[image: image1.png]Developpez.com

Club des développeuts

[image: image26.png]Developpez.com

Club des développeuts

[image: image26.png]

[image: image27.jpg]

Développer une application en VB.NET 2.0

Cécile Muno Christian Maréchal
Partie 3 : Création d’une base de données SQL Serveur
Sommaire

Rappels
Note des auteurs
Quelques références
I. Introduction à SQL Server 2005
II. Création d’un projet d’agenda
a. Récupération de feuilles existantes dans un nouveau projet
III. Quelques nouvelles feuilles
a. Définir la base de données à créer
b. Création par le code

IV. Un peu de vocabulaire

V. A venir
VI. Téléchargement de l’application

VII. Récapitulatif des liens utiles

VIII. Remerciements

Rappels
Cette partie fait suite à :

1. Analyse et environnement de développement (lire)
2. Développement d’un contrôle utilisateur (lire)
Ces parties ont été rédigées à partir de Visual Basic 2005 Express Edition version anglaise. A présent, nous allons utiliser la version française, gratuite à vie et en téléchargement sur le site de Microsoft France.
Notez aussi que la version Express de SQL Server 2005 sera aussi utilisée et est implémentée de la même manière que Visual Basic.

Pour toute information complémentaire, rendez-vous sur le site de Microsoft France, section Visual Basic où vous retrouvez toutes les informations du moment sur VB.NET, le coach qui vous permet d’évoluer dans vos connaissances ainsi que toutes les webcast/conférences ayant trait à VB.NET.
Note des auteurs

Nous tenons aussi à vous rappeler que le code fourni en exemple nous est personnel et que d’autres manières de coder existent. Vous pouvez modifier à votre guise la programmation car il est bien entendu que chaque programmeur possède sa propre façon de procéder et nous la respectons entièrement. Il existe aussi des programmes qui vous permettent de tester l’efficacité d’un code, comme par exemple Nproof et FxCorp. Ces outils sont accessibles via la page outils DotNet.
Quelques références
[image: image2.jpg]© =

Afin d’installer correctement SQL Server 2005, vous pouvez vous référer aux tutoriels et explications présentes sur le forum SQL Server de developpez.com : http://sqlserver.developpez.com/
Si vous avez déjà utilisé SQL Server dans sa version 2000, nous vous conseillons la lecture du livre « Découvrir SQL Server 2005 » par Peter DeBetta, qui analyse d’une façon très agréable les nouveautés implémentées dans cette nouvelle version, notamment les instructions liées à SMO, ADO.NET, XML ainsi que l’interaction avec la couche CLR.

I. Introduction à SQL Serveur 2005
De prime abord, il faut télécharger SQL Server Express Edition.
Les étapes principales de l’installation de SQL Server Express Edition en quelques images.
[image: image3.jpg]18 Installation de Microsoft SQL Server 2005 [

Analyse de la configuration systéme
Veilez patienter pendant la véification de febsence de ¢
problemes dinstalation poteniels dens le systéme. ;

]
. 12 Total 0 Eneur

@ sueee g 1 Bvtsren
Détals
[[Actn [Em Hessage

'@ Configuration requise pour le service WM Succés

@ Configuration requise pour MSXML. Succes

@ Version de systéme dexploiation minim... Succés

@ Niveau de Service Pack requis pourle .. Succés

@ Compatbilté de Iédiion de SOL Server .. Suceés

& Confiuration matéiele minimale requise Avertisement Messages

@ Demande de redémanage en attents Succes

@ Condiions requises pou fautorisation .. Suceés

@ Configuration requise pour Intemet Expl.. Succés

@ Catalogue COM Plus requis Succes

@ Ciittre denvegistiement de version ASP.... Sucess

@ Configuration minimale requise pour la .. Succés

Fite v 3 Rappot v
Aide Suivart >

Si la configuration matérielle n’est pas suffisante, le programme d’installation vous le signale. Dans ce cas précis, nous avons juste un avertissement au niveau de la mémoire. En effet, SQL Server est prévu pour fonctionner sur 1Go de Ram et il n’y en a que 512 Mo. Il peut aussi vous mettre ce genre d’avertissement au niveau du processeur par exemple.
Malgré tout, un avertissement n’empêche pas le fonctionnement du logiciel.
[image: image4.jpg](& Installation de Microsoft SQL Server 2005 Express E

sélecti

n de composant
Sélectionnez s composants de programme & nstaler

Cliquez dans a s suivante sur une icéne pour changer s mode dinstallatin dun composant.

Descripton du compasant

Installele moteur de base de données
Composants clerts 50L Server, les utis permettart de
X - Composants de connectivi | gérer les domnées relstionmelies et

X -] Kitd développement logicel (5| XL etla épliation.

Ce composant nécessite a présence
de 59 Mo sur volre disque dur. 2
Sous-composants sur 3 sont
Sélectionnés. Les sous-composants
nécessiet a présence ds 39 Mo sur
< 5| votre dsque dur,

Chemin dinstalation

oo e oot 53 srver

Dans ce cas, le wizard d’installation ne prendra pas en compte les composants marqués d’une croix.
[image: image5.jpg]& Installation de Microsoft SQL Server 2005 Express Edition X

Nom de linstance
Vous pouvez insallr une instance par défaut ou spécier une
instance nommée.
Fourrissez le nom de finstance. Pour une instalaton par défaut, ciquez sur Instance par
défaut, puis sur Sulvant, Pour metire & riveau Une nstance par défaut déja existante,

ciquez sur Instance par défaut. Pour metire & niveau une instance nommeés déja existants,
sélectionnez Instance nommes, puis spéciiz le nom de finstance.

@ Instance par défaut

O Instancs nommée.

e—

Pour aficher la ste des instances et composants existants, ciquez sur Instances
installées,

Instances instalées

s Cereent) ooz] (e]

[image: image6.jpg]& Installation de Microsoft SQL Server 2005 Express Edition

Mode d'authentification

Le mode dauthentiication spéciis l type de sécurté uilsélors
de la connexion 3 SGL Server.

Sélectionnez le made dauthentificatin & Utiser pour cette instalaton.

(@ Mods dauthentification Windows

(O Mode mixte (authentiication Windows et authentfication SQL Server)

Spéciiez s mot de passe de connexdon sa c-dessous

e
_

S <rreceeen:] (i]

Anruer

[image: image7.jpg]Le programme dinstalation est prét & commencer insalltion.

Le programme dinstallation dispose de suffisamment dinformations pour commencer & copier
les ficiers programmes. Pour continuer, ciquez sur Instalr. Pour mofier fun de vos
parametres dinstalation, clauez sur Précédent. Pour qutter e programme dinstalation,
ciquez sur Anner

lLes composants suivants seront installés :

* SOL Server Database Services
(Services de base de dornées)

Nous voici maintenant prêts à commencer véritablement l’installation du gestionnaire de base de données. Les fenêtres précédentes permettaient l’authentification du domaine.

[image: image8.jpg]¥ installation de Microsoft SQL Server 2005

Installation en cours
Les composants sélectionnés sont en cours de canfiguration

Produit Erat

Qs FindePnsltion
Ftirsde support s ocranme din.. FindeInseltion
500 Natve cien FindePslion
(& ——— FindePnltion
501 Servr Dotabase sevices FindePnltion

e

[image: image9.jpg]Installat

n de Microsoft SQL Server 2005 3

Fin de linstallation de Microsoft SQL Server 2005

Le programme dinstallation a terminé la configuration de Micrasoft
5QL Server 2005

Pour toute informetion sur s erreurs qui se sont produtes lors de Finstalation, voirles
Journaus derreurs dinstallation. Pour quiter fAssistant Installation, ciquez sur Terminer

Journal ésuné
#fin de mininiser la suface dexpasition de SQL Server 2005, certains services ot
Fonctionnalts sont désatctivés par défaut pour fes nouveles nstallatons. Pour configurer
suface dexpostion de S0L Server, Utisez

Louti Confiauration de l surface dexpositon.

[Analysis Services A
l» il mise 5 niveau d'Analysis Senvices a été réalisée & partir de Microsoft
SQL Server 2000, tous les cubes, dimensions et modsles dexploration
de données daivent &te traités de nowveau a 'aide de SOL Server
Managerment Studio

Reporting Services
» Les options dnstallstion de Reporting Senvices qus vous avez spécifiées
au mament de linstallation conditionnent exécution éventuelle de.

taches de configuration supplémentaires avant de pouvor utliser le

o T

II. Création d’un projet d’agenda
a. Récupération de feuilles existantes dans un nouveau projet
Nous allons créer une nouvelle solution nommée « WinSqlAgenda » dans lequel nous allons bien évidemment récupérer les feuilles existantes dans notre précédent projet (lien) ainsi que notre contrôle utilisateur. Le but de la création de ce nouveau projet est de vous proposer une manière simple d’insérer des feuilles déjà créées.

Si vous regardez l’arborescence de notre ancien projet nommé « winagendavb-part2 » (lien) vous trouvez les feuilles que nous allons copier : FrmAgenda et FrmEncodage. Remarquez qu’il existe 3 fichiers pour chacune des feuilles créées sous Visual Basic :

[image: image10.jpg]adresse |2 Ciiwinagendavb-part2|WinAgendah

Dossiers

(22 HorairsExamens.
[S9c:
0D jescki 4.2.09
Drerl
122 Program Fies
123 smileys-humour
12D soft-Drivers
[SUPPORT
[sYsiNFO
() VALUEADD
Qv

12 visuaslGuard
& (2 winagendavb-part2
[ClsAgenda

® 3 bin
12 My Project
® 2 obj

) Resources

X nom
a Dbin
My Project
[ST5)
(EResources
MFmagends
) Fimagenda.Designer.vb
EFmégenda.vb
BFmEncodage
] FrmEncodage Designer vb
) FmEncodage.vb
Gwinagendavo
[Wiagendati sberoj

Talle

ko
29K
1ke
ko
15K0
ik
ko
1k

Type
Dossier de fihiers
Dossier de fihiers
Dossier de fihiers
Dossier de fihiers

NET Managed Resources Flle
Visual Basic Sourc il

Visual Basic Sourc il

NET Managed Resources Fll
Visual Basic Sourc il

Visual Basic Sourc il

Visual Basic Project fle
Ficher LUSER

Par exemple pour FrmAgenda :

	Nom
	Type
	Description

	1. FrmAgenda
	.NET Managed Resources File
	ce fichier représente toutes les ressources (images, string, …) de la feuille

	2. FrmAgenda.Designer.vb
	Visual Basic Source file
	code vb qui exécute tous les contrôles au niveau de leur apparence, leur positionnement, …

	3. FrmAgenda.vb
	Visual Basic Source file
	code développé par le programmeur, les instructions, les routines, …

Si vous désirez avoir un aperçu du contenu de ces fichiers, vous pouvez les visualiser soit dans l’environnement VB, soit via le bloc-notes, ce qui prouve bien que l’IDE de Visual Studio n’est pas indispensable à la réalisation d’une application dans le Framework .NET. Il est cependant bien évident que le développement sous Visual Studio est beaucoup plus confortable au niveau de la gestion des erreurs, de la compilation du code, …

Créez maintenant une nouvelle solution Visual Basic nommée « WinSqlAgenda » puis, placez-vous dans votre projet pour ajouter un élément existant :

[image: image11.jpg]£

Géndrer
Régénsrer
Hettoyer
Publer.

Houveau dosser
2] Formulie Windows,
] Contrde utsateu.
@] Composant

] Modhe

g Classe.

Ajouter
Ajouter une référence,
Ajouter une référence Web.

Déboguer

Renammer

Propriétés

Lorsque vous avez cliqué, une fenêtre d’exploration s’ouvre. Allez donc dans l’ancien projet et déplacez-vous afin d’obtenir la liste des fichiers des feuilles concernées :

[image: image12.jpg]Nom
@b

(E2My Project

[ST5)
Farm1.Desiner.vh
Eromivb
wisdagendo
WFrmagerdasb)
FmEncodage

] FrmEncodsge Designer vb
)Fmncodage.vb
MFmagends

) Fimagenda.Designer.vb

Taile

2k0
1ke
sko
1ke
ko
15ke
1ke
ko
29K

Type
Dossier de fihiers

Dossier de fihiers

Dossier de fihiers

Visual Basic Sourc il

Visual Basic Source il

Visual Basic Project e

Visual Basic Source e

NET Managed Resources Flle
Visual Basic Sourc il

Visual Basic Sourc il

NET Managed Resources Fll
Visual Basic Sourc il

Pour insérer correctement une feuille, il faut prendre le fichier ayant l’extension « vb » donc, en l’occurrence FrmAgenda.vb.

Dans votre projet, vous avez maintenant un explorateur de solutions tel que celui-ci :

[image: image13.jpg]Wy Proct
Refarences
ibin
=
3 Resources
Formtb
FrinAgenda.vb
4] Fmagend.desgnervb
& Frmagenda.resx

Vous constatez bien que les autres fichiers découlant de FrmAgenda.vb sont intégrés également.

Si vous affichez le design de la feuille, tout est bien en place. Si vous regardez le code, il est aussi intégré mais, évidemment, vous donne une erreur due à l’absence de FrmEncodage :

[image: image14.jpg]FrmAgenda.vb | FrmAgenda.vb [Design]

| Ed(Genera | [Ewedarations)
=T L

2@ Public Class Frmigenda

3

1

s Private Sus Ctligendai_sccilype FEncodege non] 45 object, Byval e ks Sys

E Dim FruEncodage is New FrmEncodase

i)

E FrmEncodage. ShowDialog ()

E End 3up

10

11

12 LEnd class

Réalisez la même manœuvre pour reprendre FrmEncodage et votre projet est maintenant prêt à être continué.

[image: image15.jpg][Winsalagenda

iy Project
4 References
Cibi
L oby
Formi b
= FimAgenda.vb
5] Frmagenda,designer b
4] Fmagenda.resx
2] FmEncodage.vb
4] FimEncodage.designer vb
%) FrmEncodage resx

[image: image16.png]

 Il est très important de bien sauvegarder les feuilles intégrées dans ce projet. Si vous oubliez de le faire, vous aurez des ennuis lors d’un déploiement futur car ces feuilles appartiennent toujours au projet nommé winagendavb-part2 et ne seront effectives dans votre projet WinSqlAgenda qu’après enregistrement.

[image: image17.png]

Un problème apparaîtra aussi lors de l’importation du fichier de ressources. En effet, celui-ci appartenant à WinAgendaVb, lors de votre premier essai d’exécution, il ne reconnaîtra aucune ressource et aucune icône ne sera placée dans notre barre de menu. Pour corriger cela, remplacez dans le code Designer WinAgendaVb, nom du projet d’origine par WinSqlAgenda, nom du nouveau projet.
[image: image18.png]

 Remarquez qu’il n’y a pas eu besoin de référencer notre contrôle utilisateur ClsAgenda étant donné que la dll est présente sur le même ordinateur et donc, automatiquement reprise dans les composants de votre boite à outils.
III. Quelques nouvelles feuilles
a. Définir la base de données à créer
Nous avons créé une nouvelle feuille nommée « FrmCreationBD » qui permet à l’utilisateur de nommer la base dans laquelle il désire que son agenda soit sauvegardé.

[image: image19.jpg]Création d'un nouvel agenda

Création d'une base de données SQL Serveur

Vevillez encoder Je nom de la base de données & créer |Agenda2d

Choisissez le nom que vous désirez, dans ce tutoriel, nous allons l’appeler « Agenda2006 ».

Cette fenêtre s’ouvrira lorsque, dans la fenêtre « FrmAgenda », vous aller choisir soit Fichier -> Nouvel Agenda soit si vous allez cliquer sur l’icône[image: image20.png]

.
Vérifions maintenant, en passant par Microsoft SQL Server Management Studio Express qu’aucune base de données n’a déjà été créée afin d’être bien certain de faire une nouvelle création.

Ouvrez donc le Management, démarrez SQL Server et déroulez l’onglet « Databases » :

[image: image21.jpg]osoft SQL Server Management Studio Express

Flo Edt View Taok Window Help

Qg [S @ BARES,

(1 Databases
51 (2 System Databases

@ [master
@ model
@ msdb

' [PORTABLEKHANY\SQLEXPRESS (SQL Server 9.0.1399 - P(

PORTABLEKHANY|SQLEXPRESS

® [J tempc Name

(2 Security [Databases

) (3 Server Objects 3 Securty

(3 Replcation [server Objects
9 (23 Mansgement [Replication

[Management

Il n’existe aucune base de données portant le nom « Agenda2006 ».

Evidemment, vous ne retrouverez pas le vocable « PORTABLEKHANY/SQLEXPRESS » sur votre ordinateur puisque cette connexion est celle existante sur l’ordinateur portable où le développement a été réalisé.

[image: image22.jpg]

 Pour r
appel : faites attention lors de la connexion car vous pouvez travailler soit en local (Windows Authentication), soit sur le server.
b. Création par le code
Dans le bouton « Création », nous allons donc coder la création de la base de données et des 2 tables associées.
Option Strict On

Imports System.Data.SqlClient

Public Class FrmCreationBD

#Region "Variables"

 Const Cnx As String = _

 "Server=PORTABLEKHANY\SQLEXPRESS;" & _

 "DataBase=;" & _

 "Integrated Security=SSPI"

#End Region

 Private Sub BtnCreer_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles BtnCreer.Click

 Dim strQuery1 As String = "IF EXISTS (SELECT * FROM master..sysdatabases" & _

 " WHERE Name ='" & TxtNomBD.Text & "')" & _

 " DROP DATABASE " & TxtNomBD.Text & " CREATE DATABASE " & TxtNomBD.Text

 Dim strQuery2 As String = "USE " & TxtNomBD.Text & _

 " IF EXISTS (SELECT * FROM " & TxtNomBD.Text & _

 ".dbo.sysobjects WHERE Name = 'RdvAgenda' AND TYPE = 'u')" & _

 " BEGIN DROP TABLE " & TxtNomBD.Text & _

 ".dbo.RdvAgenda END CREATE TABLE RdvAgenda(" & _

 "IdJour Int NULL," & _

 "DateEv DateTime NULL," & _

 "HDebut DateTime NULL," & _

 "HFin DateTime NULL," & _

 "Titre nchar(80) NULL," & _

 "Categorie Int NULL," & _

 "Commentaire nvarchar(max) NULL)"

 Dim strQuery3 As String = "USE " & TxtNomBD.Text & _

 " IF EXISTS (SELECT * FROM " & TxtNomBD.Text & _

 ".dbo.sysobjects WHERE Name = 'CategAgenda' AND TYPE = 'u')" & _

 " BEGIN DROP TABLE " & TxtNomBD.Text & _

 ".dbo.CategAgenda END CREATE TABLE CategAgenda(" & _

 "IdCateg Int NULL," & _

 "NomCateg nchar(40) NULL," & _

 "CouleurCateg nchar(15) NULL)"

 '--- Création de la base de données

 Try

 '--- Création de la connexion

 Dim SqlCnx As New SqlConnection(Cnx)

 '--- Création des commandes pour exécuter les demandes

 Dim cmd1 As New SqlCommand(strQuery1, SqlCnx)

 Dim cmd2 As New SqlCommand(strQuery2, SqlCnx)

 Dim cmd3 As New SqlCommand(strQuery3, SqlCnx)

 '--- Ouverture de la connexion

 SqlCnx.Open()

 '--- Exécution de la demande de création pour la base de données

 cmd1.ExecuteNonQuery()

 '--- Exécution de la demande de création pour la table RDV

 cmd2.ExecuteNonQuery()

 '--- Exécution de la demande de création pour la table catégorie

 cmd3.ExecuteNonQuery()

 '--- Fermeture de la connexion

 SqlCnx.Close()

 Catch sqlExc As SqlException

 MessageBox.Show(sqlExc.ToString, "Erreur de SQL Server!", MessageBoxButtons.OK, MessageBoxIcon.Error)

 End Try

 MessageBox.Show("La base de données : " & TxtNomBD.Text & " a été créée avec succès !", "Création de la base de données SQL server", MessageBoxButtons.OK, MessageBoxIcon.Information)

 Me.Close()

 End Sub

End Class
[image: image23.png]

Le code s’exécute normalement que Microsoft SQL Server Management Studio soit démarré ou non, vous pouvez en faire le test. Cela s’explique aisément puisque nous ouvrons la connexion via le code et, donc, nous nous passons du Management Studio. Vous n’êtes donc pas obligé de l’installer pour créer des bases de données mais, il est bien pratique pour vérifier le bon fonctionnement d’une application.

[image: image24.png]

Ne pas confondre le démarrage du Management Studio et le démarrage du service SQL Server. Ce dernier doit évidemment être actif pour créer ou exploiter des bases de données dans cet environnement. Pour vérifier qu’il est bien « démarré », il vous suffit de vous placer sur votre bureau sur l’icône « My Computer » ou « Poste de travail » suivant le langage de votre système d’exploitation et :

· Cliquer droit sur l’icône

· Sélectionner « Manage » ou « Gérer »

· Dérouler « Services and Applications » / « Applications et services »

· Dérouler « SQL Configuration Manager »

· Cliquer sur « SQL Server 2005 Services »

· Regarder dans la fenêtre de droite, il doit être en mode « running »

Lorsque vous ouvrez le Management Studio, vous devez maintenant voir que votre base de données « Agenda2006 » est créée et que 2 tables y sont associées : la table des rendez-vous « RdvAgenda » et la table des catégories pour ces rendez-vous « CategAgenda ».
[image: image25.jpg]icrosoft SQL Server Management Studio Express

Fle Edt View Took Window Help

O encuery |y |5 i @

EE R

3 PORTABLEKHANYISQLEXPRESS (SQL Server .0.,1339 - PORT &

3 Databases Agenda2006

PORTABLEKHANY|SQLEXPRESS|Databases!Agendaz0ns

% 3 Dotabase Disgrams
= 3 Tables
% (3 System Tables e

e [Dotabase iogams
= 3 Cors ot
TdCateq (it ul) i
NomCateg (nchar(40), null 5 =
g CouleurCateg (nchar(15), null) Rrroganmabily
= Sseauy
5 Constrats ety
3 Triggers.
= Indeves
= sttstes
= O dbo.RdvAgenda

5 3 Columns
5] 1dzour (int, nul)

DateEy (datetime,)

HOebut (datetine, nul)

Hin (detetine, nul)

Titre (neher(80), nul)

Categor (i, nul)

Commentaire (nverchar(max), nul)
[Kers

Vous pouvez voir les champs (columns), leur type et toutes les données inhérentes à nos tables.

Si vous avez installé le Management Studio, prenez le temps d’explorer les possibilités offertes pour ce SGBD. Pour cela, vous avez aussi les cours et le forum SQL Server afin de vous aider à mieux connaître ce produit.

IV. Un peu de vocabulaire
Plusieurs outils et classes permettent d’exploiter correctement SQL Server 2005. Voici un petit résumé qui peut vous permettre de mieux comprendre l’environnement de ce SGBD.
SMO (Sql Server Management Objects) : ensemble de classes du Framework 2.0 qui permettent d’interagir avec un serveur SQL Server, toutes les opérations (enfin les 99%) possibles depuis Management Studio et les autres petits outils le sont depuis SMO.
SQL Server : un serveur de bases de données

Management Studio : l’outil graphique de gestion de SQL Server intégré dans la version 2005, c’est l’Enterprise Manager + « Visual Studio light » dédié au T-SQL/ .NET pour SQL Server.

V. A venir
Dans le prochain tutoriel, nous allons évidemment remplir les tables et exécuter les différentes actions possibles : modification, suppression, copie de sauvegarde, …

Par après, nous aborderons la problématique des impressions.

VI. Téléchargement de l’application
L’application que nous venons de créer est accessible soit en téléchargement FTP, soit en miroir HTTP
VII. Récapitulatif des liens utiles
Partie 1 : http://khany.developpez.com/dotnet/vb.net/#LI
Partie 2 : http://khany.developpez.com/dotnet/vb.net/#LII
Téléchargement Visual Basic.NET Express Edition : http://www.microsoft.com/france/msdn/vstudio/express/vbasicexpress.mspx
Section Visual Basic de Microsoft France : http://www.microsoft.com/france/msdn/vbasic/default.mspx
Page outils DotNet : http://dotnet.developpez.com/outils/
Forum SQL Server : http://sqlserver.developpez.com/
Livre de Peter DeBetta « Découvrir Microsoft SQL Server 2005 » : http://sqlserver.developpez.com/livres/#L2100488961
Télécharger SQL Server 2005 Express Edition : http://www.microsoft.com/france/msdn/vstudio/express/sqlexpress.mspx
Le programme de référence pour recopier les feuilles : http://khany.developpez.com/tutoriel/dotnet/vbnet/winagendavb-part2.zip
La nouvelle application créée :
ftp://ftp-developpez.com/khany/tutoriel/dotnet/vbnet/winsqlagenda-part1.zip
ou

http://khany.developpez.com/tutoriel/dotnet/vbnet/winsqlagenda-part1.zip
VIII. Remerciements
Remerciement chaleureux à nos collègues de l’équipe DotNet pour leur aide et corrections lors de la rédaction de ce tutoriel et plus particulièrement à Didier Danse, Ronald Vasseur et Olivier Delmotte. Merci !

Page 16 sur 16

