SELECT city FROM Cities WHERE" & _  
 "country = '" & txtCountry.Text & _  
 "' ORDER BY city ASC")  
End Sub  
  
Sub UpdateGrid(ByVal sqlStr As String)  
 (Boilerplate, except for Dim sqlStr statement)  
 If dt.Rows.Count = 0 Then  
 MsgBox("No cities from that country " & _  
 "in the database")  
 Else  
 dgvDisplay.DataSource = dt  
 End If  
End Sub
```


Lab sheet 10.6: Output

Search with SQL

Country:

	city
▶	Bombay
	Calcutta
	Delhi
*	