


Déclaration du module

```
Imports System.IO
Module ModuleStagiaires
 Public Structure Stagiaire
 Private m_code As Long
 Private m_nom As String
 Private m_prenom As String
 Public Property code() As Long
 Get
 Return m_code
 End Get
 Set(ByVal cod As Long)
 m_code = cod
 End Set
 End Property
 Public Property Nom() As String
 Get
 Return m_nom
 End Get
 Set(ByVal name As String)
 m_nom = name
 End Set
 End Property
 Public Property Prenom() As String
 Get
 Return m_prenom
 End Get
 Set(ByVal pre As String)
 m_prenom = pre
 End Set
 End Property
 End Structure
 Public Enr As Stagiaire
 Public Fs As FileStream
 Public sr As StreamReader
 Public sw As StreamWriter
 Public champs() As String
 Public Ecole As New Collection
End Module
```


```
Imports System.IO
Public Class menu
 Private Sub menu_Load(ByVal sender As System.Object, ByVal e As
System.EventArgs) Handles MyBase.Load
 If Not File.Exists("groupe.dat") Then
 Fs = New FileStream("groupe.dat", FileMode.CreateNew)
 sw = New StreamWriter(Fs)
 Else
 Fs = New FileStream("groupe.dat", FileMode.Append)
 sw = New StreamWriter(Fs)

 End If
 End Sub

 Private Sub NouveauToolStripMenuItem_Click(ByVal sender As System.Object,
ByVal e As System.EventArgs) Handles NouveauToolStripMenuItem.Click
 Me.TxtCode.ResetText()
 Me.TxtNom.Clear()
 Me.TxtPrénom.Text = ""
 Me.TxtCode.Focus()
 End Sub

 Private Sub QuitterToolStripMenuItem_Click(ByVal sender As System.Object,
ByVal e As System.EventArgs) Handles QuitterToolStripMenuItem.Click
 End
 End Sub
 End Class
```

```
Private Sub EnregistrerToolStripMenuItem_Click(ByVal sender As
System.Object, ByVal e As System.EventArgs) Handles
EnregistrerToolStripMenuItem.Click
 sw.Close()
 Fs = New FileStream("groupe.dat", FileMode.Open)
 sr = New StreamReader(Fs)
 Dim ligne As String
 Do While sr.Peek <> -1


 ligne = sr.ReadLine
 Champs = ligne.Split(";")
 If CInt(Me.TxtCode.Text) = CInt(Champs(0)) Then
 MsgBox("code déjà existant")
 sr.Close()
 Me.TxtCode.Focus()
 Exit Sub


 End If
 Loop
 sr.Close()
 Fs = New FileStream("groupe.dat", FileMode.Append)
 sw = New StreamWriter(Fs)
 Enr.code = CLng(Me.TxtCode.Text)
 Enr.Nom = Me.TxtNom.Text
 Enr.Prenom = Me.TxtPrenom.Text
 sw.WriteLine(Enr.code & ";" & Enr.Nom & ";" & Enr.Prenom)

End Sub

Private Sub ParcourirToolStripMenuItem_Click(ByVal sender As
System.Object, ByVal e As System.EventArgs) Handles
ParcourirToolStripMenuItem.Click
 sw.Close()
 Me.Hide()
 MAJ.Show()

End Sub
End Class
```


```
Imports System.IO
Public Class MAJ

 Public Shared pos As Integer

 Private Sub MAJ_Load(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles MyBase.Load

 If Not File.Exists("groupe.dat") Then
 MsgBox("Fichier inexistant", MsgBoxStyle.Information)

 Else
 Fs = New FileStream("groupe.dat", FileMode.Open)
 sr = New StreamReader(Fs)
 Dim Ligne As String
 Do While sr.Peek <> -1
 Ligne = sr.ReadLine
 Champs = Ligne.Split(";")
 Enr.code = Champs(0)
 Enr.Nom = Champs(1)
 Enr.Prenom = Champs(2)
 Ecole.Add(Enr, Enr.code.ToString)
 Loop
 End If
 pos = 1
 Enr = Ecole.Item(pos)
 Me.TxtCode.Text = Enr.code
 Me.TxtNom.Text = Enr.Nom
 Me.TxtPrénom.Text = Enr.Prenom
 sr.Close()
 End Sub

 Private Sub BtnPremier_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles BtnPremier.Click
 pos = 1
 Enr = Ecole.Item(pos)
 Me.TxtCode.Text = Enr.code
 Me.TxtNom.Text = Enr.Nom
 Me.TxtPrénom.Text = Enr.Prenom
 End Sub
 End Class
```

```
Private Sub BtnSuivant_Click(ByVal sender As System.Object, ByVal e As
System.EventArgs) Handles BtnSuivant.Click

 Try
 pos += 1
 Enr = Ecole.Item(pos)
 Me.TxtCode.Text = Enr.code
 Me.TxtNom.Text = Enr.Nom
 Me.TxtPrénom.Text = Enr.Prenom
 Catch ex As Exception
 MessageBox.Show("Fin : Pas d'enregistrement à afficher")
 pos -= 1
 End Try

End Sub

Private Sub BtnPrécédent_Click(ByVal sender As System.Object, ByVal e As
System.EventArgs) Handles BtnPrécédent.Click
 Try
 pos -= 1
 Enr = Ecole.Item(pos)
 Me.TxtCode.Text = Enr.code
 Me.TxtNom.Text = Enr.Nom
 Me.TxtPrénom.Text = Enr.Prenom
 Catch ex As Exception
 MessageBox.Show("Début : Pas d'enregistrement à afficher")
 pos += 1
 End Try
End Sub

Private Sub BtnDernier_Click(ByVal sender As System.Object, ByVal e As
System.EventArgs) Handles BtnDernier.Click
 pos = Ecole.Count
 Enr = Ecole.Item(pos)
 Me.TxtCode.Text = Enr.code
 Me.TxtNom.Text = Enr.Nom
 Me.TxtPrénom.Text = Enr.Prenom
End Sub

Private Sub BtnSupprimer_Click(ByVal sender As System.Object, ByVal e As
System.EventArgs) Handles BtnSupprimer.Click

 If MsgBox("Voulez-vous vraiment supprimer l'enregistrement courant?",
MsgBoxStyle.YesNo) = MsgBoxResult.Yes Then

 Fs = New FileStream("Tempo.dat", FileMode.CreateNew)
 sw = New StreamWriter(Fs)
 Fs = New FileStream("groupe.dat", FileMode.Open)
 sr = New StreamReader(Fs)
 Dim Ligne As String
 Do While sr.Peek <> -1
 Ligne = sr.ReadLine
 champs = Ligne.Split(";")
 If Not (CInt(Me.TxtCode.Text) = CInt(champs(0))) Then
 sw.WriteLine(Ligne)
 End If
 Loop
 Ecole.Remove(Me.TxtCode.Text.ToString)
 sr.Close()
 End If
End Sub
```

```
 sw.Close()
 File.Delete("groupe.dat")
 File.Copy("Tempo.dat", "groupe.dat")
 File.Delete("Tempo.dat")
 End If
End Sub

Private Sub BtnModifier_Click(ByVal sender As System.Object, ByVal e As
System.EventArgs) Handles BtnModifier.Click
 If MsgBox("Voulez-vous vraiment Modifier " & " l'enregistrement courant?", MsgBoxStyle.YesNo) = MsgBoxResult.Yes
Then

 Fs = New FileStream("Tempo.dat", FileMode.CreateNew)
 sw = New StreamWriter(Fs)
 Fs = New FileStream("groupe.dat", FileMode.Open)
 sr = New StreamReader(Fs)
 Dim Ligne As String
 Ecole = New Collection
 Do While sr.Peek <> -1
 Ligne = sr.ReadLine
 champs = Ligne.Split(";")
 If Not (CInt(Me.TxtCode.Text) = CInt(champs(0))) Then
 sw.WriteLine(Ligne)
 Enr.code = CInt(champs(0))
 Enr.Nom = champs(1)
 Enr.Prenom = champs(2)
 Ecole.Add(Enr, Enr.code.ToString)
 Else
 sw.WriteLine(Me.TxtCode.Text & ";" & Me.TxtNom.Text & ";" & Me.TxtPrénom.Text)
 Enr.code = CInt(Me.TxtCode.Text)
 Enr.Nom = Me.TxtNom.Text
 Enr.Prenom = Me.TxtPrénom.Text
 Ecole.Add(Enr, Enr.code.ToString)
 End If
 Loop
 sr.Close()
 sw.Close()
 File.Delete("groupe.dat")
 File.Copy("Tempo.dat", "groupe.dat")
 File.Delete("Tempo.dat")
 End If

End Sub

Private Sub QuitterToolStripMenuItem_Click(ByVal sender As System.Object,
ByVal e As System.EventArgs) Handles QuitterToolStripMenuItem.Click

End Sub
```

```
Private Sub ParCodeToolStripMenuItem_Click(ByVal sender As System.Object,
ByVal e As System.EventArgs) Handles ParCodeToolStripMenuItem.Click
 Dim rech As Integer = InputBox("entrer le code à rechercher?")
 For Each Enr In Ecole
 If Enr.code = rech Then
 Me.TxtCode.Text = Enr.code
 Me.TxtNom.Text = Enr.Nom
 Me.TxtPrénom.Text = Enr.Prenom
 Exit Sub
 End If
 Next
 MsgBox("le code est inexistant")
 Me.TxtCode.Focus()
End Sub

Private Sub ParNomToolStripMenuItem_Click(ByVal sender As System.Object,
ByVal e As System.EventArgs) Handles ParNomToolStripMenuItem.Click
 Dim rech As String = InputBox("entrer le code à rechercher?")
 For Each Enr In Ecole
 If Enr.Nom = rech Then
 Me.TxtCode.Text = Enr.code
 Me.TxtNom.Text = Enr.Nom
 Me.TxtPrénom.Text = Enr.Prenom
 Exit Sub
 End If
 Next
 MsgBox("le nom est inexistant")
 Me.TxtCode.Focus()
End Sub

Private Sub ListerToolStripMenuItem_Click(ByVal sender As System.Object,
ByVal e As System.EventArgs) Handles ListerToolStripMenuItem.Click
 Form3.Show()

End Sub
End Class
```

	Code	Nom	Prénom
▶	100	bentaleb	mohamed
	101	chaabi	redouane
*			

```
Public Class Form3

 Dim dt As New DataTable
#Region " code création de DataTable "
 Sub CreaterTable()
 Dim Col As DataColumn
 Col = New DataColumn
 Col.ColumnName = "Code"
 Col.DataType = Type.GetType("System.Int64")
 dt.Columns.Add(Col)
 ' ---
 Col = New DataColumn
 Col.ColumnName = "Nom"
 Col.DataType = Type.GetType("System.String")
 Col.MaxLength = 80
 dt.Columns.Add(Col)
 ' ---
 Col = New DataColumn
 Col.ColumnName = "Prénom"
 Col.DataType = Type.GetType("System.String")
 Col.MaxLength = 80
 dt.Columns.Add(Col)
 End Sub
#End Region
#Region " code de remplissage de DataTable et de DataGridView"
 Sub RemplirGrid()
 Dim Stag As stagiaire, dr As DataRow
 For Each Stag In Ecole
 dr = dt.NewRow()
 dr("Code") = Stag.code
 dr("Nom") = Stag.Nom
 dr(2) = Stag.Prenom
 dt.Rows.Add(dr)
 Next
 DataGridView1.DataSource = dt
 End Sub
#End Region
 Private Sub Form3_Load(ByVal sender As System.Object, ByVal e As
System.EventArgs) Handles MyBase.Load
 CreaterTable()
 RemplirGrid()
 End Sub
 Private Sub ButQuitter_Click(ByVal sender As System.Object, ByVal e As
System.EventArgs) Handles ButQuitter.Click
 Close()
 End Sub
End
```