

PRACTICE C#.NET AND SQL SERVER

WITH ACCOUNTING SYSTEM PROJECT

(FULL SOURCE CODE C# AND DATABASE - ADVANCED LEVEL)

[image:]

Practice to working

THIS PROJECT INCLUDES KNOWLEDGE OF 6 BOOKS:

Book 1:
 C# .NET PROGRAMMING FOR BEGINNERS

Book 2:
 C# .NET PROGRAMMING FOR ADVANCED

Book 3:
 C# ADO .NET AND DATABASE

[image:]

Book 4:
 SQL SERVER T-SQL PROGRAMMING

Book 5:
 SQL SERVER STORED PROCEDURE AND FUNCTION PROGRAMMING

Book 6:
 SQL SERVER ADVANCED PROGRAMMING

[image:]

This project and database is design and coding by expert programmer who more than 10 years in teaching and working with fact project for enterprises. The author has also published more than 20,000 paper books and is used as a curriculum for IT students at many prestigious universities. all most of knowledge about C# language, SQL Server from beginner to advanced has been repacking in one project.

>>Warning:
 To learn this project you must have basic knowledge about
 C# Language
 and
 SQL server
 .

>>Requirements installer;

[image:]

CONTENTS

Chapter 1: Introduction and Preparing

1.1
 ​
 Ask Questions

1.2
 ​
 How to learning

1.3
 ​
 About project

1.3 Download source code project

1.4 Attach Databasse in SQL Server

1.5 Connecting C# Project to AccountSystem database

Chapter 2: Interface of Application

2.1 Form Intro

2.2 Form Login

2.4 Main Interface

Chapter 3: Receive and Payment Module

3.1 Cash received

3.2 Cash payment

3.3 Cash balance

3.4 Rate exchange

Chapter 4: Receivable accounting module

4.1 Customers managerment

4.2 Sales invoices lot

4.3 Sales invoice

4.4 Account Receivable

4.5 Sales price of items

Chapter 5: Liabilities accounting module (Account Payable)

5.1 Suppliers

5.2 Purchasing invoice lot

5.3 Purchasing invoice

5.4 Liabilities (Account Payable)

Chapter 6: Inventory accounting module

6.1 Products managerment

6.2 Import

6.3 Export

6.4 Inventory Controls

6.5 Update product in stock

Chapter 7: Closing accounting book module

7.1 Stransfer openning and closing balance

7.2 Common parameters

7.3 Configurations application

Chapter 8: Reports module

8.1 Design reports

Chapter 9: Permission on Functions

9.1 Functions

9.2 Module

9.3 Permission on function

9.4 Apply permission for functions and menus

Chapter 10: Directories

10.1 Countries Form frmCountries.cs

Chapter11: Download full source code project of this book

Chapter12: Bonus

12.1 Powerful project source code: Read Real Serial number of HDD, SSD ID without WMI

[image:]

Chapter 1:
 Introduction and Preparing

1.1

 Ask Questions

The best ways that I found that people really learn and retain information that they go to training for is to do a couple of things.

✓ One to start to implement it.

Use what you've learned right put it into practice.

If it's just within the exercise files provided within the lecture or moving into something real world that's specific to you that's even better, but start to implement what you learn.

✓ The second thing ask questions right.

Go to review section you can see all the questions that I've been asked and there's loads of them.

1-Write a question

2-Searching a question

[image:]

You can search for a question if that's something that you think somebody is already asked.

You can ask the question go and give that a click.

You could put a nice title in there.

You can describe what your scenario is.

Example: "Hey, my code isn't working".

Put your learning into action right and ask your questions.

See you in the project.

1.2

 How to learning

All code in this book have in the project and database:

+Class, Form…: In the Project

+Procedure, Table…: In the Database

When you see the name of class, let’s get it in the project

When you see the name of Procedure or Table, let’s get it in the Database

Just only follow the code you will easily understand how is the application run, the action of the code and store procedure.

[image:]

1.3

 About project

The Structure of the Project:

Module in this project include: Rights, General Ledger, Account Receivable, Account Payable and Inventory Controls, Close Month, in each module have multiple function as: Add new, Edit, Delete, Update, Print, Approval and search.

The knowledge in this project include three sections:

◆
 Section 1: Knowledge about C#, ADO.NET

☐ C# Language:

✓
 Data types, Loop statements

✓
 Data convertion

✓
 Static keyword

✓
 Special statement: #If #Else

✓
 Switch..case

✓
 Iteration statements: for

✓
 Iteration statements: foreach

✓
 Array, String, ArrayList, Hash table

✓
 Array Class

✓
 Random number

✓
 String Type

✓
 StringBuilder Type

✓
 Files, Folders, Drivers, Stream and FileSystem

✓
 File Class

✓
 Directory Class

✓
 DirectoryInfo Class

✓
 Path and Environment Classes

✓
 Stream Writer

✓
 Basic of Desktop Application

✓
 Form Concepts

✓
 Naming Convention for Form

✓
 Main Form Concepts

✓
 Form's Properties

✓
 Working with Splash Form

✓
 Form organization

✓
 Cursor on Form

✓
 MessageBox Classes

✓
 Window Form Controls

✓
 PictureBox Control

✓
 Input Data Controls

✓
 Continue RichTextBox Control

✓
 List Controls

✓
 ComboBox Control

✓
 ListBox Control

✓
 ListView Control

✓
 TreeView Control

✓
 DateTimePicker Control

✓
 Container Control

✓
 StatusStrip Control

✓
 MenuStrip Control

✓
 ContextMenutrip Control

✓
 ToolStrip Control

✓
 DataGridView

✓
 DialogBox & ToolTip ErrorProvider and try..Catch block

✓
 Exception in C#

☐ ADO.NET

✓
 NET Data Providers, Connection Object

✓
 Connection String, Command Object

✓
 Connection Object (Connect to database)

✓
 Command Object (Execute SQL statements)

✓
 DataAdapter Object (Execute SQL statements)

✓
 DataReader Object (Handle data)

✓
 Common Object:

✓
 ExecuteNonQuery()

✓
 ExecuteScalar()

✓
 ExecuteReader()

✓
 Parameters

✓
 Dataset, DataTable Object and Windows Control

✓
 DataAdapter and DataTable

✓
 Rows Collection of DataTable

✓
 CoboBox Control & DataTable

✓
 Control in DataGridView

✓
 Master/Detail DataGridView

✓
 Update DataSource

✓
 Microsoft Report

✓
 User Rights

◆
 Section 2: Knowledge about SQL Server

Basic T-SQL, View, Function, Stored Procedure, Common Table Express (CTE), Cursor

☐DML (Data Manipulate Language)

✓
 SELECT Statement

✓
 INSERT Statement

✓
 UPDATE Statement

✓
 DALETE Statement

☐DDL (Data Definition Language)

✓
 Create: Create database or its Object (Table, View, Function, Procedure)

✓
 Alter: Modify structure of database (Database, Table, View, Function, Procedure, Column, Constrain, change data type)

✓
 Drop: Remove/Delete Table, View, Function, Procedure

☐DCL (Data Control Language)

✓
 Permission for definition database objects

✓
 Permission for manipulating data

☐Key word

✓
 TOP

✓
 SELECT and INTO

✓
 WHERE (Filter)

✓
 OR/AND

✓
 IN/NOT IN

✓
 LIKE

✓
 Sort data (ASC, DESC)

✓
 ORDER BY CLAUSE

✓
 JOIN CLAUSE

✓
 INNER JOIN

✓
 GROUP BY CLAUSE

✓
 DELETE, INSERT, UPDATE

✓
 Create View

✓
 Common Table Expression (CTE)

✓
 VIEW, STORED PROCEDURE

✓
 Parameters

✓
 Output Parameters

✓
 Data Relation

◆
 Section 3: Knowledge about Accounting

➢

 AP -​
 Account Payable

➢

 AR -​
 Account Receivable

➢

 CM - Close Month

➢

 DR -​
 Directories

➢

 GL -​
 General Ledger

➢

 IC - Inventory Controls

❖
 Short name of control in this source code project

​
 ✓ lb: Label (example: lbUser)

​
 ✓ frm: Form (example: frmLogin)

​
 ✓ txt: TextBox (example: txtUser)

​
 ✓ btn: Button (example: btnOK)

✓ rd: RadioButton (example: rdSQL)

✓ grp: Panel (example: grpSQL) group panel

❖
 Check Permission for function (RIUDASHC)

✓ R: Read only

✓ I: Insert

✓ U: Update

✓ D: Delete

✓ A: Approval or Active

✓ S: Show all

✓ H: History

✓ C: Calculator

1.4 Download source code project

	
Get link download full source code at chapter 11 of this book

1.5 Attach Databasse in SQL Server

1-
 Download file database and sourcode at chapter 11 this book

2-
 Extract file to drive on your computer

[image:]

3-
 Install SQL Server include Microsoft SQL Server Manager Studio

[image:]

4-
 Attach database

☐R-Click
 on Databases -> Select Attach…

[image:]

☐Select Add..

[image:]

☐Select database AccountSystem.mdf in your drive then click OK, OK to complete

[image:]

☐Completed

[image:]

1.6 Connecting C# Project to AccountSystem database

☐Open AcountSystem.sln in your folder

[image:]

☐Open file App.config to open it

[image:]

☐Declare your connectionString
 and ReportPath

☐Select Debug
 -> Start Debugging
 to run project and completed

Chapter 2:
 Interface of Application

2.1 Form Intro

☐ Create Form (Looking in attach project): frmIntro

[image:]

◆
 Add control:

label1, text =Accounting System

label2, text =Version 5.0

❖
 Event and Code (Looking in attach project): frmIntro

	

using
 System;

using
 System.Collections.Generic;

using
 System.ComponentModel;

using
 System.Threading;

using
 System.Drawing;

using
 System.Text;

using
 System.Windows.Forms;

namespace
 AccountSystem

{

public
 partial
 class
 frmIntro
 : Form

{

private
 delegate
 void
 CloseSplashForm
 ();

private
 void
 DelaySplash()

​
 {

​
 Thread.Sleep(3000);

CloseSplashForm close =
 new
 CloseSplashForm(CloseForm);

this
 .Invoke(close);
 ​

​
 }

private
 void
 CloseForm()

{

this
 .Close();

}

public
 frmIntro
 ()

{

InitializeComponent();

Thread displayWait =
 new
 Thread(
 new
 ThreadStart(DelaySplash));

displayWait.Start();

}

private
 void
 frmIntro_Load(
 object
 sender, EventArgs e)

{

}

}

}

	

	

☐ Form in project

[image:]

2.2 Form Login

☐ Form Interface:

[image:]

◆
 Add control:

lbHeader, Text = Accounting System

grpNT

grpSQL

label5, text= Authentication

label4, text= User Name

label3, text= Password

rdNT, text= Windows

rdSQL, text= SQL Server

btnOK, text= OK

btnCancel, text= Cancel

btnHelp, text= Help

☐ Click on control to get Properties
 of any control as Name, Text, event..

[image:]

❖
 Event and Code (Looking in attach project): frmLogin.cs

	

using
 System;

using
 System.Windows.Forms;

namespace
 AccountSystem

{

public
 partial
 class
 frmLogin
 : Form

{

public
 frmLogin
 ()

{

InitializeComponent();

}

private
 void
 rdNT_CheckedChanged(
 object
 sender, EventArgs e)

{

if
 (rdNT.Checked)

grpSQL.Enabled =
 false
 ;

}

private
 void
 rdSQL_CheckedChanged(
 object
 sender, EventArgs e)

{

if
 (rdSQL.Checked)

grpSQL.Enabled =
 true
 ;

}

private
 void
 btnCancel_Click(
 object
 sender, EventArgs e)

{

if
 (
 this
 .Text ==
 "Login"
)

Application.Exit();

else

this
 .Close();

}

private
 void
 Login_Load(
 object
 sender, EventArgs e)

{

if
 (
 this
 .Text ==
 "Log-Off"
)

txtUser.Text = ASParameters.userName;

}

private
 void
 btnOK_Click(
 object
 sender, EventArgs e)

{

try

{

if
 (rdSQL.Checked)

{

if
 (txtUser.Text ==
 ""
)

{

MessageBox.Show(
 "Please enter your User name."
 ,

ASParameters.welcomeMessage);

return
 ;

}

}

ASParameters.windowsOnly = rdNT.Checked;

ASParameters.userName = txtUser.Text;

ASParameters.password = txtPWD.Text;

ASSqlServer asSqlServer =
 new
 ASSqlServer();

if
 (asSqlServer.OpenConnection())

{

this
 .Text =
 "Logged"
 ;

if
 (rdNT.Checked)

{

ASParameters.userName = SystemInformation.UserName;

if
 (ASParameters.userName ==
 "Administrator"
)

ASParameters.userName =
 "dbo"
 ;

ASParameters.displayUserName = SystemInformation.UserName;

}

else

ASParameters.displayUserName = txtUser.Text;

ASParameters.GetParameters();

this
 .Close();

}

else

ASUIHelper.ShowMessageBox(
 "Login-OK Button"
 , asSqlServer.Exception);

}

catch
 (Exception ex)

{

ASUIHelper.ShowMessageBox(
 "Login-OK Button"
 , ex.Message);

}

}

private
 void
 frmLogin_FormClosed(
 object
 sender, FormClosedEventArgs e)

{

if
 (
 this
 .Text ==
 "Login"
 && ASParameters.userName ==
 ""
) Application.Exit();

}

private
 void
 frmLogin_Load(
 object
 sender, EventArgs e)

{

if
 (
 this
 .Text ==
 "Login"
)

{

Form frm =
 new
 frmIntro();

frm.ShowDialog();

}

}

}

}

☐Add class ASParameters.cs (connecting to database)

	

using
 System;

using
 System.Data;

namespace
 AccountSystem

{

static
 class
 ASParameters

{

internal
 static
 string
 welcomeMessage =
 "Jack Johnson"
 ;

internal
 static
 bool
 windowsOnly =
 true
 ;

internal
 static
 string
 displayUserName =
 ""
 ;

internal
 static
 string
 userName =
 ""
 ;

internal
 static
 string
 password =
 ""
 ;

internal
 static
 string
 currentMonth =
 "Oct/2007"
 ;

internal
 static
 bool
 autoCreateId =
 true
 ;

internal
 static
 bool
 showToolTipOnDataGrid =
 true
 ;

internal
 static
 string
 functionalCurrency =
 "USD"
 ;

internal
 static
 string
 dateFormat =
 "dd/MMM/yyyy"
 ;

internal
 static
 string
 doubleNumberFormat =
 "#,###.00"
 ;

internal
 static
 string
 integerNumberFormat =
 "#,###"
 ;

internal
 static
 void
 GetParameters()

{

ASDataProvider asDataProvider =
 new
 ASDataProvider();

asDataProvider.CommandText =
 "udsParameters"
 ;

asDataProvider.CommandType = CommandType.StoredProcedure;

DataRow dataRow = asDataProvider.GetDataRow();

ASParameters.currentMonth = Convert.ToString(dataRow[
 "CurrentMonth"
]);

ASParameters.welcomeMessage = Convert.ToString(dataRow[
 "WelcomeMessage"
]);

ASParameters.dateFormat = Convert.ToString(dataRow[
 "DateFormat"
]);

ASParameters.doubleNumberFormat = Convert.ToString(dataRow[
 "DoubleNumberFormat"
]);

ASParameters.integerNumberFormat = Convert.ToString(dataRow[
 "IntegerNumberFormat"
]);

ASParameters.autoCreateId = Convert.ToBoolean(dataRow[
 "AutoCreateId"
]);

ASParameters.showToolTipOnDataGrid = Convert.ToBoolean(dataRow[
 "ShowToolTipOnDataGrid"
]);

}

}

}

☐Declare file App.config

	

<?
 xml
 version
 =
 "
 1.0
 "
 encoding
 =
 "
 utf-8
 "
 ?>

<
 configuration
 >

<
 configSections
 >

</
 configSections
 >

<
 connectionStrings
 >

<
 add
 name
 =
 "
 AccountSystem.Properties.Settings.AccountSystemConnectionString
 "
 connectionString
 =
 "
 Server =.\\SQLEXPRESS;Database=Accountsystem;Integrated Security = SSPI
 "
 providerName
 =
 "
 System.Data.SqlClient
 "
 />

</
 connectionStrings
 >

<
 appSettings
 >

<
 add
 key
 =
 "
 Server
 "
 value
 =
 "
 (local)\sqlexpress
 "
 />

<
 add
 key
 =
 "
 Database
 "
 value
 =
 "
 AccountSystem
 "
 />

<
 add
 key
 =
 "
 Timeout
 "
 value
 =
 ""
 />

<
 add
 key
 =
 "
 PortNo
 "
 value
 =
 ""
 />

<
 add
 key
 =
 "
 ReportPath
 "
 value
 =
 "
 D:\AccountSystem\AccountSystem\Reports\
 "
 />

<
 add
 key
 =
 "
 ErrorFilePath
 "
 value
 =
 ""
 />

<
 add
 key
 =
 "
 ClientSettingsProvider.ServiceUri
 "
 value
 =
 ""
 />

</
 appSettings
 >

<
 system.web
 >

<
 membership
 defaultProvider
 =
 "
 ClientAuthenticationMembershipProvider
 "
 >

<
 providers
 >

<
 add
 name
 =
 "
 ClientAuthenticationMembershipProvider
 "
 type
 =
 "
 System.Web.ClientServices.Providers.ClientFormsAuthenticationMembershipProvider, System.Web.Extensions, Version=3.5.0.0, Culture=neutral, PublicKeyToken=31bf3856ad364e35
 "
 serviceUri
 =
 ""
 />

</
 providers
 >

</
 membership
 >

<
 roleManager
 defaultProvider
 =
 "
 ClientRoleProvider
 "
 enabled
 =
 "
 true
 "
 >

<
 providers
 >

<
 add
 name
 =
 "
 ClientRoleProvider
 "
 type
 =
 "
 System.Web.ClientServices.Providers.ClientRoleProvider, System.Web.Extensions, Version=3.5.0.0, Culture=neutral, PublicKeyToken=31bf3856ad364e35
 "
 serviceUri
 =
 ""
 cacheTimeout
 =
 "
 86400
 "
 />

</
 providers
 >

</
 roleManager
 >

</
 system.web
 >

</
 configuration
 >

Note: Two parameters important in App.config

Server =.\\SQLEXPRESS

D:\AccountSystem\AccountSystem\Reports\

Can change it by yourseft and make sure it correct

☐ Create common class:

[image:]

☐Class ASCommon.cs

	

using
 System;

namespace
 AccountSystem

{

internal
 class
 ASCommon

{

internal
 string
 GetPreviousMonth(
 string
 currentMonth)

{

int
 month = GetMonth(currentMonth);

int
 year = Convert.ToInt32(currentMonth.Substring(currentMonth.IndexOf(
 "/"
)+1));

if
 (month ==1)

{

month = 12;

year--;

}

else

{

month--;

}

return
 GetMonthName(month) +
 "/"
 + year.ToString();

}

internal
 string
 GetMonthName(
 int
 month)

{

string
 [] monthName =
 new
 string
 [12] {
 "Jan"
 ,
 "Feb"
 ,
 "Mar"
 ,
 "Apr"
 ,
 "May"
 ,
 " Jun"
 ,
 "Jul"
 ,
 "Aug"
 ,
 "Sep"
 ,
 "Oct"
 ,
 "Nov"
 ,
 "Dec"
 };

return
 monthName[month-1];

}

internal
 int
 GetMonth(
 string
 monthName)

{

return
 (DateTime.Parse(
 "1/"
 + monthName).Month);

}

}

}

☐Class ASConfiguration.cs

	

using
 System;

using
 Config = System.Configuration.ConfigurationManager;

namespace
 AccountSystem

{

internal
 class
 ASConfig

{

string
 serverName =
 ""
 ;

string
 databaseName =
 ""
 ;

string
 timeOut =
 ""
 ;

string
 portNo =
 ""
 ;

internal
 ASConfig
 ()

{

serverName = Convert.ToString(Config.AppSettings[
 "Server"
]);

databaseName = Convert.ToString(Config.AppSettings[
 "Database"
]);

timeOut = Convert.ToString(Config.AppSettings[
 "Timeout"
]);

portNo = Convert.ToString(Config.AppSettings[
 "PortNo"
]);

}

internal
 string
 GetConnectionString(
 string
 userName,
 string
 password)

{

string
 connectionString =
 ""
 ;

connectionString =
 "server="
 + serverName

+
 ";database="
 + databaseName;

connectionString +=
 ";UID="
 +

userName +

";PWD="
 + password;

if
 (timeOut !=
 null
 && !timeOut.Equals(
 ""
))

connectionString +=
 ";Connection Timeout="
 + timeOut;

if
 (portNo !=
 null
 && !portNo.Equals(
 ""
))

connectionString +=
 ";Port="
 + portNo;

return
 connectionString;

}

internal
 string
 GetConnectionString()

{

string
 connectionString =
 ""
 ;

connectionString =
 "server="
 + serverName

+
 ";database="
 + databaseName;

connectionString +=
 ";Integrated Security=True"
 ;

if
 (timeOut !=
 null
 &&!timeOut.Equals(
 ""
))

connectionString +=
 ";Connection Timeout="
 + timeOut;

if
 (portNo !=
 null
 && !portNo.Equals(
 ""
))

connectionString +=
 ";Port="
 + portNo;

return
 connectionString;

}

internal
 string
 GetReportPath()

{

string
 path = Convert.ToString(Config.AppSettings[
 "ReportPath"
]);

return
 path;

}

}

}

☐Class ASDataProvider.cs

	
using System;

using System.Data;

using System.Data.SqlClient;

namespace AccountSystem

{

class ASDataProvider

{

#region Constructor

internal ASDataProvider()

{

if (ASSqlServer.sqlConnection.State != ConnectionState.Open)

{

ASSqlServer asSqlServer = new ASSqlServer();

asSqlServer.OpenConnection();

}

}

#endregion

#region Properties

private string errorMessage = "";

public string ErrorMessage

{

get { return errorMessage; }

}

private string commandText = "";

public string CommandText

{

get { return commandText; }

set { commandText = value; }

}

private CommandType commandType = CommandType.Text;

public CommandType CommandType

{

set { commandType = value; }

get { return commandType; }

}

#endregion

#region Define SqlParameter

private void DefineSqlParameter(SqlCommand sqlCommand,

string[] parameterName, object[] parameterValue)

{

SqlParameter sqlParameter;

for (int i = 0; i <parameterName.Length; i++)

{

sqlParameter = new SqlParameter();

sqlParameter.ParameterName =parameterName[i];

sqlParameter.SqlValue =parameterValue[i];

sqlCommand.Parameters.Add(sqlParameter);

}

}

private void DefineSqlParameter(SqlCommand sqlCommand,

string Parameter, object Value)

{

SqlParameter sqlParameter = new SqlParameter();

sqlParameter.ParameterName = Parameter;

sqlParameter.SqlValue = Value;

sqlCommand.Parameters.Add(sqlParameter);

}

#endregion

#region ExecuteNonQuery

public int ExecuteNonQuery(

string parameterName, string parameterValue)

{

int effectedRecord = 0;

try

{

SqlCommand sqlCommand = new SqlCommand();

sqlCommand.CommandText = commandText;

sqlCommand.Connection = ASSqlServer.sqlConnection;

sqlCommand.CommandType = commandType;

DefineSqlParameter(sqlCommand, parameterName, parameterValue);

effectedRecord = sqlCommand.ExecuteNonQuery();

}

catch (Exception ex)

{

errorMessage = "Error: " + ex.Message;

}

return effectedRecord;

}

public int ExecuteNonQuery(

string[] parameterName, object[] parameterValue)

{

int effectedRecord = 0;

try

{

SqlCommand sqlCommand = new SqlCommand();

sqlCommand.CommandText = commandText;

sqlCommand.Connection = ASSqlServer.sqlConnection;

sqlCommand.CommandType = commandType;

DefineSqlParameter(sqlCommand, parameterName, parameterValue);

effectedRecord = sqlCommand.ExecuteNonQuery();

}

catch (Exception ex)

{

errorMessage = "Error: " + ex.Message;

}

return effectedRecord;

}

public int ExecuteNonQuery()

{

int effectedRecord = 0;

try

{

SqlCommand sqlCommand = new SqlCommand();

sqlCommand.CommandText = commandText;

sqlCommand.Connection = ASSqlServer.sqlConnection;

sqlCommand.CommandType = commandType;

effectedRecord = sqlCommand.ExecuteNonQuery();

}

catch (Exception ex)

{

errorMessage = "Error: " + ex.Message;

}

return effectedRecord;

}

public int ExecuteNonQuery(string[] parameterName,

object[] parameterValue, string returnParameterName)

{

int effectedRecord = 0;

try

{

SqlCommand sqlCommand = new SqlCommand();

sqlCommand.CommandText = commandText;

sqlCommand.Connection = ASSqlServer.sqlConnection;

sqlCommand.CommandType = commandType;

SqlParameter sqlParameter;

for (int i = 0; i < parameterName.Length; i++)

{

if (parameterName[i] == returnParameterName)

{

sqlParameter = new SqlParameter(parameterName[i], SqlDbType.Int);

sqlParameter.Direction =

ParameterDirection.ReturnValue;

}

else

{

sqlParameter = new SqlParameter();

sqlParameter.ParameterName = parameterName[i];

sqlParameter.SqlValue = parameterValue[i];

}

sqlCommand.Parameters.Add(sqlParameter);

}

sqlCommand.ExecuteNonQuery();

effectedRecord = (int)sqlCommand.Parameters[returnParameterName].Value;

}

catch (Exception ex)

{

errorMessage = "Error: " + ex.Message;

}

return effectedRecord;

}

#endregion

#region ExecuteScalar

public object ExecuteScalar()

{

object objValue = null;

SqlCommand sqlCommand = new SqlCommand();

sqlCommand.CommandText = commandText;

sqlCommand.Connection = ASSqlServer.sqlConnection;

sqlCommand.CommandType = commandType;

try

{

objValue = sqlCommand.ExecuteScalar();

}

catch (Exception ex)

{

errorMessage = "Error: " + ex.Message;

}

return objValue;

}

public object ExecuteScalar(

string[] parameterName,

object[] parameterValue)

{

object objValue = null;

SqlCommand sqlCommand = new SqlCommand();

sqlCommand.CommandText = commandText;

sqlCommand.Connection = ASSqlServer.sqlConnection;

sqlCommand.CommandType = commandType;

DefineSqlParameter(sqlCommand,parameterName,parameterValue);

try

{

objValue = sqlCommand.ExecuteScalar();

}

catch (Exception ex)

{

errorMessage = "Error: " + ex.Message;

}

return objValue;

}

public object ExecuteScalar(

string parameterName,

object parameterValue)

{

object objValue = null;

SqlCommand sqlCommand = new SqlCommand();

sqlCommand.CommandText = commandText;

sqlCommand.Connection = ASSqlServer.sqlConnection;

sqlCommand.CommandType = commandType;

DefineSqlParameter(sqlCommand, parameterName, parameterValue);

try

{

objValue = sqlCommand.ExecuteScalar();

}

catch (Exception ex)

{

errorMessage = "Error: " + ex.Message;

}

return objValue;

}

#endregion

#region ExecuteReader and object

public object[] GeObjects(

string parameterName, string parameterValue)

{

object[] objValue = null;

try

{

SqlCommand sqlCommand = new SqlCommand();

sqlCommand.CommandText = commandText;

sqlCommand.Connection = ASSqlServer.sqlConnection;

sqlCommand.CommandType = commandType;

int i = 0;

DefineSqlParameter(sqlCommand,

parameterName, parameterValue);

SqlDataReader sqlDataReader;

sqlDataReader = sqlCommand.ExecuteReader();

i = sqlDataReader.FieldCount;

if (sqlDataReader.Read())

{

objValue = new object[i];

sqlDataReader.GetValues(objValue);

}

sqlDataReader.Close();

sqlDataReader.Dispose();

}

catch (Exception ex)

{

errorMessage = "Error: " + ex.Message;

}

return objValue;

}

#endregion

#region DataSet

public DataSet GetDataSet()

{

DataSet dataSet = new DataSet();

try

{

SqlCommand sqlCommand = new SqlCommand();

sqlCommand.CommandText = commandText;

sqlCommand.CommandType = commandType;

sqlCommand.Connection =

ASSqlServer.sqlConnection;

SqlDataAdapter sqlDataAdapter =

new SqlDataAdapter(sqlCommand);

sqlDataAdapter.Fill(dataSet);

sqlDataAdapter.Dispose();

}

catch (Exception ex)

{

errorMessage = "Error: " + ex.Message;

}

return dataSet;

}

#endregion

#region DataTable

public DataTable GetDataTable()

{

DataTable dataTable = new DataTable();

try

{

SqlCommand sqlCommand = new SqlCommand();

sqlCommand.CommandText = commandText;

sqlCommand.CommandType = commandType;

sqlCommand.Connection = ASSqlServer.sqlConnection;

SqlDataAdapter sqlDataAdapter =

new SqlDataAdapter(sqlCommand);

sqlDataAdapter.Fill(dataTable);

sqlDataAdapter.Dispose();

}

catch (Exception ex)

{

errorMessage = "Error: " + ex.Message;

}

return dataTable;

}

public DataTable GetDataTable(

string[] parameterName, object[]parameterValue)

{

DataTable dataTable = new DataTable();

try

{

SqlCommand sqlCommand = new SqlCommand();

sqlCommand.CommandText = commandText;

sqlCommand.CommandType = commandType;

sqlCommand.Connection = ASSqlServer.sqlConnection;

DefineSqlParameter(sqlCommand, parameterName, parameterValue);

SqlDataAdapter sqlDataAdapter =

new SqlDataAdapter(sqlCommand);

sqlDataAdapter.Fill(dataTable);

sqlDataAdapter.Dispose();

}

catch (Exception ex)

{

errorMessage = "Error: " + ex.Message;

}

return dataTable;

}

public DataTable GetDataTable(

string parameterName, object parameterValue)

{

DataTable dataTable = new DataTable();

try

{

SqlCommand sqlCommand = new SqlCommand();

sqlCommand.CommandText = commandText;

sqlCommand.CommandType = commandType;

sqlCommand.Connection = ASSqlServer.sqlConnection;

DefineSqlParameter(sqlCommand, parameterName, parameterValue);

SqlDataAdapter sqlDataAdapter =

new SqlDataAdapter(sqlCommand);

sqlDataAdapter.Fill(dataTable);

sqlDataAdapter.Dispose();

}

catch (Exception ex)

{

errorMessage = "Error: " + ex.Message;

}

return dataTable;

}

#endregion

#region GetDataRow

public DataRow GetDataRow()

{

DataRow dataRow = null;

try

{

DataTable dataTable = new DataTable();

SqlCommand sqlCommand = new SqlCommand();

sqlCommand.CommandText = commandText;

sqlCommand.CommandType = commandType;

sqlCommand.Connection = ASSqlServer.sqlConnection;

SqlDataAdapter sqlDataAdapter =

new SqlDataAdapter(sqlCommand);

sqlDataAdapter.Fill(dataTable);

sqlDataAdapter.Dispose();

if (dataTable.Rows.Count > 0)

dataRow = dataTable.Rows[0];

}

catch (Exception ex)

{

errorMessage = "Error: " + ex.Message;

}

return dataRow;

}

public DataRow GetDataRow(

string parameterName, object parameterValue)

{

DataRow dataRow =null;

try

{

DataTable dataTable = new DataTable();

SqlCommand sqlCommand = new SqlCommand();

sqlCommand.CommandText = commandText;

sqlCommand.CommandType = commandType;

sqlCommand.Connection = ASSqlServer.sqlConnection;

DefineSqlParameter(sqlCommand, parameterName, parameterValue);

SqlDataAdapter sqlDataAdapter =

new SqlDataAdapter(sqlCommand);

sqlDataAdapter.Fill(dataTable);

sqlDataAdapter.Dispose();

if (dataTable.Rows.Count > 0)

dataRow = dataTable.Rows[0];

}

catch (Exception ex)

{

errorMessage = "Error: " + ex.Message;

}

return dataRow;

}

public DataRow GetDataRow(

string[] parameterName, object[] parameterValue)

{

DataRow dataRow = null;

try

{

DataTable dataTable = new DataTable();

SqlCommand sqlCommand = new SqlCommand();

sqlCommand.CommandText = commandText;

sqlCommand.CommandType = commandType;

sqlCommand.Connection = ASSqlServer.sqlConnection;

DefineSqlParameter(sqlCommand, parameterName, parameterValue);

SqlDataAdapter sqlDataAdapter =

new SqlDataAdapter(sqlCommand);

sqlDataAdapter.Fill(dataTable);

sqlDataAdapter.Dispose();

if (dataTable.Rows.Count > 0)

dataRow = dataTable.Rows[0];

}

catch (Exception ex)

{

errorMessage = "Error: " + ex.Message;

}

return dataRow;

}

#endregion

}

}

☐Class ASEnum.cs

	

using
 System;

using
 System.Collections.Generic;

using
 System.Text;

namespace
 AccountSystem

{

class
 ASEnum

{

internal
 enum
 Status
 :
 short

{

All = 2,

Unapproval = 0,

Approved=1

}

internal
 enum
 Activate
 :
 short

{

All = 2,

Continue = 0,

Discontinued = 1

}

internal
 struct
 Item

{

string
 nameField;

object
 valueField;

}

}

}

☐Class ASFormatter.cs

	

using
 System;

namespace
 AccountSystem

{

internal
 static
 class
 ASFormatter

{

internal
 static
 bool
 IsDouble(
 string
 value)

{

double
 doubleNumber = 0;

return
 double
 .TryParse(value,
 out
 doubleNumber);

}

internal
 static
 bool
 IsInteger(
 string
 value)

{

int
 i = 0;

return
 Int32.TryParse(value,
 out
 i);

}

internal
 static
 bool
 IsNumeric(
 string
 value)

{

int
 i = 0;
 double
 d = 0;

return
 (Int32.TryParse(value,
 out
 i) ||
 double
 .TryParse(value,
 out
 d));

}

internal
 static
 bool
 IsNumeric(
 object
 value)

{

int
 i = 0;
 double
 d = 0;

return
 (Int32.TryParse(value.ToString(),
 out
 i) ||
 double
 .TryParse(value.ToString(),
 out
 d));

}

}

}

☐Class ASListItem.cs

	

using
 System;

namespace
 AccountSystem

{

internal
 class
 ASListItem

{

private
 string
 textField;

private
 object
 valueField;

internal
 ASListItem
 ()

{

}

internal
 ASListItem
 (
 string
 text,
 object
 value)

{

textField = text;

valueField = value;

}

public
 string
 TextField

{

set
 { textField = value; }

get
 {
 return
 textField; }

}

public
 object
 ValueField

{

set
 { valueField = value; }

get
 {
 return
 valueField; }

}

}

}

☐Class ASPermission.cs

	

using
 System;

using
 System.Data;

namespace
 AccountSystem

{

internal
 static
 class
 ASPermission

{

internal
 static
 string
 GetPermissionOnFunction(
 string
 functionName)

{

string
 permission =
 ""
 ;

ASDataProvider dataProvider =
 new
 ASDataProvider();

dataProvider.CommandText =
 "udsPermissions;3"
 ;

dataProvider.CommandType = CommandType.StoredProcedure;

string
 [] parameterName =
 new
 string
 [2] {
 "@UserId"
 ,
 "@FunctionName"
 };

object
 [] parameterValue =
 new
 object
 [2] { ASParameters.userName, functionName };

DataRow dataRow = dataProvider.GetDataRow(parameterName, parameterValue);

if
 (dataRow !=
 null
)

{

if
 (Convert.ToString(dataRow[
 "Select"
]) ==
 "Y"
)

permission +=
 "R"
 ;

if
 (Convert.ToString(dataRow[
 "Update"
]) ==
 "Y"
)

permission +=
 "U"
 ;

if
 (Convert.ToString(dataRow[
 "Delete"
]) ==
 "Y"
)

permission +=
 "D"
 ;

if
 (Convert.ToString(dataRow[
 "Insert"
]) ==
 "Y"
)

permission +=
 "I"
 ;

if
 (Convert.ToString(dataRow[
 "Approval"
]) ==
 "Y"
)

permission +=
 "A"
 ;

if
 (Convert.ToString(dataRow[
 "History"
]) ==
 "Y"
)

permission +=
 "H"
 ;

if
 (Convert.ToString(dataRow[
 "Calculate"
]) ==
 "Y"
)

permission +=
 "C"
 ;

if
 (Convert.ToString(dataRow[
 "ViewAll"
]) ==
 "Y"
)

permission +=
 "S"
 ;

}

if
 (permission ==
 ""
) permission =
 "RIUDASHC"
 ;

return
 permission;

}

internal
 static
 string
 [] GetPermissionOnModule(
 string
 moduleName)

{

string
 [] permission =
 null
 ;

string
 userId = ASParameters.userName;

permission = GetPermissionOnModule(userId, moduleName);

switch
 (moduleName)

{

case
 "GL"
 :

if
 (permission ==
 null
)

{

permission =
 new
 string
 [8];

GetPermissionOnModule(permission);

}

break
 ;

case
 "AR"
 :

if
 (permission ==
 null
)

{

permission =
 new
 string
 [5];

GetPermissionOnModule(permission);

}

break
 ;

case
 "AP"
 :

if
 (permission ==
 null
)

{

permission =
 new
 string
 [4];

GetPermissionOnModule(permission);

}

break
 ;

case
 "IC"
 :

if
 (permission ==
 null
)

{

permission =
 new
 string
 [9];

GetPermissionOnModule(permission);

}

break
 ;

case
 "DR"
 :

if
 (permission ==
 null
)

{

permission =
 new
 string
 [6];

GetPermissionOnModule(permission);

}

break
 ;

case
 "CM"
 :

if
 (permission ==
 null
)

{

permission =
 new
 string
 [3];

GetPermissionOnModule(permission);

}

break
 ;

case
 "UR"
 :

if
 (permission ==
 null
)

{

permission =
 new
 string
 [3];

GetPermissionOnModule(permission);

}

break
 ;

}

return
 permission;

}

internal
 static
 void
 GetPermissionOnModule(
 string
 [] permission)

{

for
 (
 int
 i = 0; i < permission.Length; i++)

{

permission[i] =
 "Y"
 ;

}

}

internal
 static
 string
 [] GetPermissionOnModule(
 string
 userName,
 string
 moduleName)

{

string
 [] permission =
 null
 ;

ASDataProvider dataProvider =
 new
 ASDataProvider();

string
 procedureName =
 ""
 ;

procedureName = GetProcedureName(moduleName);

dataProvider.CommandText = procedureName;

dataProvider.CommandType = CommandType.StoredProcedure;

DataRow dataRow = dataProvider.GetDataRow(
 "@UserId"
 , userName);

if
 (dataRow !=
 null
)

{

object
 [] obj = dataRow.ItemArray;

permission =
 new
 string
 [obj.Length];

for
 (
 int
 i = 0; i < obj.Length; i++)

{

permission[i] = Convert.ToString(obj[i]);

}

}

return
 permission;

}

static
 string
 GetProcedureName(
 string
 moduleName)

{

string
 procedureName =
 ""
 ;

switch
 (moduleName)

{

case
 "GL"
 :

procedureName =
 "udsPermissions;4"
 ;

break
 ;

case
 "AR"
 :

procedureName =
 "udsPermissions;5"
 ;

break
 ;

case
 "AP"
 :

procedureName =
 "udsPermissions;6"
 ;

break
 ;

case
 "IC"
 :

procedureName =
 "udsPermissions;7"
 ;

break
 ;

case
 "DR"
 :

procedureName =
 "udsPermissions;8"
 ;

break
 ;

case
 "CM"
 :

procedureName =
 "udsPermissions;9"
 ;

break
 ;

case
 "UR"
 :

procedureName =
 "udsPermissions;10"
 ;

break
 ;

}

return
 procedureName;

}

}

}

☐Class ASSecurity.cs

	

using
 System;

using
 System.Text;

using
 System.IO;

using
 System.Security.Cryptography;

namespace
 AccountSystem

{

///
 <summary>

///
 Summary description for SecurityProvider

///
 </summary>

public
 class
 SecurityProvider

{

public
 SecurityProvider
 ()

{

}

private
 string
 keyValue =
 "AS"
 ;

public
 string
 Key

{

set
 { keyValue = value; }

get
 {
 return
 keyValue; }

}

public
 string
 ASEncript(
 string
 password)

{

string
 encryptPassword = password + keyValue;

byte
 [] passwordBytes = Encoding.UTF8.GetBytes(encryptPassword);

HashAlgorithm hash =
 new
 MD5CryptoServiceProvider();

byte
 [] hashBytes = hash.ComputeHash(passwordBytes);

encryptPassword = Convert.ToBase64String(passwordBytes);

return
 encryptPassword;

}

public
 string
 ASDecript(
 string
 password)

{

string
 originalPassword =
 ""
 ;

byte
 [] inputByteArray = Convert.FromBase64String(password);

originalPassword = Encoding.UTF8.GetString(inputByteArray);

return
 originalPassword.Substring(0,

originalPassword.Length - keyValue.Length);

}

byte
 [] RandomBytes(
 int
 minSize,
 int
 maxSize)

{

Random random =
 new
 Random();

int
 randomNumber = random.Next(minSize, maxSize);

byte
 [] randomBytes =
 new
 byte
 [randomNumber];

RNGCryptoServiceProvider rngCryptoServiceProvider

=
 new
 RNGCryptoServiceProvider();

rngCryptoServiceProvider.GetNonZeroBytes(randomBytes);

return
 randomBytes;

}

private
 string
 Encrypt(
 string
 strToEncrypt)

{

try

{

Byte[] bytKey = System.Text.Encoding.UTF8.GetBytes(Key);

Byte[] bytIV = System.Text.Encoding.UTF8.GetBytes(Key);

TripleDESCryptoServiceProvider objTripleDES =
 new
 TripleDESCryptoServiceProvider();

byte
 [] bytInput = Encoding.UTF8.GetBytes(strToEncrypt);

MemoryStream objOutputStream =
 new
 MemoryStream();

CryptoStream objCryptoStream =
 new
 CryptoStream(objOutputStream, objTripleDES.CreateEncryptor(bytKey, bytIV), CryptoStreamMode.Write);

objCryptoStream.Write(bytInput, 0, bytInput.Length);

objCryptoStream.FlushFinalBlock();

return
 Convert.ToBase64String(objOutputStream.ToArray());

}

catch
 (Exception ExceptionErr)

{

throw
 new
 System.Exception(ExceptionErr.Message, ExceptionErr.InnerException);

}

}

private
 string
 Decrypt(
 string
 strToDecrypt)

{

try

{

Byte[] bytKey = System.Text.Encoding.UTF8.GetBytes(Key);

Byte[] bytIV = System.Text.Encoding.UTF8.GetBytes(Key);

TripleDESCryptoServiceProvider objTripleDES =
 new
 TripleDESCryptoServiceProvider();

byte
 [] inputByteArray = Convert.FromBase64String(strToDecrypt);

MemoryStream objOutputStream =
 new
 MemoryStream();

CryptoStream objCryptoStream =
 new
 CryptoStream(objOutputStream, objTripleDES.CreateDecryptor(bytKey, bytIV), CryptoStreamMode.Write);

objCryptoStream.Write(inputByteArray, 0, inputByteArray.Length);

objCryptoStream.FlushFinalBlock();

return
 Encoding.UTF8.GetString(objOutputStream.ToArray());

}

catch
 (Exception ExceptionErr)

{

throw
 new
 System.Exception(ExceptionErr.Message, ExceptionErr.InnerException);

}

}

}

}

☐Class ASSqlServer.cs

	

using
 System;

using
 System.Data;

using
 System.Data.SqlClient;

namespace
 AccountSystem

{

internal
 class
 ASSqlServer

{

internal
 ASSqlServer
 ()

{

}

internal
 static
 SqlConnection sqlConnection =
 null
 ;

private
 Exception asException =
 null
 ;

internal
 Exception Exception

{

get
 {
 return
 asException; }

}

internal
 bool
 OpenConnection()

{

bool
 connectionStatus =
 false
 ;

try

{

ASConfig asConfig =
 new
 ASConfig();

string
 connectionString =
 ""
 ;

if
 (ASParameters.windowsOnly)

connectionString = asConfig.GetConnectionString();

else

connectionString = asConfig.GetConnectionString(

ASParameters.userName, ASParameters.password);

sqlConnection =
 new
 SqlConnection(connectionString);

sqlConnection.Open();

connectionStatus =
 true
 ;

}

catch
 (SqlException ex)

{

asException = ex;

}

catch
 (Exception ex)

{

asException = ex;

}

return
 connectionStatus;

}

internal
 void
 CloseConnection()

{

try

{

if
 (sqlConnection.State != ConnectionState.Closed)

{

sqlConnection.Close();

sqlConnection.Dispose();

}

}

catch
 (Exception ex)

{

asException = ex;

}

}

}

}

☐Class ASUIHelper.cs

	

using
 System;

using
 System.Windows.Forms;

using
 System.Data;

using
 System.IO;

namespace
 AccountSystem

{

class
 ASUIHelper

{

#region
 ComboBox

internal
 static
 void
 FillDataToComboBox(

DataTable dataTable, ComboBox comboBox,

string
 valueField,
 string
 textField)

{

comboBox.DataSource = dataTable;

comboBox.ValueMember = valueField;

comboBox.DisplayMember = textField;

}

internal
 static
 void
 FillDataToComboBox(

DataTable dataTable, ComboBox comboBox,

string
 valueField,
 string
 textField,

string
 firstValue,
 string
 firstText)

{

DataRow dataRow = dataTable.NewRow();

dataRow[0] = firstValue;

dataRow[1] = firstText;

dataTable.Rows.InsertAt(dataRow, 0);

comboBox.DataSource = dataTable;

comboBox.ValueMember = valueField;

comboBox.DisplayMember = textField;

}

#endregion

#region
 TreeView

internal
 static
 void
 FillDataToTreeView(

string
 root, DataTable firstLevel,

DataTable secondLevel, TreeView treeView)

{

TreeNode treeNode =
 new
 TreeNode();

treeNode.Text = root;

treeNode.Tag =
 ""
 ;

treeView.Nodes.Add(treeNode);

for
 (
 int
 i=0; i< firstLevel.Rows.Count; i++)

{

treeNode =
 new
 TreeNode();

treeNode.Text = firstLevel.Rows[i][1].ToString();

treeNode.Tag = firstLevel.Rows[i][0].ToString();

treeView.Nodes[0].Nodes.Add(treeNode);

DataView dataView =
 new
 DataView(secondLevel);

dataView.RowFilter =
 "CountryId='"
 + firstLevel.Rows[i][0].ToString() +
 "'"
 ;

foreach
 (DataRowView rowView
 in
 dataView)

{

treeNode =
 new
 TreeNode();

treeNode.Text = rowView[1].ToString();

treeNode.Tag = rowView[0].ToString();

treeView.Nodes[0].Nodes[i].Nodes.Add(treeNode);

}

}

}

internal
 static
 void
 FillDataToTreeView(

string
 root, DataTable dataTable,

TreeView treeView)

{

TreeNode treeNode =
 new
 TreeNode();

treeNode.Text = root;

treeNode.Tag =
 ""
 ;

treeView.Nodes.Add(treeNode);

for
 (
 int
 i = 0; i < dataTable.Rows.Count; i++)

{

treeNode =
 new
 TreeNode();

treeNode.Text = dataTable.Rows[i][1].ToString();

treeNode.Tag = dataTable.Rows[i][0].ToString();

treeView.Nodes[0].Nodes.Add(treeNode);

}

}

internal
 static
 void
 FillDataToTreeView(

DataTable dataTable, TreeNode parentNode)

{

for
 (
 int
 i = 0; i < dataTable.Rows.Count; i++)

{

DataRow dataRow = dataTable.Rows[i];

TreeNode treeNode =
 new
 TreeNode();

treeNode.Text = dataRow[1].ToString();

treeNode.Tag = dataRow[0].ToString();

parentNode.Nodes.Add(treeNode);

}

}

#endregion

#region
 DataGridView

internal
 static
 void
 FillDataToGridView(

DataTable dataTable, DataGridView dataGridView)

{

dataGridView.DataSource = dataTable;

}

#endregion

#region
 MessageBox

internal
 static
 void
 ShowMessageBox(
 string
 methodName, Exception ex)

{

MessageBox.Show(ex.Message, ASParameters.welcomeMessage +
 "["
 + methodName +
 "]"
);

WriteErrorToFile(ex.Message);

}

internal
 static
 void
 ShowMessageBox(
 string
 methodName,
 string
 message)

{

MessageBox.Show(message, ASParameters.welcomeMessage);

WriteErrorToFile(message+
 " ["
 + methodName +
 "]"
);

}

internal
 static
 void
 WriteMessage(
 string
 methodName,
 string
 message)

{

WriteErrorToFile(methodName +
 "-"
 + message);

}

internal
 static
 void
 ShowWarning(
 string
 message)

{

MessageBox.Show(message, ASParameters.welcomeMessage , MessageBoxButtons.OK, MessageBoxIcon.Warning);

WriteErrorToFile(message);

}

internal
 static
 void
 ShowWarning(
 string
 methodName,
 string
 message)

{

MessageBox.Show(message, ASParameters.welcomeMessage , MessageBoxButtons.OK, MessageBoxIcon.Warning);

WriteErrorToFile(message+
 " ["
 + methodName +
 "]"
);

}

#region
 Write Error Message to log file

private
 static
 void
 WriteErrorToFile(
 string
 errorMessage)

{

try

{

string
 logFilePath =
 ""
 ;

string
 logFolderPath =
 ""
 ;

bool
 appendErrorMessage =
 false
 ;

logFilePath = DateTime.Now.ToString(
 "yyyyMMdd"
);

logFolderPath = CreateLogFolder(
 "AccountSystem"
);

logFilePath = logFolderPath +

logFilePath +
 "-Error.log"
 ;

appendErrorMessage = File.Exists(logFilePath);

using
 (StreamWriter streamWriter =

new
 StreamWriter(logFilePath,

appendErrorMessage,

System.Text.UTF8Encoding.UTF8))

{

streamWriter.WriteLine(
 "["
 +

DateTime.Now.ToLongDateString() +
 "-"

+ DateTime.Now.ToLongTimeString() +
 "]"
);

streamWriter.WriteLine(errorMessage);

streamWriter.WriteLine(
 "\n"
);

streamWriter.Flush();

streamWriter.Close();

}

}

catch
 (Exception ex)

{

System.Diagnostics.Trace.WriteLine (

"WriteErrorMessage::"
 + ex.Message);

}

}

static
 string
 CreateLogFolder(
 string
 appName)

{

string
 tempFolderPath =

Environment.GetEnvironmentVariable(
 "TEMP"
);

if
 (tempFolderPath !=
 ""
)

{

tempFolderPath +=
 @"\JackJohnson\"
 + appName +
 "\\"
 ;

if
 (!Directory.Exists(tempFolderPath))

{

Directory.CreateDirectory(tempFolderPath);

}

}

return
 tempFolderPath;

}

#endregion
 Write Error Message to log file

#endregion

}

}

2.4 Main Interface

☐ Create
 Main form (
 frmMain)
 :

[image:]

☐ Main form interface
 frmMain:

[image:]

❖
 Event and Code (Looking in attach project) frmMain:

	
using System;

using System.Windows.Forms;

namespace AccountSystem

{

public partial class frmMain : Form

{

public frmMain()

{

InitializeComponent();

}

#region Permission Methods

void CheckPermissionOnMenu()

{

if (!PermissionOnGLMenu())

generalLedgerToolStripMenuItem.Enabled = false;

if (!PermissionOnARMenu())

accountReceivableToolStripMenuItem.Enabled = false;

if (!PermissionOnAPMenu())

accountPayableToolStripMenuItem.Enabled = false;

if (!PermissionOnICMenu())

inventoryControlsToolStripMenuItem.Enabled = false;

if (!PermissionOnDRMenu())

directoryToolStripMenuItem.Enabled = false;

if (!PermissionOnCMMenu())

closeMonthToolStripMenuItem.Enabled = false;

if (!PermissionOnURMenu())

userRightToolStripMenuItem.Enabled = false;

}

bool PermissionOnURMenu()

{

bool permission = false;

string[] permissions =

ASPermission.GetPermissionOnModule("UR");

for (int i = 0; i < permissions.Length; i++)

{

if (permissions[i] != "Y" && i == 0)

modulesToolStripMenuItem.Enabled = false;

if (permissions[i] != "Y" && i == 1)

functionsToolStripMenuItem.Enabled = false;

if (permissions[i] != "Y" && i == 2)

permissionOnFunctionsToolStripMenuItem.Enabled = false;

if (permissions[i] != "Y" && i == 3)

databaseUsersToolStripMenuItem.Enabled = false;

if (permissions[i] == "Y")

permission = true;

}

return permission;

}

bool PermissionOnDRMenu()

{

bool permission = false;

string[] permissions =

ASPermission.GetPermissionOnModule("DR");

for (int i = 0; i < permissions.Length; i++)

{

if (permissions[i] != "Y" && i == 0)

countriesToolStripMenuItem.Enabled = false;

if (permissions[i] != "Y" && i == 1)

provincesToolStripMenuItem.Enabled = false;

if (permissions[i] != "Y" && i == 2)

manufacturesToolStripMenuItem.Enabled = false;

if (permissions[i] != "Y" && i == 3)

currenciesToolStripMenuItem.Enabled = false;

if (permissions[i] != "Y" && i == 4)

banksToolStripMenuItem.Enabled = false;

if (permissions[i] != "Y" && i == 5)

typesToolStripMenuItem.Enabled = false;

if (permissions[i] == "Y")

permission = true;

}

return permission;

}

bool PermissionOnCMMenu()

{

bool permission = false;

string[] permissions =

ASPermission.GetPermissionOnModule("CM");

for (int i = 0; i < permissions.Length; i++)

{

if (permissions[i] != "Y" && i == 0)

closeMonthToolStripMenuItem1.Enabled = false;

if (permissions[i] != "Y" && i == 1)

parametersToolStripMenuItem.Enabled = false;

if (permissions[i] != "Y" && i == 2)

configurationsToolStripMenuItem.Enabled = false;

if (permissions[i] == "Y")

permission = true;

}

return permission;

}

bool PermissionOnICMenu()

{

bool permission = false;

string[] permissions =

ASPermission.GetPermissionOnModule("IC");

for (int i = 0; i < permissions.Length; i++)

{

if (permissions[i] != "Y" && i == 0)

categoryToolStripMenuItem.Enabled = false;

if (permissions[i] != "Y" && i == 1)

productToolStripMenuItem.Enabled = false;

if (permissions[i] != "Y" && i == 2)

stockToolStripMenuItem.Enabled = false;

if (permissions[i] != "Y" && i == 3)

importBatchsToolStripMenuItem.Enabled = false;

if (permissions[i] != "Y" && i == 4)

importsToolStripMenuItem.Enabled = false;

if (permissions[i] != "Y" && i == 5)

exportBatchsToolStripMenuItem.Enabled = false;

if (permissions[i] != "Y" && i == 6)

exportsToolStripMenuItem.Enabled = false;

if (permissions[i] != "Y" && i == 7)

inventoryControlsToolStripMenuItem1.Enabled = false;

if (permissions[i] != "Y" && i == 8)

updateProductInStockToolStripMenuItem.Enabled = false;

if (permissions[i] == "Y")

permission = true;

}

return permission;

}

bool PermissionOnAPMenu()

{

bool permission = false;

string[] permissions =

ASPermission.GetPermissionOnModule("AP");

for (int i = 0; i < permissions.Length; i++)

{

if (permissions[i] != "Y" && i == 0)

suppliersToolStripMenuItem.Enabled = false;

if (permissions[i] != "Y" && i == 1)

purchaseInvoiceBatchsToolStripMenuItem.Enabled = false;

if (permissions[i] != "Y" && i == 2)

purchaseInvoicesToolStripMenuItem.Enabled = false;

if (permissions[i] != "Y" && i == 3)

accountPayableToolStripMenuItem1.Enabled = false;

if (permissions[i] == "Y")

permission = true;

}

return permission;

}

bool PermissionOnARMenu()

{

bool permission = false;

string[] permissions =

ASPermission.GetPermissionOnModule("AR");

for (int i = 0; i < permissions.Length; i++)

{

if (permissions[i] != "Y" && i == 0)

customersToolStripMenuItem.Enabled = false;

if (permissions[i] != "Y" && i == 1)

salesInvoiceBatchsToolStripMenuItem.Enabled = false;

if (permissions[i] != "Y" && i == 2)

salesInvoicesToolStripMenuItem.Enabled = false;

if (permissions[i] != "Y" && i == 3)

salesPricesToolStripMenuItem.Enabled = false;

if (permissions[i] != "Y" && i == 4)

accountReceivableToolStripMenuItem1.Enabled = false;

if (permissions[i] == "Y")

permission = true;

}

return permission;

}

bool PermissionOnGLMenu()

{

bool permission = false;

string[] permissions = ASPermission.GetPermissionOnModule("GL");

for (int i = 0; i < permissions.Length; i++)

{

if (permissions[i] != "Y" && i == 0)

receiptTypesStripMenuItem.Enabled = false;

if (permissions[i] != "Y" && i == 1)

receiptBatchsToolStripMenuItem.Enabled = false;

if (permissions[i] != "Y" && i == 2)

receiptVoucherToolStripMenuItem.Enabled = false;

if (permissions[i] != "Y" && i == 3)

paymentTypesToolStripMenuItem.Enabled = false;

if (permissions[i] != "Y" && i == 4)

paymentBatchToolStripMenuItem.Enabled = false;

if (permissions[i] != "Y" && i == 5)

paymentVoucherToolStripMenuItem.Enabled = false;

if (permissions[i] != "Y" && i == 6)

balanceSheetToolStripMenuItem.Enabled = false;

if (permissions[i] != "Y" && i == 7)

exchangeRatesToolStripMenuItem.Enabled = false;

if (permissions[i] == "Y")

permission = true;

}

return permission;

}

#endregion

#region Methods

private void Exit()

{

if (MessageBox.Show("Are you sure to exit Account System?",

ASParameters.welcomeMessage,

MessageBoxButtons.YesNo) == DialogResult.No)

{

ASSqlServer asSqlServer = new ASSqlServer();

asSqlServer.CloseConnection();

Application.Exit();

}

}

#endregion

#region Events of Forms

private void frmMain_Load(object sender, EventArgs e)

{

try

{

Form frm = new frmLogin();

frm.ShowDialog();

this.toolStripStatusLabel2.Text =

"Logged as [" + ASParameters.displayUserName + "]";

this.toolStripStatusLabel4.Text =

"Logged in [" + DateTime.Now.ToLongTimeString() + "]";

CheckPermissionOnMenu();

if (ASParameters.windowsOnly)

toolStripMenuItem2.Visible = false;

this.notifyIcon1.ContextMenuStrip = this.contextMenuStrip1;

#if (DEBUG)

this.encryptToolStripMenuItem.Visible = true;

#endif

}

catch (Exception ex)

{

MessageBox.Show(ex.Message);

}

}

private void frmMain_FormClosing(object sender, FormClosingEventArgs e)

{

try

{

if (ASParameters.userName != "")

{

if (MessageBox.Show("Are you sure to exit Account System?",

ASParameters.welcomeMessage, MessageBoxButtons.YesNo) == DialogResult.No)

{

e.Cancel = true;

}

else

{

ASSqlServer asSqlServer = new ASSqlServer();

asSqlServer.CloseConnection();

}

}

}

catch (Exception ex)

{

MessageBox.Show(ex.Message);

}

}

#endregion

#region Events of Menu

private void toolStripMenuItem1_Click(object sender, EventArgs e)

{

Form frm = new frmLogin();

frm.Text = "Log-Off";

frm.ShowDialog(this);

}

private void balanceSheetToolStripMenuItem_Click(object sender, EventArgs e)

{

this.toolStripStatusLabel3.Text = balanceSheetToolStripMenuItem.Text;

Form frm = new frmCashBalance();

frm.MdiParent = this;

frm.Show();

}

private void receiptBatchsToolStripMenuItem_Click(object sender, EventArgs e)

{

this.toolStripStatusLabel3.Text = receiptBatchsToolStripMenuItem.Text;

Form frm = new frmReceiptBatchs();

frm.MdiParent = this;

frm.Show();

}

private void receiptVoucherToolStripMenuItem_Click_1(object sender, EventArgs e)

{

this.toolStripStatusLabel3.Text = receiptVoucherToolStripMenuItem.Text;

Form frm = new frmReceipts();

frm.MdiParent = this;

frm.Show();

}

private void paymentVoucherToolStripMenuItem_Click(object sender, EventArgs e)

{

this.toolStripStatusLabel3.Text = paymentVoucherToolStripMenuItem.Text;

Form frm = new frmPayments();

frm.MdiParent = this;

frm.Show();

}

private void paymentBatchToolStripMenuItem_Click(object sender, EventArgs e)

{

this.toolStripStatusLabel3.Text = paymentBatchToolStripMenuItem.Text;

Form frm = new frmPaymentBatchs();

frm.MdiParent = this;

frm.Show();

}

private void customersToolStripMenuItem_Click(object sender, EventArgs e)

{

this.toolStripStatusLabel3.Text = customersToolStripMenuItem.Text;

Form frm = new frmCustomers();

frm.MdiParent = this;

frm.Show();

}

private void debtStatusToolStripMenuItem_Click(object sender, EventArgs e)

{

this.toolStripStatusLabel3.Text = accountReceivableStatusToolStripMenuItem.Text;

Form frm = new frmAccountReceivable();

frm.MdiParent = this;

frm.Show();

}

private void salesInvoicesToolStripMenuItem1_Click(object sender, EventArgs e)

{

this.toolStripStatusLabel3.Text = salesInvoicesToolStripMenuItem1.Text;

Form frm = new frmSalesInvoices();

frm.MdiParent = this;

frm.Show();

}

private void salesInvoiceBatchsToolStripMenuItem_Click(object sender, EventArgs e)

{

this.toolStripStatusLabel3.Text = salesInvoiceBatchsToolStripMenuItem.Text;

Form frm = new frmSalesInvoiceBatchs();

frm.MdiParent = this;

frm.Show();

}

private void purchaseInvoicesToolStripMenuItem1_Click(object sender, EventArgs e)

{

this.toolStripStatusLabel3.Text = purchaseInvoicesToolStripMenuItem1.Text;

Form frm = new frmPurchaseInvoices();

frm.MdiParent = this;

frm.Show();

}

private void suppliersToolStripMenuItem_Click(object sender, EventArgs e)

{

this.toolStripStatusLabel3.Text = suppliersToolStripMenuItem.Text;

Form frm = new frmSuppliers();

frm.MdiParent = this;

frm.Show();

}

private void purchaseInvoiceBatchsToolStripMenuItem_Click(object sender, EventArgs e)

{

this.toolStripStatusLabel3.Text = purchaseInvoiceBatchsToolStripMenuItem.Text;

Form frm = new frmPurchaseInvoiceBatchs();

frm.MdiParent = this;

frm.Show();

}

private void accountPayableToolStripMenuItem1_Click(object sender, EventArgs e)

{

this.toolStripStatusLabel3.Text = accountPayableToolStripMenuItem1.Text;

Form frm = new frmAccountPayable();

frm.MdiParent = this;

frm.Show();

}

private void importsToolStripMenuItem1_Click(object sender, EventArgs e)

{

this.toolStripStatusLabel3.Text = importsToolStripMenuItem1.Text;

Form frm = new frmImports();

frm.MdiParent = this;

frm.Show();

}

private void importBatchsToolStripMenuItem_Click(object sender, EventArgs e)

{

this.toolStripStatusLabel3.Text = importBatchsToolStripMenuItem.Text;

Form frm = new frmImportBatchs();

frm.MdiParent = this;

frm.Show();

}

private void exportBatchsToolStripMenuItem_Click(object sender, EventArgs e)

{

this.toolStripStatusLabel3.Text = exportBatchsToolStripMenuItem.Text;

Form frm = new frmExportBatchs();

frm.MdiParent = this;

frm.Show();

}

private void exportsToolStripMenuItem1_Click(object sender, EventArgs e)

{

this.toolStripStatusLabel3.Text = exportsToolStripMenuItem1.Text;

Form frm = new frmExports();

frm.MdiParent = this;

frm.Show();

}

private void inventoryControlsToolStripMenuItem1_Click(object sender, EventArgs e)

{

this.toolStripStatusLabel3.Text = inventoryControlsToolStripMenuItem1.Text;

Form frm = new frmInventoryControl();

frm.MdiParent = this;

frm.Show();

}

private void updateProductInStockToolStripMenuItem_Click(object sender, EventArgs e)

{

this.toolStripStatusLabel3.Text = updateProductInStockToolStripMenuItem.Text;

Form frm = new frmUpdateStock();

frm.MdiParent = this;

frm.Show();

}

private void salesPricesToolStripMenuItem_Click(object sender, EventArgs e)

{

this.toolStripStatusLabel3.Text = salesPricesToolStripMenuItem.Text;

Form frm = new frmSalesPrices();

frm.MdiParent = this;

frm.Show();

}

private void categoryToolStripMenuItem_Click(object sender, EventArgs e)

{

this.toolStripStatusLabel3.Text = categoryToolStripMenuItem.Text;

Form frm = new frmCategories();

frm.MdiParent = this;

frm.Show();

}

private void productToolStripMenuItem_Click(object sender, EventArgs e)

{

this.toolStripStatusLabel3.Text = productToolStripMenuItem.Text;

Form frm = new frmProducts();

frm.MdiParent = this;

frm.Show();

}

private void countriesToolStripMenuItem_Click(object sender, EventArgs e)

{

this.toolStripStatusLabel3.Text = countriesToolStripMenuItem.Text;

Form frm = new frmCountries();

frm.MdiParent = this;

frm.Show();

}

private void stockToolStripMenuItem_Click(object sender, EventArgs e)

{

this.toolStripStatusLabel3.Text = stockToolStripMenuItem.Text;

Form frm = new frmStocks();

frm.MdiParent = this;

frm.Show();

}

private void currenciesToolStripMenuItem_Click(object sender, EventArgs e)

{

this.toolStripStatusLabel3.Text = currenciesToolStripMenuItem.Text;

Form frm = new frmCurrencies();

frm.MdiParent = this;

frm.Show();

}

private void salesInvoiceTypesToolStripMenuItem_Click(object sender, EventArgs e)

{

this.toolStripStatusLabel3.Text = salesInvoiceTypesToolStripMenuItem.Text;

Form frm = new frmSalesInvoiceTypes();

frm.MdiParent = this;

frm.Show();

}

private void purchaseInvoiceTypesToolStripMenuItem_Click(object sender, EventArgs e)

{

this.toolStripStatusLabel3.Text = purchaseInvoiceTypesToolStripMenuItem.Text;

Form frm = new frmPurchaseInvoiceTypes();

frm.MdiParent = this;

frm.Show();

}

private void importTypesToolStripMenuItem_Click(object sender, EventArgs e)

{

this.toolStripStatusLabel3.Text = importTypesToolStripMenuItem.Text;

Form frm = new frmImportTypes();

frm.MdiParent = this;

frm.Show();

}

private void exportTypesToolStripMenuItem_Click(object sender, EventArgs e)

{

this.toolStripStatusLabel3.Text = exportTypesToolStripMenuItem.Text;

Form frm = new frmExportTypes();

frm.MdiParent = this;

frm.Show();

}

private void customerTypesToolStripMenuItem_Click(object sender, EventArgs e)

{

this.toolStripStatusLabel3.Text = customerTypesToolStripMenuItem.Text;

Form frm = new frmCustomerTypes();

frm.MdiParent = this;

frm.Show();

}

private void supplierTypesToolStripMenuItem_Click(object sender, EventArgs e)

{

this.toolStripStatusLabel3.Text = supplierTypesToolStripMenuItem.Text;

Form frm = new frmSupplierTypes();

frm.MdiParent = this;

frm.Show();

}

private void provincesToolStripMenuItem_Click(object sender, EventArgs e)

{

this.toolStripStatusLabel3.Text = provincesToolStripMenuItem.Text;

Form frm = new frmProvinces();

frm.MdiParent = this;

frm.Show();

}

private void manufacturesToolStripMenuItem_Click(object sender, EventArgs e)

{

this.toolStripStatusLabel3.Text = manufacturesToolStripMenuItem.Text;

Form frm = new frmManufactures();

frm.MdiParent = this;

frm.Show();

}

private void exchangeRatesToolStripMenuItem_Click(object sender, EventArgs e)

{

this.toolStripStatusLabel3.Text = exchangeRatesToolStripMenuItem.Text;

Form frm = new frmExchangeRates();

frm.MdiParent = this;

frm.Show();

}

private void closeMonthToolStripMenuItem1_Click(object sender, EventArgs e)

{

this.toolStripStatusLabel3.Text = closeMonthToolStripMenuItem1.Text;

Form frm = new frmCloseMonth();

frm.MdiParent = this;

frm.Show();

}

private void banksToolStripMenuItem_Click(object sender, EventArgs e)

{

this.toolStripStatusLabel3.Text = banksToolStripMenuItem.Text;

Form frm = new frmBanks();

frm.MdiParent = this;

frm.Show();

}

private void modulesToolStripMenuItem_Click(object sender, EventArgs e)

{

this.toolStripStatusLabel3.Text = modulesToolStripMenuItem.Text;

Form frm = new frmModules();

frm.MdiParent = this;

frm.Show();

}

private void functionsToolStripMenuItem_Click(object sender, EventArgs e)

{

this.toolStripStatusLabel3.Text = functionsToolStripMenuItem.Text;

Form frm = new frmFunctions();

frm.MdiParent = this;

frm.Show();

}

private void encryptToolStripMenuItem_Click(object sender, EventArgs e)

{

this.toolStripStatusLabel3.Text = encryptToolStripMenuItem.Text;

Form frm = new frmEncrypt();

frm.ShowDialog();

}

private void exitToolStripMenuItem_Click(object sender, EventArgs e)

{

Exit();

}

#endregion

#region Events of Shotcut menu

private void exitToolStripMenuItem1_Click(object sender, EventArgs e)

{

Exit();

}

private void cashBalanceToolStripMenuItem_Click(object sender, EventArgs e)

{

balanceSheetToolStripMenuItem_Click(sender, e);

}

private void accountReceivableToolStripMenuItem1_Click(object sender, EventArgs e)

{

debtStatusToolStripMenuItem_Click(sender, e);

}

private void accountPayableToolStripMenuItem2_Click(object sender, EventArgs e)

{

accountPayableToolStripMenuItem1_Click(sender, e);

}

private void inventoryControlsToolStripMenuItem2_Click(object sender, EventArgs e)

{

inventoryControlsToolStripMenuItem1_Click(sender, e);

}

#endregion

private void receiptTypesStripMenuItem_Click(object sender, EventArgs e)

{

this.toolStripStatusLabel3.Text = receiptTypesStripMenuItem.Text;

Form frm = new frmReceiptTypes();

frm.MdiParent = this;

frm.Show();

}

private void paymentTypesToolStripMenuItem_Click(object sender, EventArgs e)

{

this.toolStripStatusLabel3.Text = paymentTypesToolStripMenuItem.Text;

Form frm = new frmPaymentTypes();

frm.MdiParent = this;

frm.Show();

}

private void parametersToolStripMenuItem_Click(object sender, EventArgs e)

{

this.toolStripStatusLabel3.Text = parametersToolStripMenuItem.Text;

Form frm = new frmParameters();

frm.MdiParent = this;

frm.Show();

}

private void permissionOnFunctionsToolStripMenuItem_Click(object sender, EventArgs e)

{

this.toolStripStatusLabel3.Text = permissionOnFunctionsToolStripMenuItem.Text;

Form frm = new frmPermissions();

frm.MdiParent = this;

frm.Show();

}

private void aboutAccountSystemToolStripMenuItem_Click(object sender, EventArgs e)

{

this.toolStripStatusLabel3.Text = permissionOnFunctionsToolStripMenuItem.Text;

Form frm = new frmAboutUs();

frm.ShowDialog();

}

}

}

Chapter 3:
 Receive and Payment Module

☐ Create menu:
 General Ledger

[image:]

3.1 Cash received

☐ Create Forms (Looking In attach project):

frmReceipts.cs, frmReceiptTypes.cs, frmReceiptBatchs.cs, frmPayments.cs, frmPaymentTypes.cs, frmPaymentBatchs.cs, frmCashBalance.cs, frmExchangeRates.cs.

◆
 Create Tables in SQL Server (Looking in attach database):
 Receipts, ReceiptTypes, ReceiptBatchs, Payments, PaymentTypes, PaymentBatchs, ExchangeRate.

[image:]

+Example create table Receipts

 [image:]

	

CREATE
 TABLE
 [dbo]
 .
 [Receipts]
 (

​
 [ReceiptId] [varchar]
 (
 10
)
 NOT
 NULL,

​
 [ReceiptBatchId] [varchar]
 (
 10
)
 NULL,

​
 [ReceiptDate] [smalldatetime]
 NULL
 CONSTRAINT
 [DF_Receipts_ReceiptDate]
 DEFAULT
 (
 getdate
 ()),

​
 [ReceiptTypeId] [char]
 (
 3
)
 NOT
 NULL,

​
 [CustomerId] [char]
 (
 5
)
 NOT
 NULL,

​
 [CurrencyId] [char]
 (
 3
)
 NOT
 NULL,

​
 [Amount] [decimal]
 (
 18
 ,
 2
)
 NULL
 CONSTRAINT
 [DF_Receipts_Amount]
 DEFAULT
 ((
 0
)),

​
 [ExchangeRate] [decimal]
 (
 18
 ,
 2
)
 NULL
 CONSTRAINT
 [DF_Receipts_ExchangeRate]
 DEFAULT
 ((
 0
)),

​
 [ReceiptAmount] [decimal]
 (
 18
 ,
 2
)
 NULL
 CONSTRAINT
 [DF_Receipts_ReceiptAmount]
 DEFAULT
 ((
 0
)),

​
 [DescriptionInVietnamese] [nvarchar]
 (
 150
)
 NOT
 NULL,

​
 [ReceiptStatus] [bit]
 NULL
 CONSTRAINT
 [DF_Receipts_ReceiptDiscontinued]
 DEFAULT
 ((
 0
)),

​
 [CreatedDate] [smalldatetime]
 NULL
 CONSTRAINT
 [DF_Receipts_CreatedDate]
 DEFAULT
 (
 getdate
 ()),

​
 [CreatedBy] [varchar]
 (
 50
)
 NULL
 CONSTRAINT
 [DF_Receipts_CreatedBy]
 DEFAULT
 (
 user_name
 ()),

​
 [ModifiedDate] [smalldatetime]
 NULL
 CONSTRAINT
 [DF_Receipts_ModifiedDate]
 DEFAULT
 (
 getdate
 ()),

​
 [ModifiedBy] [varchar]
 (
 50
)
 NULL
 CONSTRAINT
 [DF_Receipts_ModifiedBy]
 DEFAULT
 (
 user_name
 ()),

CONSTRAINT
 [PK_Receipts]
 PRIMARY
 KEY
 CLUSTERED

(

​
 [ReceiptId]
 ASC

)
 WITH
 (
 PAD_INDEX

 =
 OFF
 ,
 STATISTICS_NORECOMPUTE

 =
 OFF
 ,
 IGNORE_DUP_KEY
 =
 OFF
 ,
 ALLOW_ROW_LOCKS

 =
 ON
 ,
 ALLOW_PAGE_LOCKS

 =
 ON
)
 ON
 [PRIMARY]

)
 ON
 [PRIMARY]

◆
 Create stored procedures in database (Looking in attach database):

[image:]

udsReceipts

udsReceipts;2

udsReceipts;3

udsReceipts;4

udsReceiptTypes

udsReceiptTypes;5

udsReceiptTypes;4

udsReceiptTypes;3

udsReceiptBatchs

udsReceiptBatchs;3

udsGetAutoId

udsUpdLastAutoId

☐Example udsReceipts stored procedure:

☐Looking in databasa:

[image:]

[image:]

☐Code udsReceipts:

	

CREATE
 PROC
 [dbo]
 .
 [udsReceipts]

​
 @CustomerId
 char
 (
 5
),

​
 @BatchId
 varchar
 (
 10
),

​
 @ReceiptStatus
 tinyint
 ,

​
 @Keyword
 nvarchar
 (
 50
),

​
 @StartDate
 smalldatetime
 ,

​
 @EndDate
 smalldatetime
 ,

​
 @UserName
 varchar
 (
 50
)

AS

​
 if
 (
 @Keyword
 =
 ''
)

​
 select
 ReceiptStatus
 AS
 Approval
 ,

​
 ReceiptStatus
 AS
 Status
 ,
 ReceiptId
 ,

​
 ReceiptDate
 ,
 R
 .
 CustomerId
 ,

​
 CompanyNameInVietnamese
 ,
 Amount
 ,

​
 CurrencyId
 ,
 ExchangeRate
 ,
 ReceiptAmount
 ,

​
 DescriptionInVietnamese
 ​

​
 from
 Receipts R
 ,
 Customers C

​
 where
 C
 .
 CustomerId
 =
 R
 .
 CustomerId

​
 and
 R
 .
 CustomerId
 =
 case
 @CustomerId

​
 when
 ''
 then
 R
 .
 CustomerId
 else
 @CustomerId
 end

​
 and
 ReceiptStatus
 =
 case
 @ReceiptStatus

​
 when
 2
 then
 ReceiptStatus
 else
 @ReceiptStatus
 end

​
 and
 ReceiptBatchId
 =
 case
 @BatchId

​
 when
 ''
 then
 ReceiptBatchId
 else
 @BatchId
 end

​
 and
 ReceiptDate
 >=
 @StartDate
 and
 ReceiptDate
 <=
 @EndDate

​
 and
 R
 .
 CreatedBy
 =
 case
 @UserName
 when
 ''
 then
 R
 .
 CreatedBy
 else
 @UserName
 end

​
 order
 by
 ReceiptDate
 DESC

​
 else

​
 select
 ReceiptStatus
 AS
 Approval
 ,

​
 ReceiptStatus
 AS
 Status
 ,
 ReceiptId
 ,

​
 ReceiptDate
 ,
 R
 .
 CustomerId
 ,

​
 CompanyNameInVietnamese
 ,
 Amount
 ,

​
 CurrencyId
 ,
 ExchangeRate
 ,
 ReceiptAmount
 ,

​
 DescriptionInVietnamese
 ​

​
 from
 Receipts R
 ,
 Customers C

​
 where
 C
 .
 CustomerId
 =
 R
 .
 CustomerId

​
 and
 R
 .
 CustomerId
 =
 case
 @CustomerId

​
 when
 ''
 then
 R
 .
 CustomerId
 else
 @CustomerId
 end

​
 and
 ReceiptBatchId
 =
 case
 @BatchId

​
 when
 ''
 then
 ReceiptBatchId
 else
 @BatchId
 end

​
 and
 ReceiptStatus
 =
 case
 @ReceiptStatus

​
 when
 2
 then
 ReceiptStatus
 else
 @ReceiptStatus
 end

​
 and
 ReceiptDate
 >=
 @StartDate
 and
 ReceiptDate
 <=
 @EndDate

​
 and
 CONTAINS
 (
 R
 .*,
 @Keyword
)

​
 and
 R
 .
 CreatedBy
 =
 case
 @UserName
 when
 ''
 then
 R
 .
 CreatedBy
 else
 @UserName
 end

​
 order
 by
 ReceiptDate
 DESC

GO

/****** Object: NumberedStoredProcedure [dbo].[udsReceipts];2

CREATE
 PROC
 [dbo]
 .
 [udsReceipts]
 ;
 2

​
 @ReceiptId
 varchar
 (
 10
)
 ​

AS

​
 select
 Convert
 (
 char
 (
 11
),
 ReceiptDate
 ,
 106
)

AS
 DateOfReceipt
 ,
 R
 .*,
 CompanyNameInVietnamese

from
 Receipts R
 ,
 Customers C

​
 Where
 C
 .
 CustomerId
 =
 R
 .
 CustomerId

​
 and
 ReceiptId
 =
 @ReceiptId

GO

/****** Object: NumberedStoredProcedure [dbo].[udsReceipts];3

CREATE
 PROC
 [dbo]
 .
 [udsReceipts]
 ;
 3

​
 @Flag
 BIT
 ,

​
 @ReceiptId
 VARCHAR
 (
 10
),

​
 @ReceiptBatchId
 VARCHAR
 (
 10
),

​
 @ReceiptDate
 SMALLDATETIME
 ,

​
 @ReceiptTypeId
 CHAR
 (
 3
),

​
 @CustomerId
 CHAR
 (
 5
),

​
 @CurrencyId
 CHAR
 (
 3
),

​
 @Amount
 DECIMAL
 (
 18
 ,
 2
),

​
 @ExchangeRate
 DECIMAL
 (
 18
 ,
 2
),
 ​

​
 @DescriptionInVietnamese
 NVARCHAR
 (
 150
),
 ​

​
 @ReceiptStatus
 BIT

As

IF
 @Flag
 =
 1

​
 INSERT
 INTO
 Receipts
 (
 ReceiptId
 ,

​
 ReceiptBatchId
 ,
 ReceiptDate
 ,

​
 ReceiptTypeId
 ,
 CustomerId
 ,
 CurrencyId
 ,

​
 Amount
 ,
 ExchangeRate
 ,
 ReceiptAmount
 ,

​
 DescriptionInVietnamese
 ,

​
 ReceiptStatus
 ,
 CreatedBy
 ,
 CreatedDate
)

​
 VALUES
 (
 @ReceiptId
 ,
 @ReceiptBatchId
 ,

​
 @ReceiptDate
 ,
 @ReceiptTypeID
 ,
 @CustomerID
 ,

​
 @CurrencyID
 ,
 @Amount
 ,
 @ExchangeRate
 ,

​
 @Amount
 *
 @ExchangeRate
 ,

​
 @DescriptionInVietnamese
 ,

​
 @ReceiptStatus
 ,
 CURRENT_USER
 ,
 GETDATE
 ())

ELSE

​
 UPDATE
 Receipts

​
 SET
 ReceiptBatchId
 =
 @ReceiptBatchId
 ,

​
 ReceiptDate
 =
 @ReceiptDate
 ,

​
 ReceiptTypeId
 =
 @ReceiptTypeId
 ,

​
 CustomerId
 =
 @CustomerId
 ,

​
 CurrencyId
 =
 @CurrencyId
 ,

​
 Amount
 =
 @Amount
 ,

​
 ExchangeRate
 =
 @ExchangeRate
 ,

​
 ReceiptAmount
 =
 @Amount
 *
 @ExchangeRate
 ,

​
 DescriptionInVietnamese
 =
 @DescriptionInVietnamese
 ,
 ​

​
 ReceiptStatus
 =
 @ReceiptStatus
 ,

​
 ModifiedBy
 =
 CURRENT_USER
 ,

​
 ModifiedDate
 =
 getdate
 ()

​
 WHERE
 ReceiptId
 =
 @ReceiptId

GO

/****** Object: NumberedStoredProcedure [dbo].[udsReceipts];4 Script Date: 04/05/2020 20:07:21 ******/

CREATE
 PROC
 [dbo]
 .
 [udsReceipts]
 ;
 4

​
 @ReceiptId
 varchar
 (
 10
)
 ​

AS

​
 delete
 from
 Receipts

​
 Where
 ReceiptId
 =
 @ReceiptId

☐ Interface form: frmReceipts.cs

[image:]

☐ Interface design (Looking in attach project) frmReceipts.cs:

[image:]

❖
 Event and Code (Looking in attach project) frmReceipts.cs:

	
using System;

using System.Data;

using System.Windows.Forms;

namespace AccountSystem

{

public partial class frmReceipts : Form

{

#region Constructor

public frmReceipts()

{

InitializeComponent();

}

#endregion

#region Local Variable

DataTable dataTable = null;

DataTable dataTableForEdit = null;

#endregion

#region Permission

string rightOnForm = "R";

string rightToSeeAllItem = "";

void CheckPermission()

{

rightOnForm = ASPermission.GetPermissionOnFunction("Receipts");

if (rightOnForm.IndexOf("S") == -1)

{

rightToSeeAllItem = ASParameters.userName;

btnUserName.Enabled = false;

cboUserName.Enabled = false;

}

if (rightOnForm == "R")

{

btnApprove.Enabled = false;

btnAddAndSave.Enabled = false;

btnDelete.Enabled = false;

}

}

#endregion

#region Events

private void btnClose_Click(object sender, EventArgs e)

{

this.Close();

}

private void btnAddAndSave_Click(object sender, EventArgs e)

{

switch (btnAddAndSave.Text)

{

case "&Add New":

txtId.Enabled = true;

lblCustomers.Visible = true;

lblBatch.Visible = true;

cboCustomers.Visible = true;

cboBatch.Visible = true;

btnAddAndSave.Text = "&Save";

btnEdit.Text = "&Back";

lblHeader.Text = "New Receipt Voucher";

panelList.Visible = false;

lblRecordText.Visible = false;

lblRecords.Visible = false;

panelHeader.Visible = false;

panelDetails.Visible = true;

btnDelete.Enabled = false;

btnPrint.Enabled = false;

btnApprove.Enabled = false;

AddNewRecord();

break;

case "&Save":

if (SaveReceipt())

{

lblCustomers.Visible = false;

lblBatch.Visible = false;

cboCustomers.Visible = false;

cboBatch.Visible = false;

btnAddAndSave.Text = "&Add New";

btnEdit.Text = "&Edit";

lblHeader.Text = "Lits of Receipt Vouchers";

panelList.Visible = true;

lblRecordText.Visible = true;

lblRecords.Visible = true;

panelHeader.Visible = true;

panelDetails.Visible = false;

btnSearch_Click(sender, e);

btnDelete.Enabled = true;

btnPrint.Enabled = true;

}

break;

case "&Update":

if (SaveReceipt())

{

lblCustomers.Visible = false;

lblBatch.Visible = false;

cboCustomers.Visible = false;

cboBatch.Visible = false;

lblHeader.Text = "List of Receipt Vouchers";

btnAddAndSave.Text = "&Add New";

btnEdit.Text = "&Edit";

panelList.Visible = true;

lblRecordText.Visible = true;

lblRecords.Visible = true;

panelHeader.Visible = true;

panelDetails.Visible = false;

btnSearch_Click(sender, e);

btnPrint.Enabled = true;

btnDelete.Enabled = true;

}

break;

}

}

private void btnEdit_Click(object sender, EventArgs e)

{

btnPrint.Enabled = true;

switch (btnEdit.Text)

{

case "&Edit":

txtId.Enabled = false;

lblCustomers.Visible = true;

lblBatch.Visible = true;

cboCustomers.Visible = true;

cboBatch.Visible = true;

btnEdit.Text = "&Back";

btnAddAndSave.Text = "&Update";

lblHeader.Text = "Edit Receipt Voucher";

panelList.Visible = false;

lblRecordText.Visible = false;

lblRecords.Visible = false;

panelHeader.Visible = false;

panelDetails.Visible = true;

DataGridViewRow dataGridViewRow = dataGridView.CurrentRow;

if (dataGridViewRow != null)

{

string itemId = Convert.ToString(dataGridViewRow.Cells["ReceiptId"].Value);

EditReceipt(itemId);

if (!chkStatus.Checked && rightOnForm.IndexOf("A") != -1)

btnApprove.Enabled = true;

else

btnApprove.Enabled = false;

}

break;

case "&Back":

lblCustomers.Visible = false;

lblBatch.Visible = false;

cboCustomers.Visible = false;

cboBatch.Visible = false;

btnEdit.Text = "&Edit";

btnAddAndSave.Text = "&Add New";

lblHeader.Text = "List of Receipt Vouchers";

lblWarning.Text = "Ready...";

panelList.Visible = true;

lblRecordText.Visible = true;

lblRecords.Visible = true;

panelHeader.Visible = true;

panelDetails.Visible = false;

if (rightOnForm.IndexOf("U") != -1 || rightOnForm.IndexOf("I") != -1)

btnAddAndSave.Enabled = true;

else

btnAddAndSave.Enabled = false;

break;

}

}

private void frmReceipts_Load(object sender, EventArgs e)

{

try

{

CheckPermission();

InitiateDate();

lblHeader.Text = "List of Receipt Vouchers";

FillEnumToComboBox();

FillDataToComboBox();

FillReceiptsToGridView(false);

ResizeGridView(rightOnForm.IndexOf("A") != -1);

}

catch (Exception ex)

{

ASUIHelper.ShowMessageBox("Receipt-Load", ex);

}

}

private void btnPrint_Click(object sender, EventArgs e)

{

frmReports frm = new frmReports();

if (btnAddAndSave.Text == "&Add New")

frm.DataTableToPrint = dataTable;

else

frm.DataTableToPrint = dataTableForEdit;

frm.ReportTypeToPrint = (btnAddAndSave.Text == "&Add New");

frm.ReportNameToPrint = "Receipts";

frm.ShowDialog();

}

private void btnSearch_Click(object sender, EventArgs e)

{

FillReceiptsToGridView(panelSearch.Visible);

if (rightOnForm.IndexOf("A") != -1)

{

btnApprove.Visible = true;

}

else

{

btnApprove.Visible = false;

}

ResizeGridView(rightOnForm.IndexOf("A") != -1);

}

private void btnHide_Click(object sender, EventArgs e)

{

panelSearch.Visible = false;

cboCustomers.Visible = false;

lblCustomers.Visible = false;

lblBatch.Visible = false;

cboBatch.Visible = false;

}

private void btnMore_Click(object sender, EventArgs e)

{

if (panelSearch.Visible == false)

{

lblCustomers.Visible = true;

lblBatch.Visible = true;

cboCustomers.Visible = true;

cboBatch.Visible = true;

panelSearch.Visible = true;

}

else

{

panelSearch.Visible = false;

lblCustomers.Visible = false;

lblBatch.Visible = false;

cboCustomers.Visible = false;

cboBatch.Visible = false;

}

cboCustomers.SelectedIndex = cboBatch.SelectedIndex=0;

}

private void btnDelete_Click(object sender, EventArgs e)

{

string itemId = "";

string delete = "";

if (btnAddAndSave.Text == "&Add New")

{

DataGridViewRow dataGridViewRow = dataGridView.CurrentRow;

if (dataGridViewRow != null)

{

itemId = Convert.ToString(dataGridViewRow.Cells["ReceiptId"].Value);

}

}

else

itemId = txtId.Text;

if (itemId != "" && MessageBox.Show("Do you want to delete ReceiptId {" + itemId + "}", ASParameters.welcomeMessage, MessageBoxButtons.YesNo) == DialogResult.Yes)

{

delete = DeleteReceipt(itemId);

if (delete == "")

{

if (btnAddAndSave.Text != "&Add New")

btnEdit_Click(sender, e);

btnSearch_Click(sender, e);

}

else

ASUIHelper.ShowMessageBox("Receipt-Delete", delete);

}

}

private void dataGridView_DoubleClick(object sender, EventArgs e)

{

DataGridViewRow dataGridViewRow = dataGridView.CurrentRow;

if (dataGridViewRow != null)

{

btnEdit_Click(sender, e);

}

}

private void txtAmount_Leave(object sender, EventArgs e)

{

CalculateTotalAmount();

}

private void txtExchange_TextChanged(object sender, EventArgs e)

{

CalculateTotalAmount();

}

private void cboCurrency_SelectionChangeCommitted(object sender, EventArgs e)

{

try

{

ASDataProvider dataProvider = new ASDataProvider();

dataProvider.CommandText = "udsGetExchangeRate";

dataProvider.CommandType = CommandType.StoredProcedure;

double rate = Convert.ToDouble(dataProvider.ExecuteScalar("@CurrencyId", cboCurrency.SelectedValue));

txtExchange.Text = rate.ToString(ASParameters.doubleNumberFormat);

CalculateTotalAmount();

}

catch (Exception ex)

{

ASUIHelper.ShowMessageBox("Receipt-Change Currency", ex);

}

}

private void dataGridView_RowEnter(object sender, DataGridViewCellEventArgs e)

{

if (dataGridView.Rows[e.RowIndex].Cells["Status"].Value.ToString() == "True")

{

btnDelete.Enabled = false;

btnApprove.Enabled = false;

}

else

{

if (rightOnForm.IndexOf("D") != -1)

btnDelete.Enabled = true;

else

btnDelete.Enabled = false;

if (rightOnForm.IndexOf("A") != -1)

btnApprove.Enabled = true;

else

btnApprove.Enabled = false;

}

}

private void dataGridView_Click(object sender, EventArgs e)

{

if (ASParameters.showToolTipOnDataGrid)

{

string dataToShow = CreateToolTipText();

this.toolTip1.SetToolTip(dataGridView, dataToShow);

this.toolTip1.ToolTipTitle = "Receipt Voucher";

}

}

private void btnApprove_Click(object sender, EventArgs e)

{

try

{

bool update = false;

string itemId = "";

if (btnAddAndSave.Text == "&Update")

itemId = txtId.Text;

else

itemId = GetSelectedItem();

if (itemId != "")

{

string updateQuery = "UPDATE Receipts Set ReceiptStatus=1 WHERE ReceiptId in('" + itemId + "')";

ASDataProvider dataProvider = new ASDataProvider();

dataProvider.CommandText = updateQuery;

update = dataProvider.ExecuteNonQuery() > 0;

}

else

{

ASUIHelper.ShowWarning("Please select at least one item to approve.");

return;

}

if (update)

{

if (btnAddAndSave.Text == "&Update")

{

btnEdit_Click(sender, e);

foreach (DataGridViewRow row in dataGridView.Rows)

{

if (row.Cells["ReceiptId"].Value.ToString() == itemId

&& row.Cells["Status"].Value.ToString() == "False")

{

row.Cells["Approval"].Value = true;

row.Cells["Status"].Value = true;

break;

}

}

}

else

{

foreach (DataGridViewRow row in dataGridView.Rows)

{

if (row.Cells["Approval"].Value.ToString() == "True"

&& row.Cells["Status"].Value.ToString() == "False")

row.Cells["Status"].Value = true;

}

}

}

}

catch (Exception ex)

{

ASUIHelper.ShowMessageBox("Receipt-Approval", ex);

}

}

private void dataGridView_CellEnter(object sender, DataGridViewCellEventArgs e)

{

if (dataGridView.Columns[e.ColumnIndex].Name == "Approval"

&& dataGridView.Rows[e.RowIndex].Cells["Status"].Value.ToString() == "False")

dataGridView.EditMode = DataGridViewEditMode.EditOnEnter;

else

dataGridView.EditMode = DataGridViewEditMode.EditProgrammatically;

}

private void btnUserName_Click(object sender, EventArgs e)

{

string commandText = "select name, name " +

"from sysusers where hasdbaccess=1";

FillDataToComboBox(commandText,

this.cboUserName, "name", "name");

}

#endregion

#region Fill data into control

string CreateToolTipText()

{

string toolTipText = "";

DataGridViewRow row = dataGridView.CurrentRow;

toolTipText = "ReceiptId: " + row.Cells["ReceiptId"].Value.ToString();

toolTipText += "\rReceiptDate: " + row.Cells["ReceiptDate"].Value.ToString();

toolTipText += "\rCustomerId: " + row.Cells["CustomerId"].Value.ToString();

toolTipText += "\rAmount: " + row.Cells["Amount"].Value.ToString();

return toolTipText;

}

string GetSelectedItem()

{

string itemId = "";

foreach (DataGridViewRow row in dataGridView.Rows)

{

if (row.Cells["Approval"].Value.ToString() == "True"

&& row.Cells["Status"].Value.ToString() == "False")

itemId += row.Cells["ReceiptId"].Value.ToString() + ",";

}

if (itemId != "")

{

itemId = itemId.Substring(0, itemId.Length - 1);

itemId = itemId.Replace(",", "','");

}

return itemId;

}

private void FillEnumToComboBox()

{

try

{

cboStatus.Items.Add(new ASListItem(ASEnum.Status.All.ToString(), (short)ASEnum.Status.All));

cboStatus.Items.Add(new ASListItem(ASEnum.Status.Approved.ToString(), (short)ASEnum.Status.Approved));

cboStatus.Items.Add(new ASListItem(ASEnum.Status.Unapproval.ToString(), (short)ASEnum.Status.Unapproval));

cboStatus.DisplayMember = "TextField";

cboStatus.ValueMember = "ValueField";

cboStatus.SelectedIndex = 0;

}

catch (Exception ex)

{

ASUIHelper.ShowMessageBox("Receipt-FillEnumToComboBox", ex);

}

}

private string CreateCommandText()

{

string commandText = "";

commandText = "Select CustomerId, " +

" CompanyNameInVietnamese from Customers" +

" Order by CompanyNameInVietnamese ASC;";

commandText += "Select ReceiptBatchId, " +

" ReceiptBatchId + ' (' + Convert(char(11), " +

" ReceiptBatchDate, 106) + ')' AS ReceiptBatchName" +

" from ReceiptBatchs " +

" order by ReceiptBatchDate DESC;";

commandText += "Select CurrencyId, " +

" CurrencyName from Currencies" +

" Order by CurrencyName DESC;";

commandText += "Select ReceiptTypeId, " +

" ReceiptTypeName from ReceiptTypes" +

" Order by ReceiptTypeName ASC;";

if (rightOnForm.IndexOf("S") != -1)

commandText += "select name, name " +

"from sysusers where hasdbaccess=1";

return commandText;

}

private void FillDataToComboBox(

string cmmandText, ComboBox comboBox,

string textField, string valueField)

{

ASDataProvider dataProvider = new ASDataProvider();

dataProvider.CommandText = cmmandText;

DataTable dataTable = dataProvider.GetDataTable();

ASUIHelper.FillDataToComboBox(dataTable,

comboBox, valueField, textField, "", "");

}

private void FillDataToComboBox()

{

try

{

ASDataProvider dataProvider = new ASDataProvider();

dataProvider.CommandText = CreateCommandText();

DataSet dataSet = dataProvider.GetDataSet();

DataTable dataTableCustomer = dataSet.Tables[0];

ASUIHelper.FillDataToComboBox(dataTableCustomer,

this.cboCustomers, "CustomerId",

"CompanyNameInVietnamese", "", "");

DataTable dataTableBatch = dataSet.Tables[1];

ASUIHelper.FillDataToComboBox(dataTableBatch,

this.cboBatch, "ReceiptBatchId",

"ReceiptBatchName", "", "");

DataTable dataTableCurrency = dataSet.Tables[2];

ASUIHelper.FillDataToComboBox(dataTableCurrency,

this.cboCurrency, "CurrencyId", "CurrencyName");

DataTable dataTableReceiptType = dataSet.Tables[3];

ASUIHelper.FillDataToComboBox(dataTableReceiptType,

this.cboType, "ReceiptTypeId",

"ReceiptTypeName");

if (rightOnForm.IndexOf("S") != -1)

{

DataTable dataTableUserName = dataSet.Tables[4];

ASUIHelper.FillDataToComboBox(dataTableUserName,

this.cboUserName, "name", "name","", "Any User");

}

else

{

this.cboUserName.Text = ASParameters.userName;

}

}

catch (Exception ex)

{

ASUIHelper.ShowMessageBox("Receipt-FillDataToComboBox", ex);

}

}

private void FillReceiptsToGridView(bool search)

{

try

{

string keyword = txtKeyword.Text;

string searchByUserName = rightToSeeAllItem;

string status = Convert.ToString(((ASListItem)cboStatus.SelectedItem).ValueField);

ASDataProvider dataProvider = new ASDataProvider();

dataProvider.CommandText = "udsReceipts";

dataProvider.CommandType = CommandType.StoredProcedure;

if (!search)

dataTable = dataProvider.GetDataTable(new string[7] { "@CustomerId", "@BatchId", "@ReceiptStatus", "@Keyword", "@StartDate", "@EndDate", "@UserName" }, new object[7] { "", "", status, keyword, dtpStart.MinDate.ToString(ASParameters.dateFormat), dtpStart.MaxDate.ToString(ASParameters.dateFormat), searchByUserName });

else

{

searchByUserName = Convert.ToString(cboUserName.SelectedValue);

string customerId = Convert.ToString(this.cboCustomers.SelectedValue);

string batchId = Convert.ToString(this.cboBatch.SelectedValue);

string startDate = this.dtpStart.Value.ToString(ASParameters.dateFormat);

string endDate = this.dtpEnd.Value.ToString(ASParameters.dateFormat);

dataTable = dataProvider.GetDataTable(new string[7] { "@CustomerId", "@BatchId", "@ReceiptStatus", "@Keyword", "@StartDate", "@EndDate", "@UserName" }, new object[7] { customerId, batchId, status, keyword, startDate, endDate, searchByUserName });

}

ASUIHelper.FillDataToGridView(dataTable, this.dataGridView);

if (dataTable.Rows.Count>0)

{

ApplyStyleForColumn();

}

lblRecords.Text = dataTable.Rows.Count.ToString();

if (dataProvider.ErrorMessage != "")

{

ASUIHelper.ShowMessageBox("Receipt-FillReceiptsToGridView", dataProvider.ErrorMessage);

}

}

catch (Exception ex)

{

ASUIHelper.ShowMessageBox("Receipt-FillReceiptsToGridView", ex);

}

}

#endregion

#region Reset Control and Valid data

string ValidData()

{

string valid = "";

if (txtId.Text == "")

{

txtId.Focus();

return "Please enter Receipt No.";

}

if (txtAmount.Text == "")

{

txtAmount.Focus();

return "Please enter Receipt Amount.";

}

if (txtExchange.Text == "")

{

txtExchange.Focus();

return "Please enter Exchange Rate.";

}

if (rtbDescription.Text == "")

{

rtbDescription.Focus();

return "Please enter Receipt Description.";

}

if (cboBatch.SelectedIndex == 0)

{

cboBatch.Focus();

return "Please select Receipt Batch No.";

}

if (cboCustomers.SelectedIndex == 0)

return "Please select Customer Name.";

return valid;

}

void AddNewRecord()

{

try

{

foreach (Control control in panelDetails.Controls)

{

if (control is TextBox)

((TextBox)control).Text = "";

if (control is RichTextBox)

((RichTextBox)control).Text = "";

if (control is ComboBox)

((ComboBox)control).SelectedIndex = 0;

if (control is CheckBox)

((CheckBox)control).Checked = false;

}

if (ASParameters.autoCreateId)

{

txtId.Text = CreateDefaultValueForId("Receipts");

txtId.Enabled = false;

txtAmount.Focus();

}

else

txtId.Focus();

}

catch (Exception ex)

{

ASUIHelper.WriteMessage("Receipt-AddNewRecord", ex.Message);

}

cboBatch.SelectedIndex = 0;

cboCustomers.SelectedIndex = 0;

txtExchange.Text = "1";

}

string CreateDefaultValueForId(string objectName)

{

string newId = "";

try

{

ASDataProvider dataProvider = new ASDataProvider();

dataProvider.CommandType = CommandType.StoredProcedure;

dataProvider.CommandText = "udsGetAutoId";

object[] obj = dataProvider.GeObjects("@TableName", objectName);

if (dataProvider.ErrorMessage != "")

ASUIHelper.ShowMessageBox("Receipt-CreateDefaultValueForId", dataProvider.ErrorMessage);

else

{

string prefix = obj[0].ToString();

​
 int length = Convert.ToInt32(obj[1]);

​
 string lastValue = obj[2].ToString();

int nextNumber = Convert.ToInt32(lastValue.Substring(prefix.Length))+1;

newId = "0000000000000000" + nextNumber.ToString();

newId = prefix + newId.Substring(newId.Length - length + prefix.Length);

dataProvider.CommandText = "udsUpdLastAutoId";

string[] parameterName = new string[2] { "@TableName", "@LastId"};

object[] parameterValue = new object[2] { objectName, newId };

dataProvider.ExecuteNonQuery(parameterName, parameterValue);

}

}

catch (Exception ex)

{

ASUIHelper.ShowMessageBox("Receipt-CreateDefaultValueForId", ex);

}

return newId;

}

void ResizeGridView(bool showApprovalColumn)

{

dataGridView.RowHeadersWidth = 22;

if (showApprovalColumn)

{

dataGridView.Columns[0].Visible = true;

dataGridView.Columns["Approval"].Width = 55;

}

else

dataGridView.Columns[0].Visible = false;

dataGridView.Columns["Status"].Width = 40;

dataGridView.Columns["ReceiptId"].Width = 75;

dataGridView.Columns["ReceiptDate"].Width = 75;

dataGridView.Columns["CustomerId"].Width = 60;

dataGridView.Columns["CompanyNameInVietnamese"].Width = 210;

dataGridView.Columns["DescriptionInVietnamese"].Width = 250;

dataGridView.Columns["Amount"].Width = 90;

dataGridView.Columns["CurrencyId"].Width = 50;

}

void ApplyStyleForColumn()

{

DataGridViewCellStyle style = new DataGridViewCellStyle();

style.Alignment = DataGridViewContentAlignment.MiddleRight;

style.Format = ASParameters.doubleNumberFormat;

dataGridView.Columns["Amount"].DefaultCellStyle = style;

dataGridView.Columns["ExchangeRate"].DefaultCellStyle = style;

dataGridView.Columns["ReceiptAmount"].DefaultCellStyle = style;

style = new DataGridViewCellStyle();

style.Alignment = DataGridViewContentAlignment.MiddleRight;

style.Format = ASParameters.dateFormat;

dataGridView.Columns["ReceiptDate"].DefaultCellStyle = style;

style = new DataGridViewCellStyle();

style.Alignment = DataGridViewContentAlignment.MiddleCenter;

dataGridView.Columns["CurrencyId"].DefaultCellStyle = style;

dataGridView.Columns["CustomerId"].DefaultCellStyle = style;

}

void InitiateDate()

{

string month = ASParameters.currentMonth;

dtpDate.Value = DateTime.Parse(DateTime.Now.Day.ToString() + month);

dtpDate.MinDate = DateTime.Parse("01/" + month);

int days = DateTime.DaysInMonth(dtpStart.MinDate.Year, dtpStart.MinDate.Month);

dtpDate.MaxDate = DateTime.Parse(days.ToString() + "/" + month);

dtpStart.Value = DateTime.Parse("01/" + month);

dtpStart.MinDate = DateTime.Parse("01/" + month);

dtpStart.MaxDate = DateTime.Parse(days.ToString() + "/" + month);

dtpEnd.MinDate = DateTime.Parse("01/" + month);

dtpEnd.MaxDate = DateTime.Parse(days.ToString() + "/" + month);

dtpEnd.Value = dtpEnd.MaxDate;

}

#endregion

#region Save/Delete and Edit

bool SaveReceipt()

{

bool save = false;

string valid = ValidData();

if (valid == "")

{

ASDataProvider dataProvider = new ASDataProvider();

dataProvider.CommandType = CommandType.StoredProcedure;

dataProvider.CommandText = "udsReceipts;3";

string[] parameterName = new string[11] { "@Flag", "@ReceiptId", "@ReceiptBatchId", "@ReceiptDate", "@ReceiptTypeId", "@CustomerId", "@CurrencyId", "@Amount", "@ExchangeRate", "@DescriptionInVietnamese", "@ReceiptStatus" };

object[] parameterValue = new object[11] { btnAddAndSave.Text == "&Save", txtId.Text, cboBatch.SelectedValue, dtpDate.Value.ToString(ASParameters.dateFormat), cboType.SelectedValue, cboCustomers.SelectedValue, cboCurrency.SelectedValue, Convert.ToDouble(txtAmount.Text), Convert.ToDouble(txtExchange.Text), rtbDescription.Text, chkStatus.Checked };

save = (dataProvider.ExecuteNonQuery(parameterName, parameterValue) > 0);

if(dataProvider.ErrorMessage !="")

ASUIHelper.ShowMessageBox("SaveReceipt", dataProvider.ErrorMessage);

}

else

ASUIHelper.ShowMessageBox("Receipt-SaveReceipt", valid);

return save;

}

string DeleteReceipt(string itemId)

{

string delete = "";

ASDataProvider dataProvider = new ASDataProvider();

dataProvider.CommandType = CommandType.StoredProcedure;

dataProvider.CommandText = "udsReceipts;4";

if (dataProvider.ExecuteNonQuery("@ReceiptId", itemId) == 0)

delete = dataProvider.ErrorMessage;

return delete;

}

private void EditReceipt(string itemId)

{

try

{

txtId.Text = itemId;

ASDataProvider dataProvider = new ASDataProvider();

dataProvider.CommandText = "udsReceipts;2";

dataProvider.CommandType = CommandType.StoredProcedure;

dataTableForEdit = dataProvider.GetDataTable("@ReceiptId", itemId);

if (dataTableForEdit.Rows.Count > 0)

{

DataRow dataRow = dataTableForEdit.Rows[0];

cboBatch.SelectedValue = dataRow["ReceiptBatchId"];

dtpDate.Value = Convert.ToDateTime(dataRow["DateOfReceipt"]);

cboCustomers.SelectedValue = dataRow["CustomerId"];

cboCurrency.SelectedValue = dataRow["CurrencyId"];

txtAmount.Text = Convert.ToDouble(dataRow["Amount"]).ToString(ASParameters.doubleNumberFormat);

txtExchange.Text = Convert.ToDouble(dataRow["ExchangeRate"]).ToString(ASParameters.doubleNumberFormat);

txtTotalAmount.Text = Convert.ToDouble(dataRow["ReceiptAmount"]).ToString(ASParameters.doubleNumberFormat);

rtbDescription.Text = Convert.ToString(dataRow["DescriptionInVietnamese"]);

if (Convert.ToString(dataRow["ReceiptStatus"]) == "True")

{

chkStatus.Checked = true;

btnAddAndSave.Enabled = false;

btnDelete.Enabled = false;

}

else

{

chkStatus.Checked = false;

if (rightOnForm.IndexOf("U") != -1)

btnAddAndSave.Enabled = true;

else

btnAddAndSave.Enabled = false;

if (rightOnForm.IndexOf("D") != -1)

btnDelete.Enabled = true;

else

btnDelete.Enabled = false;

}

CreateWarning(dataRow);

}

}

catch (Exception ex)

{

ASUIHelper.ShowMessageBox("Receipt-EditReceipt", ex);

}

}

void CreateWarning(DataRow dataRow)

{

lblWarning.Text = "CreatedBy: " + Convert.ToString(dataRow["CreatedBy"]);

lblWarning.Text += "; CreatedDate: " + Convert.ToString(dataRow["CreatedDate"]);

lblWarning.Text += "; ModifiedBy: " + Convert.ToString(dataRow["ModifiedBy"]);

lblWarning.Text += "; ModifiedDate: " + Convert.ToString(dataRow["ModifiedDate"]);

}

void CalculateTotalAmount()

{

try

{

if (txtExchange.Text != "" && txtAmount.Text != "")

{

double rate = Convert.ToDouble(txtExchange.Text);

double amount = Convert.ToDouble(txtAmount.Text);

txtAmount.Text = amount.ToString(ASParameters.doubleNumberFormat);

txtTotalAmount.Text = (amount * rate).ToString(ASParameters.doubleNumberFormat);

}

}

catch (Exception ex)

{

ASUIHelper.ShowMessageBox("Receipt-CalculateTotalAmount", ex);

}

}

#endregion

}

}

3.2 Cash payment

☐ Create menu:

[image:]

☐ Create Form (Looking In attach project): frmPayments.cs, frmPaymentTypes.cs, frmPaymentBatchs.cs

◆
 Create Table in SQL Server (Looking in attach database):
 Payments, PaymentTypes, PaymentBatchs

◆
 Create stored procedures in database (Looking in attach database):
 udsPayments, udsPaymentTypes, udsPaymentBatchs

☐ Interface frmPayments.cs:

[image:]

☐ Interface design (Looking in attach project) frmPayments.cs:

[image:]

❖
 Event and Code (Looking in attach project) frmPayments.cs:

	
using System;

using System.Data;

using System.Windows.Forms;

namespace AccountSystem

{

public partial class frmPayments : Form

{

#region Constructor

public frmPayments()

{

InitializeComponent();

}

#endregion

#region Local Variable

DataTable dataTable = null;

DataTable dataTableForEdit = null;

#endregion

#region Permission

string rightOnForm = "R";

string rightToSeeAllItem = "";

void CheckPermission()

{

rightOnForm = ASPermission.GetPermissionOnFunction("Payments");

if (rightOnForm.IndexOf("S") == -1)

{

rightToSeeAllItem = ASParameters.userName;

btnUserName.Enabled = false;

cboUserName.Enabled = false;

}

if (rightOnForm == "R")

{

btnApprove.Enabled = false;

btnAddAndSave.Enabled = false;

btnDelete.Enabled = false;

}

}

#endregion

#region Events

private void btnClose_Click(object sender, EventArgs e)

{

this.Close();

}

private void btnAddAndSave_Click(object sender, EventArgs e)

{

switch (btnAddAndSave.Text)

{

case "&Add New":

txtId.Enabled = true;

lblSuppliers.Visible = true;

lblBatch.Visible = true;

cboSuppliers.Visible = true;

cboBatch.Visible = true;

btnAddAndSave.Text = "&Save";

btnEdit.Text = "&Back";

lblHeader.Text = "New Payment Voucher";

panelList.Visible = false;

lblRecordText.Visible = false;

lblRecords.Visible = false;

panelHeader.Visible = false;

panelDetails.Visible = true;

btnDelete.Enabled = false;

btnPrint.Enabled = false;

btnApprove.Enabled = false;

AddNewRecord();

break;

case "&Save":

if (SavePayment())

{

lblSuppliers.Visible = false;

lblBatch.Visible = false;

cboSuppliers.Visible = false;

cboBatch.Visible = false;

btnAddAndSave.Text = "&Add New";

lblHeader.Text = "Lits of Payment Vouchers";

btnEdit.Text = "&Edit";

panelList.Visible = true;

lblRecordText.Visible = true;

lblRecords.Visible = true;

panelHeader.Visible = true;

panelDetails.Visible = false;

btnSearch_Click(sender, e);

btnDelete.Enabled = true;

btnPrint.Enabled = true;

}

break;

case "&Update":

if (SavePayment())

{

lblSuppliers.Visible = false;

lblBatch.Visible = false;

cboSuppliers.Visible = false;

cboBatch.Visible = false;

lblHeader.Text = "List of Payment Vouchers";

btnAddAndSave.Text = "&Add New";

btnEdit.Text = "&Edit";

panelList.Visible = true;

lblRecordText.Visible = true;

lblRecords.Visible = true;

panelHeader.Visible = true;

panelDetails.Visible = false;

btnSearch_Click(sender, e);

btnPrint.Enabled = true;

btnDelete.Enabled = true;

}

break;

}

}

private void btnEdit_Click(object sender, EventArgs e)

{

btnPrint.Enabled = true;

switch (btnEdit.Text)

{

case "&Edit":

txtId.Enabled = false;

lblSuppliers.Visible = true;

lblBatch.Visible = true;

cboSuppliers.Visible = true;

cboBatch.Visible = true;

btnEdit.Text = "&Back";

btnAddAndSave.Text = "&Update";

lblHeader.Text = "Edit Payment Voucher";

panelList.Visible = false;

lblRecordText.Visible = false;

lblRecords.Visible = false;

panelHeader.Visible = false;

panelDetails.Visible = true;

DataGridViewRow dataGridViewRow = dataGridView.CurrentRow;

if (dataGridViewRow != null)

{

string itemId = Convert.ToString(dataGridViewRow.Cells["PaymentId"].Value);

EditPayment(itemId);

if (!chkStatus.Checked && rightOnForm.IndexOf("A") != -1)

btnApprove.Enabled = true;

else

btnApprove.Enabled = false;

}

break;

case "&Back":

lblSuppliers.Visible = false;

lblBatch.Visible = false;

cboSuppliers.Visible = false;

cboBatch.Visible = false;

btnEdit.Text = "&Edit";

btnAddAndSave.Text = "&Add New";

lblHeader.Text = "List of Payment Vouchers";

lblWarning.Text = "Ready...";

panelList.Visible = true;

lblRecordText.Visible = true;

lblRecords.Visible = true;

panelHeader.Visible = true;

panelDetails.Visible = false;

if (rightOnForm.IndexOf("U") != -1 || rightOnForm.IndexOf("I") != -1)

btnAddAndSave.Enabled = true;

else

btnAddAndSave.Enabled = false;

break;

}

}

private void frmPayments_Load(object sender, EventArgs e)

{

try

{

CheckPermission();

InitiateDate();

lblHeader.Text = "List of Payment Vouchers";

FillEnumToComboBox();

FillDataToComboBox();

FillPaymentsToGridView(false);

ResizeGridView(rightOnForm.IndexOf("A") != -1);

}

catch (Exception ex)

{

ASUIHelper.ShowMessageBox("Payment-Load", ex);

}

}

private void btnPrint_Click(object sender, EventArgs e)

{

frmReports frm = new frmReports();

if (btnAddAndSave.Text == "&Add New")

frm.DataTableToPrint = dataTable;

else

frm.DataTableToPrint = dataTableForEdit;

frm.ReportTypeToPrint = (btnAddAndSave.Text == "&Add New");

frm.ReportNameToPrint = "Payments";

frm.ShowDialog();

}

private void btnSearch_Click(object sender, EventArgs e)

{

FillPaymentsToGridView(panelSearch.Visible);

if (rightOnForm.IndexOf("A") != -1)

{

dataGridView.Columns[0].Visible = true;

btnApprove.Visible = true;

}

else

{

dataGridView.Columns[0].Visible = false;

btnApprove.Visible = false;

}

}

private void btnHide_Click(object sender, EventArgs e)

{

panelSearch.Visible = false;

cboSuppliers.Visible = false;

lblSuppliers.Visible = false;

lblBatch.Visible = false;

cboBatch.Visible = false;

}

private void btnMore_Click(object sender, EventArgs e)

{

if (panelSearch.Visible == false)

{

lblSuppliers.Visible = true;

lblBatch.Visible = true;

cboSuppliers.Visible = true;

cboBatch.Visible = true;

panelSearch.Visible = true;

}

else

{

panelSearch.Visible = false;

lblSuppliers.Visible = false;

lblBatch.Visible = false;

cboSuppliers.Visible = false;

cboBatch.Visible = false;

}

cboSuppliers.SelectedIndex = cboBatch.SelectedIndex=0;

}

private void btnDelete_Click(object sender, EventArgs e)

{

string itemId = "";

string delete = "";

if (btnAddAndSave.Text == "&Add New")

{

DataGridViewRow dataGridViewRow = dataGridView.CurrentRow;

if (dataGridViewRow != null)

{

itemId = Convert.ToString(dataGridViewRow.Cells["PaymentId"].Value);

}

}

else

itemId = txtId.Text;

if (itemId != "" && MessageBox.Show("Do you want to delete PaymentId {" + itemId + "}", ASParameters.welcomeMessage, MessageBoxButtons.YesNo) == DialogResult.Yes)

{

delete = DeletePayment(itemId);

if (delete == "")

{

if (btnAddAndSave.Text != "&Add New")

btnEdit_Click(sender, e);

btnSearch_Click(sender, e);

}

else

ASUIHelper.ShowMessageBox("Payment-Delete", delete);

}

}

private void dataGridView_DoubleClick(object sender, EventArgs e)

{

DataGridViewRow dataGridViewRow = dataGridView.CurrentRow;

if (dataGridViewRow != null)

{

btnEdit_Click(sender, e);

}

}

private void txtAmount_Leave(object sender, EventArgs e)

{

CalculateTotalAmount();

}

private void txtExchange_TextChanged(object sender, EventArgs e)

{

CalculateTotalAmount();

}

private void cboCurrency_SelectionChangeCommitted(object sender, EventArgs e)

{

try

{

ASDataProvider dataProvider = new ASDataProvider();

dataProvider.CommandText = "udsGetExchangeRate";

dataProvider.CommandType = CommandType.StoredProcedure;

double rate = Convert.ToDouble(dataProvider.ExecuteScalar("@CurrencyId", cboCurrency.SelectedValue));

txtExchange.Text = rate.ToString(ASParameters.doubleNumberFormat);

}

catch (Exception ex)

{

ASUIHelper.ShowMessageBox("Payment-Currency Change", ex);

}

}

private void dataGridView_RowEnter(object sender, DataGridViewCellEventArgs e)

{

if (dataGridView.Rows[e.RowIndex].Cells["Status"].Value.ToString() == "True")

{

btnDelete.Enabled = false;

btnApprove.Enabled = false;

}

else

{

if (rightOnForm.IndexOf("D") != -1)

btnDelete.Enabled = true;

else

btnDelete.Enabled = false;

if (rightOnForm.IndexOf("A") != -1)

btnApprove.Enabled = true;

else

btnApprove.Enabled = false;

}

}

private void dataGridView_Click(object sender, EventArgs e)

{

if (ASParameters.showToolTipOnDataGrid)

{

string dataToShow = CreateToolTipText();

this.toolTip1.SetToolTip(dataGridView, dataToShow);

this.toolTip1.ToolTipTitle = "Payment Voucher";

}

}

private void btnApprove_Click(object sender, EventArgs e)

{

try

{

bool update = false;

string itemId = "";

if (btnAddAndSave.Text == "&Update")

itemId = txtId.Text;

else

itemId = GetSelectedItem();

if (itemId != "")

{

string updateQuery = "UPDATE Payments Set PaymentStatus=1 WHERE PaymentId in('" + itemId + "')";

ASDataProvider dataProvider = new ASDataProvider();

dataProvider.CommandText = updateQuery;

update = dataProvider.ExecuteNonQuery() > 0;

}

else

{

ASUIHelper.ShowWarning("Please select at least one item to approve.");

return;

}

if (update)

{

if (btnAddAndSave.Text == "&Update")

{

btnEdit_Click(sender, e);

foreach (DataGridViewRow row in dataGridView.Rows)

{

if (row.Cells["PaymentId"].Value.ToString() == itemId

&& row.Cells["Status"].Value.ToString() == "False")

{

row.Cells["Approval"].Value = true;

row.Cells["Status"].Value = true;

break;

}

}

}

else

{

foreach (DataGridViewRow row in dataGridView.Rows)

{

if (row.Cells["Approval"].Value.ToString() == "True"

&& row.Cells["Status"].Value.ToString() == "False")

row.Cells["Status"].Value = true;

}

}

}

}

catch (Exception ex)

{

ASUIHelper.ShowMessageBox("Payment-Approval", ex);

}

}

private void dataGridView_CellEnter(object sender, DataGridViewCellEventArgs e)

{

if (dataGridView.Columns[e.ColumnIndex].Name == "Approval"

&& dataGridView.Rows[e.RowIndex].Cells["Status"].Value.ToString() == "False")

dataGridView.EditMode = DataGridViewEditMode.EditOnEnter;

else

dataGridView.EditMode = DataGridViewEditMode.EditProgrammatically;

}

private void btnUserName_Click(object sender, EventArgs e)

{

string commandText = "select name, name " +

"from sysusers where hasdbaccess=1";

FillDataToComboBox(commandText,

this.cboUserName, "name", "name");

}

#endregion

#region Fill data into control

string CreateToolTipText()

{

string toolTipText = "";

DataGridViewRow row = dataGridView.CurrentRow;

toolTipText = "PaymentId: " + row.Cells["PaymentId"].Value.ToString();

toolTipText += "\rPaymentDate: " + row.Cells["PaymentDate"].Value.ToString();

toolTipText += "\rSupplierId: " + row.Cells["SupplierId"].Value.ToString();

toolTipText += "\rAmount: " + row.Cells["Amount"].Value.ToString();

return toolTipText;

}

string GetSelectedItem()

{

string itemId = "";

foreach (DataGridViewRow row in dataGridView.Rows)

{

if (row.Cells["Approval"].Value.ToString() == "True"

&& row.Cells["Status"].Value.ToString() == "False")

itemId += row.Cells["PaymentId"].Value.ToString() + ",";

}

if (itemId != "")

{

itemId = itemId.Substring(0, itemId.Length - 1);

itemId = itemId.Replace(",", "','");

}

return itemId;

}

private void FillEnumToComboBox()

{

try

{

cboStatus.Items.Add(new ASListItem(ASEnum.Status.All.ToString(), (short)ASEnum.Status.All));

cboStatus.Items.Add(new ASListItem(ASEnum.Status.Approved.ToString(), (short)ASEnum.Status.Approved));

cboStatus.Items.Add(new ASListItem(ASEnum.Status.Unapproval.ToString(), (short)ASEnum.Status.Unapproval));

cboStatus.DisplayMember = "TextField";

cboStatus.ValueMember = "ValueField";

cboStatus.SelectedIndex = 0;

}

catch (Exception ex)

{

ASUIHelper.ShowMessageBox("Payment-FillEnumToComboBox", ex);

}

}

private string CreateCommandText()

{

string commandText = "";

commandText = "Select SupplierId, " +

" CompanyNameInVietnamese from Suppliers" +

" Order by CompanyNameInVietnamese ASC;";

commandText += "Select PaymentBatchId, " +

" PaymentBatchId + ' (' + Convert(char(11), " +

" PaymentBatchDate, 106) + ')' AS PaymentBatchName" +

" from PaymentBatchs " +

" order by PaymentBatchDate DESC;";

commandText += "Select CurrencyId, " +

" CurrencyName from Currencies" +

" Order by CurrencyName DESC;";

commandText += "Select PaymentTypeId, " +

" PaymentTypeName from PaymentTypes" +

" Order by PaymentTypeName ASC;";

if (rightOnForm.IndexOf("S") != -1)

commandText += "select name, name " +

"from sysusers where hasdbaccess=1";

return commandText;

}

private void FillDataToComboBox(

string cmmandText, ComboBox comboBox,

string textField, string valueField)

{

ASDataProvider dataProvider = new ASDataProvider();

dataProvider.CommandText = cmmandText;

DataTable dataTable = dataProvider.GetDataTable();

ASUIHelper.FillDataToComboBox(dataTable,

comboBox, valueField, textField, "", "");

}

private void FillDataToComboBox()

{

try

{

ASDataProvider dataProvider = new ASDataProvider();

dataProvider.CommandText = CreateCommandText();

DataSet dataSet = dataProvider.GetDataSet();

DataTable dataTableCustomer = dataSet.Tables[0];

ASUIHelper.FillDataToComboBox(dataTableCustomer,

this.cboSuppliers, "SupplierId",

"CompanyNameInVietnamese", "", "");

DataTable dataTableBatch = dataSet.Tables[1];

ASUIHelper.FillDataToComboBox(dataTableBatch,

this.cboBatch, "PaymentBatchId",

"PaymentBatchName", "", "");

DataTable dataTableCurrency = dataSet.Tables[2];

ASUIHelper.FillDataToComboBox(dataTableCurrency,

this.cboCurrency, "CurrencyId", "CurrencyName");

DataTable dataTablePaymentType = dataSet.Tables[3];

ASUIHelper.FillDataToComboBox(dataTablePaymentType,

this.cboType, "PaymentTypeId",

"PaymentTypeName");

if (rightOnForm.IndexOf("S") != -1)

{

DataTable dataTableUserName = dataSet.Tables[4];

ASUIHelper.FillDataToComboBox(dataTableUserName,

this.cboUserName, "name", "name","", "Any User");

}

else

{

this.cboUserName.Text = ASParameters.userName;

}

}

catch (Exception ex)

{

ASUIHelper.ShowMessageBox("Payment-FillDataToComboBox", ex);

}

}

private void FillPaymentsToGridView(bool search)

{

try

{

string keyword = txtKeyword.Text;

string searchByUserName = rightToSeeAllItem;

string status = Convert.ToString(((ASListItem)cboStatus.SelectedItem).ValueField);

ASDataProvider dataProvider = new ASDataProvider();

dataProvider.CommandText = "udsPayments";

dataProvider.CommandType = CommandType.StoredProcedure;

if (!search)

dataTable = dataProvider.GetDataTable(new string[7] { "@SupplierId", "@BatchId", "@PaymentStatus", "@Keyword", "@StartDate", "@EndDate", "@UserName" }, new object[7] { "", "", status, keyword, dtpStart.MinDate.ToString(ASParameters.dateFormat), dtpStart.MaxDate.ToString(ASParameters.dateFormat), searchByUserName });

else

{

searchByUserName = Convert.ToString(cboUserName.SelectedValue);

string supplierId = Convert.ToString(this.cboSuppliers.SelectedValue);

string batchId = Convert.ToString(this.cboBatch.SelectedValue);

string startDate = this.dtpStart.Value.ToString(ASParameters.dateFormat);

string endDate = this.dtpEnd.Value.ToString(ASParameters.dateFormat);

dataTable = dataProvider.GetDataTable(new string[7] { "@SupplierId", "@BatchId", "@PaymentStatus", "@Keyword", "@StartDate", "@EndDate", "@UserName" }, new object[7] { supplierId, batchId, status, keyword, startDate, endDate, searchByUserName });

}

ASUIHelper.FillDataToGridView(dataTable, this.dataGridView);

if (dataTable.Rows.Count > 0)

ApplyStyleForColumn();

lblRecords.Text = dataTable.Rows.Count.ToString();

if (dataProvider.ErrorMessage != "")

{

ASUIHelper.ShowMessageBox("Payment-FillPaymentsToGridView", dataProvider.ErrorMessage);

}

}

catch (Exception ex)

{

ASUIHelper.ShowMessageBox("Payment-FillPaymentsToGridView", ex);

}

}

#endregion

#region Reset Control and Valid data

void InitiateDate()

{

string month = ASParameters.currentMonth;

dtpDate.Value = DateTime.Parse(DateTime.Now.Day.ToString() + month);

dtpDate.MinDate = DateTime.Parse("01/" + month);

int days = DateTime.DaysInMonth(dtpStart.MinDate.Year, dtpStart.MinDate.Month);

dtpDate.MaxDate = DateTime.Parse(days.ToString() + "/" + month);

dtpStart.Value = DateTime.Parse("01/" + month);

dtpStart.MinDate = DateTime.Parse("01/" + month);

dtpStart.MaxDate = DateTime.Parse(days.ToString() + "/" + month);

dtpEnd.MinDate = DateTime.Parse("01/" + month);

dtpEnd.MaxDate = DateTime.Parse(days.ToString() + "/" + month);

dtpEnd.Value = dtpEnd.MaxDate;

}

string ValidData()

{

string valid = "";

if (txtId.Text == "")

{

txtId.Focus();

return "Please enter Payment No.";

}

if (txtAmount.Text == "")

{

txtAmount.Focus();

return "Please enter Payment Amount.";

}

if (txtExchange.Text == "")

{

txtExchange.Focus();

return "Please enter Exchange Rate.";

}

if (rtbDescription.Text == "")

{

rtbDescription.Focus();

return "Please enter Payment Description.";

}

if (cboBatch.SelectedIndex == 0)

{

cboBatch.Focus();

return "Please select Payment Batch No.";

}

if (cboSuppliers.SelectedIndex == 0)

return "Please select Supplier Name.";

return valid;

}

void AddNewRecord()

{

try

{

foreach (Control control in panelDetails.Controls)

{

if (control is TextBox)

((TextBox)control).Text = "";

if (control is RichTextBox)

((RichTextBox)control).Text = "";

if (control is ComboBox)

((ComboBox)control).SelectedIndex = 0;

if (control is CheckBox)

((CheckBox)control).Checked = false;

}

if (ASParameters.autoCreateId)

{

txtId.Text = CreateDefaultValueForId("Payments");

if (txtId.Text == "")

{

txtId.Enabled = true;

txtId.Focus();

}

else

{

txtId.Enabled = false;

txtAmount.Focus();

}

}

else

txtId.Focus();

}

catch (Exception ex)

{

ASUIHelper.ShowMessageBox("Payment-AddNewRecord", ex);

}

cboBatch.SelectedIndex = 0;

cboSuppliers.SelectedIndex = 0;

txtExchange.Text = "1";

}

string CreateDefaultValueForId(string objectName)

{

string newId = "";

try

{

ASDataProvider dataProvider = new ASDataProvider();

dataProvider.CommandType = CommandType.StoredProcedure;

dataProvider.CommandText = "udsGetAutoId";

object[] obj = dataProvider.GeObjects("@TableName", objectName);

if (dataProvider.ErrorMessage != "")

ASUIHelper.ShowMessageBox("Payment-CreateDefaultValueForId", dataProvider.ErrorMessage);

else

{

if (obj != null)

{

string prefix = obj[0].ToString();

int length = Convert.ToInt32(obj[1]);

string lastValue = obj[2].ToString();

int nextNumber = Convert.ToInt32(lastValue.Substring(prefix.Length)) + 1;

newId = "0000000000000000" + nextNumber.ToString();

newId = prefix + newId.Substring(newId.Length - length + prefix.Length);

dataProvider.CommandText = "udsUpdLastAutoId";

string[] parameterName = new string[2] { "@TableName", "@LastId" };

object[] parameterValue = new object[2] { objectName, newId };

dataProvider.ExecuteNonQuery(parameterName, parameterValue);

}

}

}

catch (Exception ex)

{

ASUIHelper.ShowMessageBox("Payment-CreateDefaultValueForId", ex);

}

return newId;

}

void ResizeGridView(bool showApprovalColumn)

{

dataGridView.RowHeadersWidth = 22;

if (showApprovalColumn)

{

dataGridView.Columns[0].Visible = true;

dataGridView.Columns["Approval"].Width = 55;

}

else

dataGridView.Columns[0].Visible = false;

dataGridView.Columns["Status"].Width = 40;

dataGridView.Columns["PaymentId"].Width = 75;

dataGridView.Columns["PaymentDate"].Width = 75;

dataGridView.Columns["SupplierId"].Width = 60;

dataGridView.Columns["CompanyNameInVietnamese"].Width = 210;

dataGridView.Columns["DescriptionInVietnamese"].Width = 250;

dataGridView.Columns["Amount"].Width = 90;

dataGridView.Columns["CurrencyId"].Width = 50;

}

void ApplyStyleForColumn()

{

DataGridViewCellStyle style = new DataGridViewCellStyle();

style.Alignment = DataGridViewContentAlignment.MiddleRight;

style.Format = ASParameters.doubleNumberFormat;

dataGridView.Columns["Amount"].DefaultCellStyle = style;

dataGridView.Columns["ExchangeRate"].DefaultCellStyle = style;

dataGridView.Columns["PaymentAmount"].DefaultCellStyle = style;

style = new DataGridViewCellStyle();

style.Alignment = DataGridViewContentAlignment.MiddleRight;

style.Format = ASParameters.dateFormat;

dataGridView.Columns["PaymentDate"].DefaultCellStyle = style;

style = new DataGridViewCellStyle();

style.Alignment = DataGridViewContentAlignment.MiddleCenter;

dataGridView.Columns["CurrencyId"].DefaultCellStyle = style;

dataGridView.Columns["SupplierId"].DefaultCellStyle = style;

}

#endregion

#region Save/Delete and Edit

bool SavePayment()

{

bool save = false;

string valid = ValidData();

if (valid == "")

{

ASDataProvider dataProvider = new ASDataProvider();

dataProvider.CommandType = CommandType.StoredProcedure;

dataProvider.CommandText = "udsPayments;3";

string[] parameterName = new string[11] { "@Flag", "@PaymentId", "@PaymentBatchId", "@PaymentDate", "@PaymentTypeId", "@SupplierId", "@CurrencyId", "@Amount", "@ExchangeRate", "@DescriptionInVietnamese", "@PaymentStatus" };

object[] parameterValue = new object[11] { btnAddAndSave.Text == "&Save", txtId.Text, cboBatch.SelectedValue, dtpDate.Value.ToString(ASParameters.dateFormat), cboType.SelectedValue, cboSuppliers.SelectedValue, cboCurrency.SelectedValue, Convert.ToDouble(txtAmount.Text), Convert.ToDouble(txtExchange.Text), rtbDescription.Text, chkStatus.Checked };

save = (dataProvider.ExecuteNonQuery(parameterName, parameterValue) > 0);

if(dataProvider.ErrorMessage !="")

ASUIHelper.ShowMessageBox("Payment-SavePayment", dataProvider.ErrorMessage);

}

else

ASUIHelper.ShowMessageBox("Payment-SavePayment", valid);

return save;

}

string DeletePayment(string itemId)

{

string delete = "";

ASDataProvider dataProvider = new ASDataProvider();

dataProvider.CommandType = CommandType.StoredProcedure;

dataProvider.CommandText = "udsPayments;4";

if (dataProvider.ExecuteNonQuery("@PaymentId", itemId) == 0)

delete = dataProvider.ErrorMessage;

return delete;

}

private void EditPayment(string itemId)

{

try

{

txtId.Text = itemId;

ASDataProvider dataProvider = new ASDataProvider();

dataProvider.CommandText = "udsPayments;2";

dataProvider.CommandType = CommandType.StoredProcedure;

dataTableForEdit = dataProvider.GetDataTable("@PaymentId", itemId);

if (dataTableForEdit.Rows.Count > 0)

{

DataRow dataRow = dataTableForEdit.Rows[0];

cboBatch.SelectedValue = dataRow["PaymentBatchId"];

dtpDate.Value = Convert.ToDateTime(dataRow["DateOfPayment"]);

cboSuppliers.SelectedValue = dataRow["SupplierId"];

cboCurrency.SelectedValue = dataRow["CurrencyId"];

txtAmount.Text = Convert.ToDouble(dataRow["Amount"]).ToString(ASParameters.doubleNumberFormat);

txtExchange.Text = Convert.ToDouble(dataRow["ExchangeRate"]).ToString(ASParameters.doubleNumberFormat);

txtTotalAmount.Text = Convert.ToDouble(dataRow["PaymentAmount"]).ToString(ASParameters.doubleNumberFormat);

rtbDescription.Text = Convert.ToString(dataRow["DescriptionInVietnamese"]);

if (Convert.ToString(dataRow["PaymentStatus"]) == "True")

{

chkStatus.Checked = true;

btnAddAndSave.Enabled = false;

btnDelete.Enabled = false;

}

else

{

chkStatus.Checked = false;

//btnAddAndSave.Enabled = true;

if (rightOnForm.IndexOf("U") != -1)

btnAddAndSave.Enabled = true;

else

btnAddAndSave.Enabled = false;

if (rightOnForm.IndexOf("D") != -1)

btnDelete.Enabled = true;

else

btnDelete.Enabled = false;

}

CreateWarning(dataRow);

}

}

catch (Exception ex)

{

ASUIHelper.ShowMessageBox("Payment-EditPayment", ex);

}

}

void CreateWarning(DataRow dataRow)

{

lblWarning.Text = "CreatedBy: " + Convert.ToString(dataRow["CreatedBy"]);

lblWarning.Text += "; CreatedDate: " + Convert.ToString(dataRow["CreatedDate"]);

lblWarning.Text += "; ModifiedBy: " + Convert.ToString(dataRow["ModifiedBy"]);

lblWarning.Text += "; ModifiedDate: " + Convert.ToString(dataRow["ModifiedDate"]);

}

void CalculateTotalAmount()

{

try

{

if (txtExchange.Text != "" && txtAmount.Text != "")

{

double rate = Convert.ToDouble(txtExchange.Text);

double amount = Convert.ToDouble(txtAmount.Text);

txtAmount.Text = amount.ToString(ASParameters.doubleNumberFormat);

txtTotalAmount.Text = (amount * rate).ToString(ASParameters.doubleNumberFormat);

}

}

catch (Exception ex)

{

ASUIHelper.ShowMessageBox("Payment-CalculateTotalAmount", ex);

}

}

#endregion

}

}

3.3 Cash balance

☐ Create menu:

[image:]

☐ Create Form (Looking In attach project):

[image:]

◆
 Create stored procedures in database (Looking in attach database):

udsCashBalance

udsCashBalance;2

udsCashBalance;3

udsCashBalance;4

☐ Interface design (Looking in attach project):

[image:]

❖
 Event and Code (Looking in attach project):

	

using
 System;

using
 System.Data;

using
 System.Windows.Forms;

namespace
 AccountSystem

{

public
 partial
 class
 frmCashBalance
 : Form

{

public
 frmCashBalance
 ()

{

InitializeComponent();

}

DataTable dataTable =
 null
 ;

#region
 Permission

string
 rightOnForm =
 "R"
 ;

void
 CheckPermission()

{

rightOnForm = ASPermission.GetPermissionOnFunction(
 "CashBalance"
);

if
 (rightOnForm.IndexOf(
 "C"
) == -1)

{

btnCalculate.Enabled =
 false
 ;

}

else

{

btnCalculate.Enabled =
 true
 ;

}

}

#endregion

void
 InitiateDate()

{

txtMonth.Text = ASParameters.currentMonth;

dtpStart.Value = DateTime.Parse(
 "01/"
 + txtMonth.Text);

dtpStart.MinDate = DateTime.Parse(
 "01/"
 + txtMonth.Text);

int
 days = DateTime.DaysInMonth(dtpStart.MinDate.Year, dtpStart.MinDate.Month);

dtpStart.MaxDate = DateTime.Parse(days.ToString() +
 "/"
 + txtMonth.Text);

dtpEnd.MinDate = DateTime.Parse(
 "01/"
 + txtMonth.Text);

dtpEnd.MaxDate = DateTime.Parse(days.ToString() +
 "/"
 + txtMonth.Text);

dtpEnd.Value = dtpEnd.MaxDate;

}

void
 ReadBeginingAmount()

{

ASCommon asCommon =
 new
 ASCommon();

string
 previousMonth =

asCommon.GetPreviousMonth(

ASParameters.currentMonth);

try

{

ASDataProvider dataProvider =
 new
 ASDataProvider();

dataProvider.CommandText =
 "udsCashBalance;4"
 ;

dataProvider.CommandType = CommandType.StoredProcedure;

int
 endAmount = Convert.ToInt32(dataProvider.ExecuteScalar(
 "@PreviousMonth"
 , previousMonth));

if
 (dataProvider.ErrorMessage !=
 ""
)

{

ASUIHelper.ShowMessageBox(
 "Cash Balance-ReadBeginingAmount"
 , dataProvider.ErrorMessage);

}

else

txtAmount.Text = endAmount.ToString(ASParameters.doubleNumberFormat);

}

catch
 (Exception ex)

{

ASUIHelper.ShowMessageBox(
 "Cash Balance-ReadBeginingAmount"
 , ex);

}

}

void
 ApplyStyleForColumn()

{

DataGridViewCellStyle style =
 new
 DataGridViewCellStyle();

style.Format = ASParameters.doubleNumberFormat;

style.Alignment = DataGridViewContentAlignment.MiddleRight;

dataGridView.Columns[
 "ReceiptAmount"
].DefaultCellStyle = style;

dataGridView.Columns[
 "PaymentAmount"
].DefaultCellStyle = style;

dataGridView.Columns[
 "BalanceAmount"
].DefaultCellStyle = style;

dataGridView.Columns[
 "ExchangeRate"
].DefaultCellStyle = style;

style =
 new
 DataGridViewCellStyle();

style.Alignment = DataGridViewContentAlignment.MiddleCenter;

dataGridView.Columns[
 "IssueId"
].DefaultCellStyle = style;

dataGridView.Columns[
 "IssueDate"
].DefaultCellStyle = style;

dataGridView.Columns[
 "CurrencyId"
].DefaultCellStyle = style;

}

void
 ResizeGridView()

{

dataGridView.RowHeadersWidth = 22;

dataGridView.Columns[
 "IssueId"
].Width = 75;

dataGridView.Columns[
 "IssueDate"
].Width = 75;

dataGridView.Columns[
 "PartnerId"
].Width = 55;

dataGridView.Columns[
 "CompanyNameInVietnamese"
].Width = 200;

dataGridView.Columns[
 "ReceiptAmount"
].Width = 85;

dataGridView.Columns[
 "PaymentAmount"
].Width = 85;

dataGridView.Columns[
 "BalanceAmount"
].Width = 85;

dataGridView.Columns[
 "CurrencyId"
].Width = 55;

dataGridView.Columns[
 "ExchangeRate"
].Width = 85;

dataGridView.Columns[
 "DescriptionInVietnamese"
].Width = 200;

dataGridView.Columns[
 "CreatedBy"
].Width = 70;

dataGridView.Columns[
 "CreatedDate"
].Width = 70;

}

private
 void
 FillCashBalanceToGridView()

{

try

{

ASDataProvider dataProvider =
 new
 ASDataProvider();

dataProvider.CommandText =
 "udsCashBalance"
 ;

dataProvider.CommandType = CommandType.StoredProcedure;

dataTable = dataProvider.GetDataTable();

ASUIHelper.FillDataToGridView(dataTable,
 this
 .dataGridView);

if
 (dataTable.Rows.Count > 0)

{

ApplyStyleForColumn();

ResizeGridView();

}

lblRecords.Text = dataTable.Rows.Count.ToString();

if
 (dataProvider.ErrorMessage !=
 ""
)

{

ASUIHelper.ShowMessageBox(
 "Cash Balance-FillCashBalanceToGridView"
 , dataProvider.ErrorMessage);

}

if
 (dataTable.Rows.Count > 0)

{

btnPrint.Enabled =
 true
 ;

}

else

{

btnPrint.Enabled =
 false
 ;

}

}

catch
 (Exception ex)

{

ASUIHelper.ShowMessageBox(
 "Cash Balance-FillReceiptsToGridView"
 , ex);

}

}

private
 void
 frmCashBalanceSheet_Load(
 object
 sender, EventArgs e)

{

CheckPermission();

InitiateDate();

ReadBeginingAmount();

}

private
 void
 btnCalculate_Click(
 object
 sender, EventArgs e)

{

ASCommon asCommon =
 new
 ASCommon();

string
 previousMonth =

asCommon.GetPreviousMonth(

ASParameters.currentMonth);

try

{

ASDataProvider dataProvider =
 new
 ASDataProvider();

dataProvider.CommandText =
 "udsCashBalance;2"
 ;

dataProvider.CommandType = CommandType.StoredProcedure;

string
 [] parameterName =
 new
 string
 [4] {
 "@CurrentMonth"
 ,
 "@PreviousMonth"
 ,
 "@StartDate"
 ,
 "@EndDate"
 };

object
 [] parameterValue =
 new
 object
 [4] { ASParameters.currentMonth, previousMonth, dtpStart.Value.ToString(ASParameters.dateFormat), dtpEnd.Value.ToString(ASParameters.dateFormat) };

dataProvider.ExecuteNonQuery(parameterName, parameterValue);

if
 (dataProvider.ErrorMessage !=
 ""
)

{

ASUIHelper.ShowMessageBox(
 "Cash Balance-Calculate"
 , dataProvider.ErrorMessage);

}

else

FillCashBalanceToGridView();

}

catch
 (Exception ex)

{

ASUIHelper.ShowMessageBox(
 "Cash Balance-Calculate"
 , ex);

}

}

private
 void
 btnPrint_Click(
 object
 sender, EventArgs e)

{

frmReports frm =
 new
 frmReports();

frm.DataTableToPrint = dataTable;

frm.ReportTypeToPrint =
 true
 ;

frm.ReportNameToPrint =
 "CashBalance"
 ;

frm.ShowDialog();

}

private
 void
 btnRefresh_Click(
 object
 sender, EventArgs e)

{

FillCashBalanceToGridView();

}

private
 void
 btnClose_Click(
 object
 sender, EventArgs e)

{

this
 .Close();

}

private
 void
 btnHelp_Click(
 object
 sender, EventArgs e)

{

}

}

}

3.4 Rate exchange

☐ Create menu:
 General Ledger -> ExchangeRates

[image:]

☐ Create Form (Looking In attach project):
 frmExchangeRates.cs

◆
 Create Table in SQL Server (Looking in attach database):
 ExchangeRate

◆
 Create stored procedures in database (Looking in attach database):
 udsExchangeRates

☐ Interface:

[image:]

☐ Interface design (Looking in attach project):

[image:]

❖
 Event and Code (Looking in attach project):

	
using System;

using System.Data;

using System.Windows.Forms;

namespace AccountSystem

{

public partial class frmExchangeRates : Form

{

#region Constructor

public frmExchangeRates()

{

InitializeComponent();

}

#endregion

#region Local Variable

DataTable dataTable = null;

DataTable dataTableForEdit = null;

#endregion

#region Permission

string rightOnForm = "R";

string rightToSeeAllItem = "";

void CheckPermission()

{

rightOnForm = ASPermission.GetPermissionOnFunction("ExchangeRates");

if (rightOnForm.IndexOf("S") == -1)

{

rightToSeeAllItem = ASParameters.userName;

btnUserName.Enabled = false;

cboUserName.Enabled = false;

}

if (rightOnForm == "R")

{

btnApprove.Enabled = false;

btnAddAndSave.Enabled = false;

btnDelete.Enabled = false;

}

}

#endregion

#region Events

private void btnClose_Click(object sender, EventArgs e)

{

this.Close();

}

private void btnAddAndSave_Click(object sender, EventArgs e)

{

switch (btnAddAndSave.Text)

{

case "&Add New":

txtPrice.Enabled = true;

btnAddAndSave.Text = "&Save";

btnEdit.Text = "&Back";

lblHeader.Text = "New Exchange Rates";

panelList.Visible = false;

lblRecordText.Visible = false;

lblRecords.Visible = false;

panelHeader.Visible = false;

panelDetails.Visible = true;

btnDelete.Enabled = false;

btnPrint.Enabled = false;

btnApprove.Enabled = false;

lblCurrencies.Visible = true;

cboCurrencies.Visible = true;

AddNewRecord();

break;

case "&Save":

if (SaveExchangeRates())

{

btnAddAndSave.Text = "&Add New";

btnEdit.Text = "&Edit";

lblHeader.Text = "Lits of Exchange Rate";

panelList.Visible = true;

lblRecordText.Visible = true;

lblRecords.Visible = true;

panelHeader.Visible = true;

panelDetails.Visible = false;

lblCurrencies.Visible = false;

cboCurrencies.Visible = false;

btnSearch_Click(sender, e);

btnDelete.Enabled = true;

btnPrint.Enabled = true;

}

break;

case "&Update":

if (SaveExchangeRates())

{

lblHeader.Text = "List of Exchange Rate";

btnAddAndSave.Text = "&Add New";

btnEdit.Text = "&Edit";

panelList.Visible = true;

lblRecordText.Visible = true;

lblRecords.Visible = true;

panelHeader.Visible = true;

panelDetails.Visible = false;

btnSearch_Click(sender, e);

lblCurrencies.Visible = false;

cboCurrencies.Visible = false;

btnPrint.Enabled = true;

btnDelete.Enabled = true;

}

break;

}

}

private void btnEdit_Click(object sender, EventArgs e)

{

btnPrint.Enabled = true;

switch (btnEdit.Text)

{

case "&Edit":

txtPrice.Enabled = false;

btnEdit.Text = "&Back";

btnAddAndSave.Text = "&Update";

lblHeader.Text = "Edit Exchange Rate";

panelList.Visible = false;

lblRecordText.Visible = false;

lblRecords.Visible = false;

panelHeader.Visible = false;

panelDetails.Visible = true;

lblCurrencies.Visible = true;

cboCurrencies.Visible = true;

DataGridViewRow dataGridViewRow = dataGridView.CurrentRow;

if (dataGridViewRow != null)

{

string itemId = Convert.ToString(dataGridViewRow.Cells["CurrencyId"].Value);

string date = Convert.ToString(dataGridViewRow.Cells["DateOfRate"].Value);

EditExchangeRates(itemId, date);

if (!chkStatus.Checked && rightOnForm.IndexOf("A") != -1)

btnApprove.Enabled = true;

else

btnApprove.Enabled = false;

}

break;

case "&Back":

btnEdit.Text = "&Edit";

btnAddAndSave.Text = "&Add New";

lblHeader.Text = "List of Exchange Rate";

lblWarning.Text = "Ready...";

panelList.Visible = true;

lblRecordText.Visible = true;

lblRecords.Visible = true;

panelHeader.Visible = true;

panelDetails.Visible = false;

lblCurrencies.Visible = false;

cboCurrencies.Visible = false;

if (rightOnForm.IndexOf("U") != -1 || rightOnForm.IndexOf("I") != -1)

btnAddAndSave.Enabled = true;

else

btnAddAndSave.Enabled = false;

break;

}

}

private void btnPrint_Click(object sender, EventArgs e)

{

frmReports frm = new frmReports();

if (btnAddAndSave.Text == "&Add New")

frm.DataTableToPrint = dataTable;

else

frm.DataTableToPrint = dataTableForEdit;

frm.ReportTypeToPrint = (btnAddAndSave.Text == "&Add New");

frm.ReportNameToPrint = "ExchangeRates";

frm.ShowDialog();

}

private void frmExchangeRates_Load(object sender, EventArgs e)

{

try

{

CheckPermission();

InitiateDate();

lblHeader.Text = "List of Exchange Rates";

FillEnumToComboBox();

FillDataToComboBox();

FillExchangeRatesToGridView(false);

ResizeGridView(rightOnForm.IndexOf("A") != -1);

}

catch (Exception ex)

{

ASUIHelper.ShowMessageBox("Exchange Rates-Load", ex);

}

}

private void btnSearch_Click(object sender, EventArgs e)

{

FillExchangeRatesToGridView(panelSearch.Visible);

if (rightOnForm.IndexOf("A") != -1)

{

dataGridView.Columns[0].Visible = true;

btnApprove.Visible = true;

}

else

{

dataGridView.Columns[0].Visible = false;

btnApprove.Visible = false;

}

}

private void btnHide_Click(object sender, EventArgs e)

{

panelSearch.Visible = false;

lblCurrencies.Visible = false;

cboCurrencies.Visible = false;

}

private void btnMore_Click(object sender, EventArgs e)

{

if (panelSearch.Visible == false)

{

panelSearch.Visible = true;

lblCurrencies.Visible = true;

cboCurrencies.Visible = true;

}

else

{

panelSearch.Visible = false;

lblCurrencies.Visible = false;

cboCurrencies.Visible = false;

}

}

private void btnDelete_Click(object sender, EventArgs e)

{

try

{

if (MessageBox.Show("Do you want to delete this item?",

ASParameters.welcomeMessage,

MessageBoxButtons.YesNo) == DialogResult.Yes)

{

bool delete = false;

string deleteQuery = "";

string itemId = "";

string date = "";

if (btnAddAndSave.Text == "&Update")

{

itemId = cboCurrencies.SelectedValue.ToString();

date = dtpDate.Value.ToString(ASParameters.dateFormat);

deleteQuery = "delete from ExchangeRate WHERE CurrencyId ='" + itemId + "' and DateOfRate=CAST('" + date + "' AS SmallDateTime)";

ASDataProvider dataProvider = new ASDataProvider();

dataProvider.CommandText = deleteQuery;

delete = dataProvider.ExecuteNonQuery() > 0;

if (delete)

{

btnEdit_Click(sender, e);

}

}

else

{

foreach (DataGridViewRow row in dataGridView.Rows)

{

if (row.Cells["Status"].Value.ToString() == "False" && row.Cells["Discontinued"].Value.ToString() == "True")

{

itemId = row.Cells["CurrencyId"].Value.ToString();

date = Convert.ToString(row.Cells["DateOfRate"].Value);

deleteQuery = "delete from ExchangeRate WHERE CurrencyId ='" + itemId + "' and DateOfRate=CAST('" + date + "' AS SmallDateTime)";

ASDataProvider dataProvider = new ASDataProvider();

dataProvider.CommandText = deleteQuery;

delete = dataProvider.ExecuteNonQuery() > 0;

}

}

}

FillExchangeRatesToGridView(false);

}

}

catch (Exception ex)

{

ASUIHelper.ShowMessageBox("Exchange Rates-Approval", ex);

}

}

private void dataGridView_DoubleClick(object sender, EventArgs e)

{

DataGridViewRow dataGridViewRow = dataGridView.CurrentRow;

if (dataGridViewRow != null)

{

btnEdit_Click(sender, e);

}

}

private void dataGridView_RowEnter(object sender, DataGridViewCellEventArgs e)

{

if (dataGridView.Rows[e.RowIndex].Cells["Status"].Value.ToString() == "True")

{

btnDelete.Enabled = false;

btnApprove.Enabled = false;

}

else

{

if (rightOnForm.IndexOf("D") != -1)

btnDelete.Enabled = true;

else

btnDelete.Enabled = false;

if (rightOnForm.IndexOf("A") != -1)

btnApprove.Enabled = true;

else

btnApprove.Enabled = false;

}

}

private void dataGridView_Click(object sender, EventArgs e)

{

if (ASParameters.showToolTipOnDataGrid)

{

string dataToShow = CreateToolTipText();

this.toolTip1.SetToolTip(dataGridView, dataToShow);

this.toolTip1.ToolTipTitle = "Exchange Rates";

}

}

private void btnApprove_Click(object sender, EventArgs e)

{

try

{

bool update = false;

string updateQuery = "";

string itemId = "";

string date = "";

if (btnAddAndSave.Text == "&Update")

{

itemId = txtPrice.Text;

date = dtpDate.Value.ToString(ASParameters.dateFormat);

updateQuery = "UPDATE ExchangeRate Set Discontinued=1 WHERE CurrencyId ='" + itemId + "' and DateOfRate=CAST('" + date + "' AS SmallDateTime)";

ASDataProvider dataProvider = new ASDataProvider();

dataProvider.CommandText = updateQuery;

update = dataProvider.ExecuteNonQuery() > 0;

}

else

{

foreach (DataGridViewRow row in dataGridView.Rows)

{

if (row.Cells["Discontinued"].Value.ToString() == "True"

&& row.Cells["Status"].Value.ToString() == "False")

{

itemId = row.Cells["CurrencyId"].Value.ToString();

date = row.Cells["DateOfRate"].Value.ToString();

updateQuery = "UPDATE ExchangeRate Set Discontinued=1 WHERE CurrencyId ='" + itemId + "' and DateOfRate=CAST('" + date + "' AS SmallDateTime)";

ASDataProvider dataProvider = new ASDataProvider();

dataProvider.CommandText = updateQuery;

update = dataProvider.ExecuteNonQuery() > 0;

}

}

}

if (update)

{

if (btnAddAndSave.Text == "&Update")

{

btnEdit_Click(sender, e);

foreach (DataGridViewRow row in dataGridView.Rows)

{

if (row.Cells["CurrencyId"].Value.ToString() == itemId

&& row.Cells["Status"].Value.ToString() == "False")

{

row.Cells["Discontinued"].Value = true;

row.Cells["Status"].Value = true;

break;

}

}

}

else

{

foreach (DataGridViewRow row in dataGridView.Rows)

{

if (row.Cells["Discontinued"].Value.ToString() == "True"

&& row.Cells["Status"].Value.ToString() == "False")

row.Cells["Status"].Value = true;

}

}

}

}

catch (Exception ex)

{

ASUIHelper.ShowMessageBox("Exchange Rates-Approval", ex);

}

}

private void dataGridView_CellEnter(object sender, DataGridViewCellEventArgs e)

{

if (dataGridView.Columns[e.ColumnIndex].Name == "Discontinued"

&& dataGridView.Rows[e.RowIndex].Cells["Status"].Value.ToString() == "False")

dataGridView.EditMode = DataGridViewEditMode.EditOnEnter;

else

dataGridView.EditMode = DataGridViewEditMode.EditProgrammatically;

}

private void btnUserName_Click(object sender, EventArgs e)

{

string commandText = "select name, name " +

"from sysusers where hasdbaccess=1";

FillDataToComboBox(commandText,

this.cboUserName, "name", "name");

}

#endregion

#region Fill data into control

string CreateToolTipText()

{

string toolTipText = "";

DataGridViewRow row = dataGridView.CurrentRow;

toolTipText = "CurrencyId: " + row.Cells["CurrencyId"].Value.ToString();

toolTipText += "\rDateOfRate: " + row.Cells["DateOfRate"].Value.ToString();

toolTipText += "\rRate: " + row.Cells["Rate"].Value.ToString();

return toolTipText;

}

private void FillEnumToComboBox()

{

try

{

cboStatus.Items.Add(new ASListItem(ASEnum.Activate.All.ToString(), (short)ASEnum.Activate.All));

cboStatus.Items.Add(new ASListItem(ASEnum.Activate.Continue.ToString(), (short)ASEnum.Activate.Continue));

cboStatus.Items.Add(new ASListItem(ASEnum.Activate.Discontinued.ToString(), (short)ASEnum.Activate.Discontinued));

cboStatus.DisplayMember = "TextField";

cboStatus.ValueMember = "ValueField";

cboStatus.SelectedIndex = 0;

}

catch (Exception ex)

{

ASUIHelper.ShowMessageBox("Exchange Rates-FillEnumToComboBox", ex);

}

}

private string CreateCommandTextForComboBox()

{

string commandText = "Select CurrencyId, CurrencyName from Currencies order by CurrencyName;";

if (rightOnForm.IndexOf("S") != -1)

commandText += "select name, name " +

"from sysusers where hasdbaccess=1";

return commandText;

}

private void FillDataToComboBox(

string cmmandText, ComboBox comboBox,

string textField, string valueField)

{

ASDataProvider dataProvider = new ASDataProvider();

dataProvider.CommandText = cmmandText;

DataTable dataTable = dataProvider.GetDataTable();

ASUIHelper.FillDataToComboBox(dataTable,

comboBox, valueField, textField, "", "");

}

private void FillDataToComboBox()

{

try

{

ASDataProvider dataProvider = new ASDataProvider();

dataProvider.CommandText = CreateCommandTextForComboBox();

DataSet dataSet = dataProvider.GetDataSet();

DataTable dataTableCurrency = dataSet.Tables[0];

ASUIHelper.FillDataToComboBox(dataTableCurrency,

this.cboCurrencies, "CurrencyId",

"CurrencyName");

if (rightOnForm.IndexOf("S") != -1)

{

DataTable dataTableUserName = dataSet.Tables[1];

ASUIHelper.FillDataToComboBox(dataTableUserName,

this.cboUserName, "name", "name", "", "Any User");

}

else

{

this.cboUserName.Text = ASParameters.userName;

}

}

catch (Exception ex)

{

ASUIHelper.ShowMessageBox("Exchange Rates-FillDataToComboBox", ex);

}

}

private void FillExchangeRatesToGridView(bool search)

{

try

{

string searchByUserName = rightToSeeAllItem;

string status = Convert.ToString(((ASListItem)cboStatus.SelectedItem).ValueField);

ASDataProvider dataProvider = new ASDataProvider();

dataProvider.CommandText = "udsExchangeRates";

dataProvider.CommandType = CommandType.StoredProcedure;

if (!search)

dataTable = dataProvider.GetDataTable(new string[5] { "@Discontinued", "@CurrencyId", "@StartDate", "@EndDate", "@UserName" }, new object[5] { status, "", dtpStart.MinDate.ToString(ASParameters.dateFormat), dtpStart.MaxDate.ToString(ASParameters.dateFormat), searchByUserName });

else

{

searchByUserName = Convert.ToString(cboUserName.SelectedValue);

string CurrencyId = cboCurrencies.SelectedValue.ToString();

string startDate = this.dtpStart.Value.ToString(ASParameters.dateFormat);

string endDate = this.dtpEnd.Value.ToString(ASParameters.dateFormat);

dataTable = dataProvider.GetDataTable(new string[5] { "@Discontinued", "@CurrencyId", "@StartDate", "@EndDate", "@UserName" }, new object[5] { status, CurrencyId, startDate, endDate, searchByUserName });

}

ASUIHelper.FillDataToGridView(dataTable, this.dataGridView);

if (dataTable.Rows.Count>0)

ApplyStyleForColumn();

lblRecords.Text = dataTable.Rows.Count.ToString();

if (dataProvider.ErrorMessage != "")

{

ASUIHelper.ShowMessageBox("Exchange Rates-FillExchangeRatesToGridView", dataProvider.ErrorMessage);

}

}

catch (Exception ex)

{

ASUIHelper.ShowMessageBox("Exchange Rates-FillExchangeRatesToGridView", ex);

}

}

#endregion

#region Reset Control and Valid data

string ValidData()

{

string valid = "";

if (txtPrice.Text == "" || !ASFormatter.IsNumeric(txtPrice.Text))

{

txtPrice.Focus();

return "Please enter Exchange Rate";

}

if (cboCurrencies.SelectedIndex == 0)

{

return "Please select Currency";

}

return valid;

}

void AddNewRecord()

{

try

{

txtPrice.Focus();

foreach (Control control in panelDetails.Controls)

{

if (control is TextBox)

((TextBox)control).Text = "";

if (control is RichTextBox)

((RichTextBox)control).Text = "";

if (control is ComboBox)

((ComboBox)control).SelectedIndex = 0;

if (control is CheckBox)

((CheckBox)control).Checked = false;

}

}

catch (Exception ex)

{

ASUIHelper.WriteMessage("Exchange Rates-AddNewRecord", ex.Message);

}

}

void ResizeGridView(bool showApprovalColumn)

{

dataGridView.RowHeadersWidth = 22;

if (showApprovalColumn)

{

dataGridView.Columns[0].Visible = true;

dataGridView.Columns["Discontinued"].Width = 55;

}

else

dataGridView.Columns[0].Visible = false;

dataGridView.Columns["Status"].Width = 40;

dataGridView.Columns["CurrencyId"].Width = 75;

dataGridView.Columns["CurrencyName"].Width = 300;

dataGridView.Columns["DateOfRate"].Width = 75;

dataGridView.Columns["Rate"].Width = 80;

}

void ApplyStyleForColumn()

{

DataGridViewCellStyle style = new DataGridViewCellStyle();

style.Alignment = DataGridViewContentAlignment.MiddleRight;

style.Format = ASParameters.doubleNumberFormat;

dataGridView.Columns["Rate"].DefaultCellStyle = style;

style = new DataGridViewCellStyle();

style.Alignment = DataGridViewContentAlignment.MiddleCenter;

dataGridView.Columns["CurrencyId"].DefaultCellStyle = style;

style = new DataGridViewCellStyle();

style.Alignment = DataGridViewContentAlignment.MiddleCenter;

style.Format = ASParameters.dateFormat;

dataGridView.Columns["DateOfRate"].DefaultCellStyle = style;

}

void InitiateDate()

{

string month = ASParameters.currentMonth;

dtpDate.Value = DateTime.Parse(DateTime.Now.Day.ToString() + month);

dtpDate.MinDate = DateTime.Parse("01/" + month);

int days = DateTime.DaysInMonth(dtpStart.MinDate.Year, dtpStart.MinDate.Month);

dtpDate.MaxDate = DateTime.Parse(days.ToString() + "/" + month);

dtpStart.Value = DateTime.Parse("01/" + month);

dtpStart.MinDate = DateTime.Parse("01/" + month);

dtpStart.MaxDate = DateTime.Parse(days.ToString() + "/" + month);

dtpEnd.MinDate = DateTime.Parse("01/" + month);

dtpEnd.MaxDate = DateTime.Parse(days.ToString() + "/" + month);

dtpEnd.Value = dtpEnd.MaxDate;

}

#endregion

#region Save/Delete and Edit

bool SaveExchangeRates()

{

bool save = false;

string valid = ValidData();

if (valid == "")

{

ASDataProvider dataProvider = new ASDataProvider();

dataProvider.CommandType = CommandType.StoredProcedure;

dataProvider.CommandText = "udsExchangeRates;5";

string[] parameterName = new string[5] { "@Flag", "@CurrencyId", "@Rate", "@DateOfRate", "@Discontinued" };

object[] parameterValue = new object[5] { btnAddAndSave.Text == "&Save", cboCurrencies.SelectedValue.ToString(), txtPrice.Text, dtpDate.Value.ToString(ASParameters.dateFormat), chkStatus.Checked };

save = (dataProvider.ExecuteNonQuery(parameterName, parameterValue) > 0);

if(dataProvider.ErrorMessage !="")

ASUIHelper.ShowMessageBox("SaveExchange Rates", dataProvider.ErrorMessage);

}

else

ASUIHelper.ShowMessageBox("Exchange Rates-SaveExchange Rates", valid);

return save;

}

string DeleteExchangeRates(string itemId, string date)

{

string delete = "";

ASDataProvider dataProvider = new ASDataProvider();

dataProvider.CommandType = CommandType.StoredProcedure;

dataProvider.CommandText = "udsExchangeRates;4";

dataProvider.CommandType = CommandType.StoredProcedure;

string[] parameterName = new string[2] { "@CurrencyId", "@DateOfRate" };

object[] parameterValue = new object[2] { itemId, date };

if (dataProvider.ExecuteNonQuery(parameterName, parameterValue) == 0)

delete = dataProvider.ErrorMessage;

return delete;

}

private void EditExchangeRates(string itemId, string date)

{

try

{

cboCurrencies.SelectedValue = itemId;

dtpDate.Value = Convert.ToDateTime(date);

ASDataProvider dataProvider = new ASDataProvider();

dataProvider.CommandText = "udsExchangeRates;3";

dataProvider.CommandType = CommandType.StoredProcedure;

string[] parameterName = new string[2] { "@CurrencyId", "@DateOfRate" };

object[] parameterValue = new object[2] { itemId, date};

dataTableForEdit = dataProvider.GetDataTable(parameterName, parameterValue);

if (dataTableForEdit.Rows.Count > 0)

{

DataRow dataRow = dataTableForEdit.Rows[0];

cboStatus.SelectedValue = Convert.ToString(dataRow["Discontinued"]);

txtPrice.Text = Convert.ToString(dataRow["Rate"]);

if (Convert.ToString(dataRow["Discontinued"]) == "True")

{

chkStatus.Checked = true;

btnAddAndSave.Enabled = false;

btnDelete.Enabled = false;

}

else

{

chkStatus.Checked = false;

if (rightOnForm.IndexOf("U") != -1)

btnAddAndSave.Enabled = true;

else

btnAddAndSave.Enabled = false;

if (rightOnForm.IndexOf("D") != -1)

btnDelete.Enabled = true;

else

btnDelete.Enabled = false;

}

CreateWarning(dataRow);

}

}

catch (Exception ex)

{

ASUIHelper.ShowMessageBox("Exchange Rates-EditExchange Rates", ex);

}

}

void CreateWarning(DataRow dataRow)

{

lblWarning.Text = "CreatedBy: " + Convert.ToString(dataRow["CreatedBy"]);

lblWarning.Text += "; CreatedDate: " + Convert.ToString(dataRow["CreatedDate"]);

lblWarning.Text += "; ModifiedBy: " + Convert.ToString(dataRow["ModifiedBy"]);

lblWarning.Text += "; ModifiedDate: " + Convert.ToString(dataRow["ModifiedDate"]);

}

#endregion

}

}

☐ Let's ask question or review about this chapter, let's me see you learned something from this book.

Chapter 4:
 Receivable accounting module

4.1 Customers managerment

☐ Create menu:
 Account Receivable -> Customers

[image:]

☐ Create Form (Looking In attach project):
 frmCustomers.cs, frmCountries.cs, frmCustomerTypes.cs

◆
 Create Table in SQL Server (Looking in attach database):
 Customers, CustomerTypes, Countries

◆
 Create stored procedures in database (Looking in attach database):

udsCustomers,

udsCustomers;2,

udsCustomers;3,

udsCustomers;4,

udsCustomers;5,

udsCustomers;6,

udsCustomers;7

udsCustomerTypes,

udsCountries

☐ Interface:

[image:]

☐ Interface design (Looking in attach project)
 frmCustomers.cs
 :

[image:]

❖
 Event and Code (Looking in attach project)
 frmCustomers.cs:

	
using System;

using System.Data;

using System.Windows.Forms;

namespace AccountSystem

{

public partial class frmCustomers : Form

{

public frmCustomers()

{

InitializeComponent();

}

#region Local Variable

DataTable dataTable = null;

DataTable dataTableForEdit = null;

#endregion

#region Permission

string rightOnForm = "R";

string rightToSeeAllItem = "";

void CheckPermission()

{

rightOnForm = ASPermission.GetPermissionOnFunction("Customers");

if (rightOnForm.IndexOf("S") == -1)

{

rightToSeeAllItem = ASParameters.userName;

btnUserName.Enabled = false;

cboUserName.Enabled = false;

}

if (rightOnForm == "R")

{

btnAddAndSave.Enabled = false;

btnDelete.Enabled = false;

}

}

#endregion

private void frmCustomers_Load(object sender, EventArgs e)

{

CheckPermission();

InitiateDate();

lblHeader.Text = "List of Customers";

FillEnumToComboBox();

FillDataToComboBox();

FillDataToTreeView();

}

private string CreateCommandTextForTreeView()

{

string commandText = "";

commandText = "Select CountryId, " +

" CountryName from Countries" +

" Order by CountryName ASC;";

commandText += "Select ProvinceId, " +

" ProvinceName, CountryId from Provinces " +

" order by ProvinceName DESC;";

return commandText;

}

private string CreateCommandTextForComboBox()

{

string commandText = "";

commandText = "Select ProvinceId, " +

" ProvinceName, CountryId from Provinces " +

" order by ProvinceName DESC;";

commandText += "Select CustomerTypeId, " +

" CustomerTypeName from CustomerTypes" +

" Order by CustomerTypeName ASC;";

if (rightOnForm.IndexOf("S") != -1)

commandText += "select name, name " +

"from sysusers where hasdbaccess=1";

return commandText;

}

private void FillDataToComboBox()

{

try

{

ASDataProvider dataProvider = new ASDataProvider();

dataProvider.CommandText = CreateCommandTextForComboBox();

DataSet dataSet = dataProvider.GetDataSet();

DataTable dataTableCustomer = dataSet.Tables[0];

ASUIHelper.FillDataToComboBox(dataTableCustomer,

this.cboProvinces, "ProvinceId",

"ProvinceName", "", "");

DataTable dataTableBatch = dataSet.Tables[1];

ASUIHelper.FillDataToComboBox(dataTableBatch,

this.cboType, "CustomerTypeId",

"CustomerTypeName", "", "");

if (rightOnForm.IndexOf("S") != -1)

{

DataTable dataTableUserName = dataSet.Tables[2];

ASUIHelper.FillDataToComboBox(dataTableUserName,

this.cboUserName, "name", "name", "", "Any User");

}

else

{

this.cboUserName.Text = ASParameters.userName;

}

}

catch (Exception ex)

{

ASUIHelper.ShowMessageBox("Customer-FillDataToComboBox", ex);

}

}

private void FillEnumToComboBox()

{

try

{

cboStatus.Items.Add(new ASListItem(ASEnum.Activate.All.ToString(), (short)ASEnum.Activate.All));

cboStatus.Items.Add(new ASListItem(ASEnum.Activate.Continue.ToString(), (short)ASEnum.Activate.Continue));

cboStatus.Items.Add(new ASListItem(ASEnum.Activate.Discontinued.ToString(), (short)ASEnum.Activate.Discontinued));

cboStatus.DisplayMember = "TextField";

cboStatus.ValueMember = "ValueField";

cboStatus.SelectedIndex = 0;

}

catch (Exception ex)

{

ASUIHelper.ShowMessageBox("Customer-FillEnumToComboBox", ex);

}

}

void FillDataToTreeView()

{

try

{

ASDataProvider dataProvider = new ASDataProvider();

dataProvider.CommandText = CreateCommandTextForTreeView();

DataSet dataSet = dataProvider.GetDataSet();

ASUIHelper.FillDataToTreeView("Country",

dataSet.Tables[0], dataSet.Tables[1],

this.tvwProvinces);

}

catch (Exception ex)

{

ASUIHelper.ShowMessageBox("Customer-FillDataToTreeView", ex);

}

}

private void FillDataToComboBox(

string cmmandText, ComboBox comboBox,

string textField, string valueField)

{

ASDataProvider dataProvider = new ASDataProvider();

dataProvider.CommandText = cmmandText;

DataTable dataTable = dataProvider.GetDataTable();

ASUIHelper.FillDataToComboBox(dataTable,

comboBox, valueField, textField, "", "");

}

private void FillCustomersToGridView(string itemId, int level)

{

try

{

string searchByUserName = rightToSeeAllItem;

string status = Convert.ToString(((ASListItem)cboStatus.SelectedItem).ValueField);

ASDataProvider dataProvider = new ASDataProvider();

dataProvider.CommandText = "udsCustomers;3";

dataProvider.CommandType = CommandType.StoredProcedure;

dataTable = dataProvider.GetDataTable(new string[4] { "@ItemId", "@Level", "@CustomerStatus", "@UserName" }, new object[4] { itemId, level, status, searchByUserName });

ASUIHelper.FillDataToGridView(dataTable, this.dataGridView);

if (dataTable.Rows.Count > 0)

{

ApplyStyleForCustomers();

}

lblRecords.Text = dataTable.Rows.Count.ToString();

if (dataProvider.ErrorMessage != "")

{

ASUIHelper.ShowMessageBox("Customers-FillCustomersToGridView", dataProvider.ErrorMessage);

}

}

catch (Exception ex)

{

ASUIHelper.ShowMessageBox("Customers-FillCustomersToGridView", ex);

}

EnableApprovalButton();

}

private void tvwProvinces_AfterSelect(object sender, TreeViewEventArgs e)

{

if (e.Node.Level >= 1)

{

FillCustomersToGridView(Convert.ToString(e.Node.Tag), e.Node.Level);

ResizeGridViewForCustomers(rightOnForm.IndexOf("A") != -1);

}

lblWarning.Text = e.Node.Text;

}

private void dataGridView_DoubleClick(object sender, EventArgs e)

{

DataGridViewRow dataGridViewRow = dataGridView.CurrentRow;

if (dataGridViewRow != null)

{

btnEdit_Click(sender, e);

}

}

private void dataGridView_Click(object sender, EventArgs e)

{

if (ASParameters.showToolTipOnDataGrid)

{

string dataToShow = CreateToolTipText();

this.toolTip1.SetToolTip(dataGridView, dataToShow);

this.toolTip1.ToolTipTitle = "Customers";

}

}

string CreateToolTipText()

{

string toolTipText = "";

DataGridViewRow row = dataGridView.CurrentRow;

toolTipText = "CustomerId: " + row.Cells["CustomerId"].Value.ToString();

toolTipText += "\rDueDate: " + row.Cells["DueDate"].Value.ToString();

toolTipText += "\rCustomerName: " + row.Cells["CompanyNameInVietnamese"].Value.ToString();

return toolTipText;

}

private void btnEdit_Click(object sender, EventArgs e)

{

btnPrint.Enabled = true;

switch (btnEdit.Text)

{

case "&Edit":

DataGridViewRow dataGridViewRow = dataGridView.CurrentRow;

if (dataGridViewRow != null)

{

txtId.Enabled = false;

lblProvinces.Visible = true;

lblType.Visible = true;

cboProvinces.Visible = true;

cboType.Visible = true;

btnEdit.Text = "&Back";

btnAddAndSave.Text = "&Update";

lblHeader.Text = "Edit Customer";

dataGridView.Visible = false;

panelHeader.Visible = false;

panelDetails.Visible = true;

string itemId = Convert.ToString(dataGridViewRow.Cells["CustomerId"].Value);

EditCustomer(itemId);

}

break;

case "&Back":

lblProvinces.Visible = false;

lblType.Visible = false;

cboProvinces.Visible = false;

cboType.Visible = false;

btnEdit.Text = "&Edit";

btnAddAndSave.Text = "&Add New";

lblHeader.Text = "List of Customers";

lblWarning.Text = "Ready...";

dataGridView.Visible = true;

lblRecordText.Text = "Customers found: ";

lblRecords.Text = dataGridView.Rows.Count.ToString() ;

panelHeader.Visible = true;

panelDetails.Visible = false;

if (rightOnForm.IndexOf("U") != -1 || rightOnForm.IndexOf("I") != -1)

btnAddAndSave.Enabled = true;

else

btnAddAndSave.Enabled = false;

break;

}

}

private void EditCustomer(string itemId)

{

try

{

txtId.Text = itemId;

ASDataProvider dataProvider = new ASDataProvider();

dataProvider.CommandText = "udsCustomers;5";

dataProvider.CommandType = CommandType.StoredProcedure;

dataTableForEdit = dataProvider.GetDataTable("@CustomerId", itemId);

if (dataTableForEdit.Rows.Count > 0)

{

DataRow dataRow = dataTableForEdit.Rows[0];

cboType.SelectedValue = dataRow["CustomerTypeId"];

dtpDate.Value = Convert.ToDateTime(dataRow["JoinDate"]);

cboProvinces.SelectedValue = dataRow["ProvinceId"];

txtTel.Text = Convert.ToString(dataRow["Telephone"]);

txtFax.Text = Convert.ToString(dataRow["Faxnumber"]);

txtContactName.Text = Convert.ToString(dataRow["ContactName"]);

txtContactTitle.Text = Convert.ToString(dataRow["ContactTitle"]);

txtEmail.Text = Convert.ToString(dataRow["EmailAddress"]);

txtAddress.Text = Convert.ToString(dataRow["Address"]);

txtVietnameseName.Text = Convert.ToString(dataRow["CompanyNameInVietnamese"]);

txtEnglishName.Text = Convert.ToString(dataRow["CompanyNameInSecondLanguage"]);

txtAmount.Text = Convert.ToDouble(dataRow["MaxDebitAmount"]).ToString(ASParameters.doubleNumberFormat);

if (Convert.ToString(dataRow["Discontinued"]) == "True")

{

chkStatus.Checked = true;

btnDiscontinued.Text = "Activate";

}

else

{

btnDiscontinued.Text = "Discontinued";

chkStatus.Checked = false;

if (rightOnForm.IndexOf("U") != -1)

{

btnAddAndSave.Enabled = true;

}

else

{

btnAddAndSave.Enabled = false;

}

if (rightOnForm.IndexOf("D") != -1)

{

btnDelete.Enabled = true;

}

else

{

btnDelete.Enabled = false;

}

}

ShowSalesInvoices(txtId.Text);

CalculateSalesAmount();

CreateWarning(dataRow);

}

}

catch (Exception ex)

{

ASUIHelper.ShowMessageBox("Customer-EditCustomer", ex);

}

}

void CalculateSalesAmount()

{

double amount = 0;

foreach (DataGridViewRow row in dataGridView1.Rows)

{

if (row.Cells["InvoiceId"].Value.ToString() != "")

{

amount += Convert.ToDouble(row.Cells["Amount"].Value);

}

}

txtTotalAmount.Text = amount.ToString(ASParameters.doubleNumberFormat);

}

void ShowSalesInvoices(string customerId)

{

try

{

ASDataProvider dataProvider = new ASDataProvider();

dataProvider.CommandText = "udsSalesInvoices;9";

dataProvider.CommandType = CommandType.StoredProcedure;

dataTable = dataProvider.GetDataTable("@CustomerId", customerId);

ASUIHelper.FillDataToGridView(dataTable, this.dataGridView1);

if (dataTable.Rows.Count > 0)

{

ApplyStyleForSalesInvoices();

ResizeGridViewForSalesInvoices();

}

lblRecordText.Text = "Sales Invoices found:";

lblRecords.Text = dataTable.Rows.Count.ToString();

if (dataProvider.ErrorMessage != "")

{

ASUIHelper.ShowMessageBox("Invoice-FillInvoiceToGridView", dataProvider.ErrorMessage);

}

}

catch (Exception ex)

{

ASUIHelper.ShowMessageBox("Invoice-FillInvoiceToGridView", ex);

}

}

void CreateWarning(DataRow dataRow)

{

lblWarning.Text = "CreatedBy: " + Convert.ToString(dataRow["CreatedBy"]);

lblWarning.Text += "; CreatedDate: " + Convert.ToString(dataRow["CreatedDate"]);

lblWarning.Text += "; ModifiedBy: " + Convert.ToString(dataRow["ModifiedBy"]);

lblWarning.Text += "; ModifiedDate: " + Convert.ToString(dataRow["ModifiedDate"]);

}

private void dataGridView_CellEnter(object sender, DataGridViewCellEventArgs e)

{

if (dataGridView.Columns[e.ColumnIndex].Name == "Discontinued"

&& dataGridView.Rows[e.RowIndex].Cells["Status"].Value.ToString() == "False")

dataGridView.EditMode = DataGridViewEditMode.EditOnEnter;

else

dataGridView.EditMode = DataGridViewEditMode.EditProgrammatically;

}

private void btnPrint_Click(object sender, EventArgs e)

{

frmReports frm = new frmReports();

if (btnAddAndSave.Text == "&Add New")

frm.DataTableToPrint = dataTable;

else

frm.DataTableToPrint = dataTableForEdit;

frm.ReportTypeToPrint = (btnAddAndSave.Text == "&Add New");

frm.ReportNameToPrint = "Customers";

frm.ShowDialog();

}

private void btnApprove_Click(object sender, EventArgs e)

{

try

{

bool update = false;

string itemId = "";

string status = "";

if (btnAddAndSave.Text == "&Update")

{

status = (chkStatus.Checked ? "0" : "1");

itemId = txtId.Text;

}

else

{

itemId = GetSelectedItem();

status = Convert.ToString(((ASListItem)cboStatus.SelectedItem).ValueField);

status = (status == "0" ? "1" : "0");

}

if (itemId != "" && status != "")

{

string updateQuery = "UPDATE Customers Set Discontinued=" + status + " WHERE CustomerId in('" + itemId + "')";

ASDataProvider dataProvider = new ASDataProvider();

dataProvider.CommandText = updateQuery;

update = dataProvider.ExecuteNonQuery() > 0;

}

else

{

ASUIHelper.ShowWarning("Please select at least one item to approve.");

return;

}

if (update)

{

if (btnAddAndSave.Text == "&Update")

{

btnEdit_Click(sender, e);

foreach (DataGridViewRow row in dataGridView.Rows)

{

if (row.Cells["CustomerId"].Value.ToString() == itemId

&& row.Cells["Status"].Value.ToString() == "False")

{

row.Cells["Discontinued"].Value = true;

row.Cells["Status"].Value = true;

break;

}

}

}

else

{

foreach (DataGridViewRow row in dataGridView.Rows)

{

if (row.Cells["Discontinued"].Value.ToString() == "True"

&& row.Cells["Status"].Value.ToString() == "False")

row.Cells["Status"].Value = true;

}

}

}

}

catch (Exception ex)

{

ASUIHelper.ShowMessageBox("Customer-Dicontinued", ex);

}

}

private void btnDelete_Click(object sender, EventArgs e)

{

try

{

string itemId = "";

string itemName = "";

string delete = "";

if (btnAddAndSave.Text == "&Add New")

{

DataGridViewRow dataGridViewRow = dataGridView.CurrentRow;

if (dataGridViewRow != null)

{

itemId = Convert.ToString(dataGridViewRow.Cells["CustomerId"].Value);

itemName = Convert.ToString(dataGridViewRow.Cells["CompanyNameInVietnamese"].Value);

}

}

else

{

itemId = txtId.Text;

itemName = txtVietnameseName.Text;

}

string msg = "You are deleting the Customer \n{" + itemId + "-" + itemName+"}.";

if (btnAddAndSave.Text == "&Update")

msg += "\n\rIf you choose Yes, Sales Invoices will be deleted.";

msg += "\nDo you want to continue?";

if (itemId != "" && MessageBox.Show(msg,

ASParameters.welcomeMessage,

MessageBoxButtons.YesNo) == DialogResult.Yes)

{

delete = DeleteCustomer(itemId);

if (delete == "")

{

if (btnAddAndSave.Text != "&Add New")

btnEdit_Click(sender, e);

btnSearch_Click(sender, e);

}

else

ASUIHelper.ShowMessageBox("Customer-Delete", delete);

}

}

catch (Exception ex)

{

ASUIHelper.ShowMessageBox("Customer-Delete", ex);

}

}

string DeleteCustomer(string itemId)

{

string delete = "";

ASDataProvider dataProvider = new ASDataProvider();

dataProvider.CommandType = CommandType.StoredProcedure;

dataProvider.CommandText = "udsCustomers;6";

if (dataProvider.ExecuteNonQuery("@CustomerId", itemId) == 0)

delete = dataProvider.ErrorMessage;

return delete;

}

string GetSelectedItem()

{

string itemId = "";

foreach (DataGridViewRow row in dataGridView.Rows)

{

if (row.Cells["Discontinued"].Value.ToString() == "True"

&& row.Cells["Status"].Value.ToString() == "False")

itemId += row.Cells["CustomerId"].Value.ToString() + ",";

}

if (itemId != "")

{

itemId = itemId.Substring(0, itemId.Length - 1);

itemId = itemId.Replace(",", "','");

}

return itemId;

}

string ValidData()

{

string valid = "";

if (txtId.Text == "")

{

txtId.Focus();

return "Please enter Customer Id.";

}

if (txtTel.Text == "")

{

txtTel.Focus();

return "Please enter Telephone.";

}

if (txtVietnameseName.Text == "")

{

txtVietnameseName.Focus();

return "Please enter Company Name.";

}

if (cboType.SelectedIndex == 0)

{

cboType.Focus();

return "Please select Customer Type.";

}

if (cboProvinces.SelectedIndex == 0)

return "Please select Province Name.";

return valid;

}

void AddNewRecord()

{

try

{

cboType.SelectedIndex = 0;

cboProvinces.SelectedIndex = 0;

dataGridView1.DataSource = null;

foreach (Control control in panelDetails.Controls)

{

if (control is TextBox)

((TextBox)control).Text = "";

if (control is RichTextBox)

((RichTextBox)control).Text = "";

if (control is ComboBox)

((ComboBox)control).SelectedIndex = 0;

if (control is CheckBox)

((CheckBox)control).Checked = false;

}

if (ASParameters.autoCreateId)

{

txtId.Text = CreateDefaultValueForId("Customers");

txtId.Enabled = false;

txtVietnameseName.Focus();

}

else

txtId.Focus();

}

catch (Exception ex)

{

ASUIHelper.WriteMessage("Customer-AddNewRecord", ex.Message);

}

}

string CreateDefaultValueForId(string objectName)

{

string newId = "";

try

{

ASDataProvider dataProvider = new ASDataProvider();

dataProvider.CommandType = CommandType.StoredProcedure;

dataProvider.CommandText = "udsGetAutoId";

object[] obj = dataProvider.GeObjects("@TableName", objectName);

if (dataProvider.ErrorMessage != "")

ASUIHelper.ShowMessageBox("Customers-CreateDefaultValueForId", dataProvider.ErrorMessage);

else

{

string prefix = obj[0].ToString();

int length = Convert.ToInt32(obj[1]);

string lastValue = obj[2].ToString();

int nextNumber = Convert.ToInt32(lastValue.Substring(prefix.Length)) + 1;

newId = "0000000000000000" + nextNumber.ToString();

newId = prefix + newId.Substring(newId.Length - length + prefix.Length);

dataProvider.CommandText = "udsUpdLastAutoId";

string[] parameterName = new string[2] { "@TableName", "@LastId" };

object[] parameterValue = new object[2] { objectName, newId };

dataProvider.ExecuteNonQuery(parameterName, parameterValue);

}

}

catch (Exception ex)

{

ASUIHelper.ShowMessageBox("Customers-CreateDefaultValueForId", ex);

}

return newId;

}

bool SaveCustomer()

{

bool save = false;

string valid = ValidData();

if (valid == "")

{

ASDataProvider dataProvider = new ASDataProvider();

dataProvider.CommandType = CommandType.StoredProcedure;

dataProvider.CommandText = "udsCustomers;7";

string[] parameterName = new string[15] { "@Flag", "@CustomerId", "@CustomerTypeId", "@ProvinceId", "@DueDate", "@CompanyNameInVietnamese", "@CompanyNameInSecondLanguage", "@ContactName", "@ContactTitle", "@EmailAddress", "@Address", "@Telephone", "@Faxnumber", "@MaxDebitAmount", "@Discontinued"};

object[] parameterValue = new object[15] { btnAddAndSave.Text == "&Save", txtId.Text, cboType.SelectedValue, cboProvinces.SelectedValue, dtpDate.Value.ToString(ASParameters.dateFormat), txtVietnameseName.Text, txtEnglishName.Text, txtContactName.Text, txtContactTitle.Text, txtEmail.Text, txtAddress.Text, txtTel.Text, txtFax.Text, Convert.ToDouble(txtAmount.Text) , chkStatus.Checked };

save = (dataProvider.ExecuteNonQuery(parameterName, parameterValue) > 0);

if (dataProvider.ErrorMessage != "")

ASUIHelper.ShowMessageBox("Customers-Save", dataProvider.ErrorMessage);

}

else

ASUIHelper.ShowMessageBox("Customers-Save", valid);

return save;

}

void ResizeGridViewForCustomers(bool showApprovalColumn)

{

dataGridView.RowHeadersWidth = 22;

if (showApprovalColumn)

{

dataGridView.Columns[0].Visible = true;

dataGridView.Columns["Discontinued"].Width = 55;

}

else

dataGridView.Columns[0].Visible = false;

dataGridView.Columns["Status"].Width = 40;

dataGridView.Columns["CustomerId"].Width = 65;

dataGridView.Columns["Telephone"].Width = 60;

dataGridView.Columns["Faxnumber"].Width = 70;

dataGridView.Columns["Address"].Width = 150;

dataGridView.Columns["EmailAddress"].Width = 150;

dataGridView.Columns["CompanyNameInVietNamese"].Width = 250;

dataGridView.Columns["MaxDebitAmount"].Width = 90;

dataGridView.Columns["DueDate"].Width = 80;

}

void ResizeGridViewForSalesInvoices()

{

dataGridView1.RowHeadersWidth = 22;

dataGridView1.Columns["Status"].Width = 40;

dataGridView1.Columns["InvoiceId"].Width = 75;

dataGridView1.Columns["InvoiceDate"].Width = 75;

dataGridView1.Columns["DescriptionInVietnamese"].Width = 250;

dataGridView1.Columns["ExchangeRate"].Width = 70;

dataGridView1.Columns["CurrencyId"].Width = 60;

dataGridView1.Columns["Amount"].Width = 70;

}

void ApplyStyleForCustomers()

{

DataGridViewCellStyle style = new DataGridViewCellStyle();

style.Alignment = DataGridViewContentAlignment.MiddleRight;

style.Format = ASParameters.doubleNumberFormat;

dataGridView.Columns["MaxDebitAmount"].DefaultCellStyle = style;

style = new DataGridViewCellStyle();

style.Alignment = DataGridViewContentAlignment.MiddleCenter;

style.Format = ASParameters.dateFormat;

dataGridView.Columns["DueDate"].DefaultCellStyle = style;

style = new DataGridViewCellStyle();

style.Alignment = DataGridViewContentAlignment.MiddleCenter;

dataGridView.Columns["CustomerId"].DefaultCellStyle = style;

dataGridView.Columns["Telephone"].DefaultCellStyle = style;

}

void ApplyStyleForSalesInvoices()

{

DataGridViewCellStyle style = new DataGridViewCellStyle();

style.Alignment = DataGridViewContentAlignment.MiddleRight;

style.Format = ASParameters.doubleNumberFormat;

dataGridView1.Columns["ExchangeRate"].DefaultCellStyle = style;

dataGridView1.Columns["Amount"].DefaultCellStyle = style;

style = new DataGridViewCellStyle();

style.Alignment = DataGridViewContentAlignment.MiddleCenter;

style.Format = ASParameters.dateFormat;

dataGridView1.Columns["InvoiceDate"].DefaultCellStyle = style;

style = new DataGridViewCellStyle();

style.Alignment = DataGridViewContentAlignment.MiddleCenter;

dataGridView1.Columns["CurrencyId"].DefaultCellStyle = style;

dataGridView1.Columns["InvoiceId"].DefaultCellStyle = style;

}

void InitiateDate()

{

string month = ASParameters.currentMonth;

dtpDate.Value = DateTime.Parse(DateTime.Now.Day.ToString() + month);

int days = DateTime.DaysInMonth(dtpStart.MinDate.Year, dtpStart.MinDate.Month);

dtpStart.Value = DateTime.Parse("01/" + month);

dtpEnd.Value = DateTime.Parse(days.ToString() + "/" + month);

dtpDate.MinDate = DateTime.Parse("01/Jan/2007");

dtpStart.MinDate = DateTime.Parse("01/Jan/2007");

dtpEnd.MinDate = DateTime.Parse("01/Jan/2007");

dtpDate.MaxDate = DateTime.Parse("31/Dec/2010");

dtpStart.MaxDate = DateTime.Parse("31/Dec/2010");

dtpEnd.MaxDate = DateTime.Parse("31/Dec/2010");

}

private void FillCustomersToGridView(bool search)

{

try

{

string keyword = txtKeyword.Text;

string searchByUserName = rightToSeeAllItem;

string status = Convert.ToString(((ASListItem)cboStatus.SelectedItem).ValueField);

ASDataProvider dataProvider = new ASDataProvider();

dataProvider.CommandText = "udsCustomers;4";

dataProvider.CommandType = CommandType.StoredProcedure;

if (!search)

dataTable = dataProvider.GetDataTable(new string[7] { "@ProvinceId", "@TypeId", "@CustomerStatus", "@Keyword", "@StartDate", "@EndDate", "@UserName" }, new object[7] { "", "", status, keyword, dtpStart.MinDate.ToString(ASParameters.dateFormat), dtpStart.MaxDate.ToString(ASParameters.dateFormat), searchByUserName });

else

{

searchByUserName = Convert.ToString(cboUserName.SelectedValue);

string provinceId = Convert.ToString(this.cboProvinces.SelectedValue);

string typeId = Convert.ToString(this.cboType.SelectedValue);

string startDate = this.dtpStart.Value.ToString(ASParameters.dateFormat);

string endDate = this.dtpEnd.Value.ToString(ASParameters.dateFormat);

dataTable = dataProvider.GetDataTable(new string[7] { "@ProvinceId", "@TypeId", "@CustomerStatus", "@Keyword", "@StartDate", "@EndDate", "@UserName" }, new object[7] { provinceId, typeId, status, keyword, startDate, endDate, searchByUserName });

}

ASUIHelper.FillDataToGridView(dataTable, this.dataGridView);

if (dataTable.Rows.Count > 0)

{

ApplyStyleForCustomers();

ResizeGridViewForCustomers(rightOnForm.IndexOf("A") != -1);

}

lblRecords.Text = dataTable.Rows.Count.ToString();

if (dataProvider.ErrorMessage != "")

{

ASUIHelper.ShowMessageBox("Customers-FillCustomersToGridView", dataProvider.ErrorMessage);

}

}

catch (Exception ex)

{

ASUIHelper.ShowMessageBox("Customers-FillCustomersToGridView", ex);

}

EnableApprovalButton();

}

void EnableApprovalButton()

{

string status = Convert.ToString(((ASListItem)cboStatus.SelectedItem).ValueField);

if (status != "2" && status != "")

{

if (rightOnForm.IndexOf("A") != -1)

btnDiscontinued.Enabled = true;

else

btnDiscontinued.Enabled = false;

if (status == "1")

btnDiscontinued.Text = "Activate";

else

btnDiscontinued.Text = "Disconitnued";

}

else

btnDiscontinued.Enabled = false;

}

private void btnSearch_Click(object sender, EventArgs e)

{

try

{

FillCustomersToGridView(panelSearch.Visible);

if (rightOnForm.IndexOf("A") != -1)

btnDiscontinued.Visible = true;

else

btnDiscontinued.Visible = false;

ResizeGridViewForCustomers(rightOnForm.IndexOf("A") != -1);

}

catch (Exception ex)

{

ASUIHelper.ShowMessageBox("btnSearch_Click", ex);

}

}

private void btnMore_Click(object sender, EventArgs e)

{

if (panelSearch.Visible == false)

{

lblProvinces.Visible = true;

lblType.Visible = true;

cboProvinces.Visible = true;

cboType.Visible = true;

lblProvinces.BringToFront();

lblType.BringToFront();

cboProvinces.BringToFront();

cboType.BringToFront();

panelSearch.Visible = true;

}

else

{

panelSearch.Visible = false;

lblProvinces.Visible = false;

lblType.Visible = false;

cboProvinces.Visible = false;

cboType.Visible = false;

}

cboProvinces.SelectedIndex = 0;

cboType.SelectedIndex = 0;

}

private void btnAddAndSave_Click(object sender, EventArgs e)

{

switch (btnAddAndSave.Text)

{

case "&Add New":

txtId.Enabled = true;

lblProvinces.Visible = true;

lblType.Visible = true;

cboProvinces.Visible = true;

cboType.Visible = true;

btnAddAndSave.Text = "&Save";

btnEdit.Text = "&Back";

lblHeader.Text = "New Customer";

dataGridView.Visible = false;

lblRecordText.Visible = false;

lblRecords.Visible = false;

panelHeader.Visible = false;

panelDetails.Visible = true;

btnDelete.Enabled = false;

btnPrint.Enabled = false;

btnDiscontinued.Enabled = false;

AddNewRecord();

break;

case "&Save":

if (SaveCustomer())

{

lblProvinces.Visible = false;

lblType.Visible = false;

cboProvinces.Visible = false;

cboType.Visible = false;

btnAddAndSave.Text = "&Add New";

lblHeader.Text = "Lits of Customers";

btnEdit.Text = "&Edit";

dataGridView.Visible = true;

lblRecordText.Visible = true;

lblRecords.Visible = true;

panelHeader.Visible = true;

panelDetails.Visible = false;

btnSearch_Click(sender, e);

btnDelete.Enabled = true;

btnPrint.Enabled = true;

}

break;

case "&Update":

if (SaveCustomer())

{

lblProvinces.Visible = false;

lblType.Visible = false;

cboProvinces.Visible = false;

cboType.Visible = false;

lblHeader.Text = "List of Customers";

btnAddAndSave.Text = "&Add New";

btnEdit.Text = "&Edit";

dataGridView.Visible = true;

lblRecordText.Visible = true;

lblRecords.Visible = true;

panelHeader.Visible = true;

panelDetails.Visible = false;

btnSearch_Click(sender, e);

btnPrint.Enabled = true;

btnDelete.Enabled = true;

}

break;

}

}

private void btnClose_Click(object sender, EventArgs e)

{

this.Close();

}

private void btnUserName_Click(object sender, EventArgs e)

{

string commandText = "select name, name " +

"from sysusers where hasdbaccess=1";

FillDataToComboBox(commandText,

this.cboUserName, "name", "name");

}

private void btnHide_Click(object sender, EventArgs e)

{

panelSearch.Visible = false;

cboProvinces.Visible = false;

lblProvinces.Visible = false;

lblType.Visible = false;

cboType.Visible = false;

}

private void dataGridView_RowEnter(object sender, DataGridViewCellEventArgs e)

{

if (dataGridView.Rows[e.RowIndex].Cells["Status"].Value.ToString() == "False")

{

btnDelete.Enabled = false;

}

else

{

if (rightOnForm.IndexOf("D") != -1)

btnDelete.Enabled = true;

else

btnDelete.Enabled = false;

}

}

}

}

4.2 Sales invoices lot

☐ Create menu:
 Account Receivable -> Sales Invoices-> Sales Invoice Batchs

[image:]

☐ Create Form (Looking In attach project):
 frmSalesInvoiceBatchs.cs

◆
 Create Table in SQL Server (Looking in attach database):
 SalesInvoiceBatchs

◆
 Create stored procedures in database (Looking in attach database):

udsSalesInvoiceBatchs

udsSalesInvoiceBatchs;2

udsSalesInvoiceBatchs;3

udsSalesInvoiceBatchs;4

☐ Interface:

[image:]

☐ Interface design (Looking in attach project):

[image:]

❖
 Event and Code (Looking in attach project):

	
using System;

using System.Data;

using System.Windows.Forms;

namespace AccountSystem

{

public partial class frmSalesInvoiceBatchs : Form

{

#region Constructor

public frmSalesInvoiceBatchs()

{

InitializeComponent();

}

#endregion

#region Local Variable

DataTable dataTable = null;

DataTable dataTableForEdit = null;

#endregion

#region Permission

string rightOnForm = "R";

string rightToSeeAllItem = "";

void CheckPermission()

{

rightOnForm = ASPermission.GetPermissionOnFunction("SalesInvoiceBatchs");

if (rightOnForm.IndexOf("S") == -1)

{

rightToSeeAllItem = ASParameters.userName;

btnUserName.Enabled = false;

cboUserName.Enabled = false;

}

if (rightOnForm == "R")

{

btnApprove.Enabled = false;

btnAddAndSave.Enabled = false;

btnDelete.Enabled = false;

}

}

#endregion

#region Events

private void btnClose_Click(object sender, EventArgs e)

{

this.Close();

}

private void btnAddAndSave_Click(object sender, EventArgs e)

{

switch (btnAddAndSave.Text)

{

case "&Add New":

txtId.Enabled = true;

btnAddAndSave.Text = "&Save";

btnEdit.Text = "&Back";

lblHeader.Text = "New SalesInvoice Batch";

panelList.Visible = false;

lblRecordText.Visible = false;

lblRecords.Visible = false;

panelHeader.Visible = false;

panelDetails.Visible = true;

btnDelete.Enabled = false;

btnPrint.Enabled = false;

btnApprove.Enabled = false;

AddNewRecord();

break;

case "&Save":

if (SaveSalesInvoiceBatch())

{

btnAddAndSave.Text = "&Add New";

btnEdit.Text = "&Edit";

lblHeader.Text = "Lits of Sales Invoice Batch";

panelList.Visible = true;

lblRecordText.Visible = true;

lblRecords.Visible = true;

panelHeader.Visible = true;

panelDetails.Visible = false;

btnSearch_Click(sender, e);

btnDelete.Enabled = true;

btnPrint.Enabled = true;

}

break;

case "&Update":

if (SaveSalesInvoiceBatch())

{

lblHeader.Text = "List of Sales Invoice Batch";

btnAddAndSave.Text = "&Add New";

btnEdit.Text = "&Edit";

panelList.Visible = true;

lblRecordText.Visible = true;

lblRecords.Visible = true;

panelHeader.Visible = true;

panelDetails.Visible = false;

btnSearch_Click(sender, e);

btnPrint.Enabled = true;

btnDelete.Enabled = true;

}

break;

}

}

private void btnEdit_Click(object sender, EventArgs e)

{

btnPrint.Enabled = true;

switch (btnEdit.Text)

{

case "&Edit":

txtId.Enabled = false;

btnEdit.Text = "&Back";

btnAddAndSave.Text = "&Update";

lblHeader.Text = "Edit Sales Invoice Batch";

panelList.Visible = false;

lblRecordText.Visible = false;

lblRecords.Visible = false;

panelHeader.Visible = false;

panelDetails.Visible = true;

DataGridViewRow dataGridViewRow = dataGridView.CurrentRow;

if (dataGridViewRow != null)

{

string itemId = Convert.ToString(dataGridViewRow.Cells["InvoiceBatchId"].Value);

EditSalesInvoiceBatch(itemId);

if (!chkStatus.Checked && rightOnForm.IndexOf("A") != -1)

btnApprove.Enabled = true;

else

btnApprove.Enabled = false;

}

break;

case "&Back":

btnEdit.Text = "&Edit";

btnAddAndSave.Text = "&Add New";

lblHeader.Text = "List of Sales Invoice Batch";

lblWarning.Text = "Ready...";

panelList.Visible = true;

lblRecordText.Visible = true;

lblRecords.Visible = true;

panelHeader.Visible = true;

panelDetails.Visible = false;

if (rightOnForm.IndexOf("U") != -1 || rightOnForm.IndexOf("I") != -1)

btnAddAndSave.Enabled = true;

else

btnAddAndSave.Enabled = false;

break;

}

}

private void btnPrint_Click(object sender, EventArgs e)

{

frmReports frm = new frmReports();

frm.MdiParent = frmMain.ActiveForm;

if (btnAddAndSave.Text == "&Add New")

frm.DataTableToPrint = dataTable;

else

frm.DataTableToPrint = dataTableForEdit;

frm.ReportTypeToPrint = (btnAddAndSave.Text == "&Add New");

frm.ReportNameToPrint = "SalesInvoiceBatchs";

frm.Show();

}

private void frmSalesInvoiceBatchs_Load(object sender, EventArgs e)

{

try

{

CheckPermission();

InitiateDate();

lblHeader.Text = "List of SalesInvoice Batch";

FillEnumToComboBox();

FillDataToComboBox();

FillSalesInvoiceBatchsToGridView(false);

ResizeGridView(rightOnForm.IndexOf("A") != -1);

}

catch (Exception ex)

{

ASUIHelper.ShowMessageBox("SalesInvoiceBatch-Load", ex);

}

}

private void btnSearch_Click(object sender, EventArgs e)

{

FillSalesInvoiceBatchsToGridView(panelSearch.Visible);

if (rightOnForm.IndexOf("A") != -1)

{

dataGridView.Columns[0].Visible = true;

btnApprove.Visible = true;

}

else

{

dataGridView.Columns[0].Visible = false;

btnApprove.Visible = false;

}

}

private void btnHide_Click(object sender, EventArgs e)

{

panelSearch.Visible = false;

}

private void btnMore_Click(object sender, EventArgs e)

{

if (panelSearch.Visible == false)

{

panelSearch.Visible = true;

}

else

{

panelSearch.Visible = false;

}

}

private void btnDelete_Click(object sender, EventArgs e)

{

string itemId = "";

string delete = "";

if (btnAddAndSave.Text == "&Add New")

{

DataGridViewRow dataGridViewRow = dataGridView.CurrentRow;

if (dataGridViewRow != null)

{

itemId = Convert.ToString(dataGridViewRow.Cells["InvoiceBatchId"].Value);

}

}

else

itemId = txtId.Text;

if (itemId != "" && MessageBox.Show("Do you want to delete Sales Invoice BatchId {" + itemId + "}.\rOnce you delete this Batch No, all SalesInvoice vouchers will be deleted.", ASParameters.welcomeMessage, MessageBoxButtons.YesNo) == DialogResult.Yes)

{

delete = DeleteSalesInvoiceBatch(itemId);

if (delete == "")

{

if (btnAddAndSave.Text != "&Add New")

btnEdit_Click(sender, e);

btnSearch_Click(sender, e);

}

else

ASUIHelper.ShowMessageBox("SalesInvoiceBatch-Delete", delete);

}

}

private void dataGridView_DoubleClick(object sender, EventArgs e)

{

DataGridViewRow dataGridViewRow = dataGridView.CurrentRow;

if (dataGridViewRow != null)

{

btnEdit_Click(sender, e);

}

}

private void dataGridView_RowEnter(object sender, DataGridViewCellEventArgs e)

{

if (dataGridView.Rows[e.RowIndex].Cells["Status"].Value.ToString() == "True")

{

btnDelete.Enabled = false;

btnApprove.Enabled = false;

}

else

{

if (rightOnForm.IndexOf("D") != -1)

btnDelete.Enabled = true;

else

btnDelete.Enabled = false;

if (rightOnForm.IndexOf("A") != -1)

btnApprove.Enabled = true;

else

btnApprove.Enabled = false;

}

}

private void dataGridView_Click(object sender, EventArgs e)

{

if (ASParameters.showToolTipOnDataGrid)

{

string dataToShow = CreateToolTipText();

this.toolTip1.SetToolTip(dataGridView, dataToShow);

this.toolTip1.ToolTipTitle = "SalesInvoice Batch";

}

}

private void btnApprove_Click(object sender, EventArgs e)

{

try

{

bool update = false;

string itemId = "";

if (btnAddAndSave.Text == "&Update")

itemId = txtId.Text;

else

itemId = GetSelectedItem();

if (itemId != "")

{

string updateQuery = "UPDATE SalesInvoiceBatchs Set BatchStatus=1 WHERE InvoiceBatchId in('" + itemId + "')";

ASDataProvider dataProvider = new ASDataProvider();

dataProvider.CommandText = updateQuery;

update = dataProvider.ExecuteNonQuery() > 0;

}

else

{

ASUIHelper.ShowWarning("Please select at least one item to approve.");

return;

}

if (update)

{

if (btnAddAndSave.Text == "&Update")

{

btnEdit_Click(sender, e);

foreach (DataGridViewRow row in dataGridView.Rows)

{

if (row.Cells["InvoiceBatchId"].Value.ToString() == itemId

&& row.Cells["Status"].Value.ToString() == "False")

{

row.Cells["Approval"].Value = true;

row.Cells["Status"].Value = true;

break;

}

}

}

else

{

foreach (DataGridViewRow row in dataGridView.Rows)

{

if (row.Cells["Approval"].Value.ToString() == "True"

&& row.Cells["Status"].Value.ToString() == "False")

row.Cells["Status"].Value = true;

}

}

}

}

catch (Exception ex)

{

ASUIHelper.ShowMessageBox("SalesInvoiceBatch-Approval", ex);

}

}

private void dataGridView_CellEnter(object sender, DataGridViewCellEventArgs e)

{

if (dataGridView.Columns[e.ColumnIndex].Name == "Approval"

&& dataGridView.Rows[e.RowIndex].Cells["Status"].Value.ToString() == "False")

dataGridView.EditMode = DataGridViewEditMode.EditOnEnter;

else

dataGridView.EditMode = DataGridViewEditMode.EditProgrammatically;

}

private void btnUserName_Click(object sender, EventArgs e)

{

string commandText = "select name, name " +

"from sysusers where hasdbaccess=1";

FillDataToComboBox(commandText,

this.cboUserName, "name", "name");

}

#endregion

#region Fill data into control

string CreateToolTipText()

{

string toolTipText = "";

DataGridViewRow row = dataGridView.CurrentRow;

toolTipText = "InvoiceBatchId: " + row.Cells["InvoiceBatchId"].Value.ToString();

toolTipText += "\rInvoiceBatchDate: " + row.Cells["InvoiceBatchDate"].Value.ToString();

toolTipText += "\rDescription: " + row.Cells["DescriptionInVietnamese"].Value.ToString();

return toolTipText;

}

string GetSelectedItem()

{

string itemId = "";

foreach (DataGridViewRow row in dataGridView.Rows)

{

if (row.Cells["Approval"].Value.ToString() == "True"

&& row.Cells["Status"].Value.ToString() == "False")

itemId += row.Cells["InvoiceBatchId"].Value.ToString() + ",";

}

if (itemId != "")

{

itemId = itemId.Substring(0, itemId.Length - 1);

itemId = itemId.Replace(",", "','");

}

return itemId;

}

private void FillEnumToComboBox()

{

try

{

cboStatus.Items.Add(new ASListItem(ASEnum.Status.All.ToString(), (short)ASEnum.Status.All));

cboStatus.Items.Add(new ASListItem(ASEnum.Status.Approved.ToString(), (short)ASEnum.Status.Approved));

cboStatus.Items.Add(new ASListItem(ASEnum.Status.Unapproval.ToString(), (short)ASEnum.Status.Unapproval));

cboStatus.DisplayMember = "TextField";

cboStatus.ValueMember = "ValueField";

cboStatus.SelectedIndex = 0;

}

catch (Exception ex)

{

ASUIHelper.ShowMessageBox("SalesInvoiceBatch-FillEnumToComboBox", ex);

}

}

private string CreateCommandText()

{

string commandText = "";

if (rightOnForm.IndexOf("S") != -1)

commandText += "select name, name " +

"from sysusers where hasdbaccess=1";

return commandText;

}

private void FillDataToComboBox(

string cmmandText, ComboBox comboBox,

string textField, string valueField)

{

ASDataProvider dataProvider = new ASDataProvider();

dataProvider.CommandText = cmmandText;

DataTable dataTable = dataProvider.GetDataTable();

ASUIHelper.FillDataToComboBox(dataTable,

comboBox, valueField, textField, "", "");

}

private void FillDataToComboBox()

{

try

{

ASDataProvider dataProvider = new ASDataProvider();

dataProvider.CommandText = CreateCommandText();

if (rightOnForm.IndexOf("S") != -1)

{

DataTable dataTableUserName = dataProvider.GetDataTable();

ASUIHelper.FillDataToComboBox(dataTableUserName,

this.cboUserName, "name", "name", "", "Any User");

}

else

{

this.cboUserName.Text = ASParameters.userName;

}

}

catch (Exception ex)

{

ASUIHelper.ShowMessageBox("SalesInvoice-FillDataToComboBox", ex);

}

}

private void FillSalesInvoiceBatchsToGridView(bool search)

{

try

{

string keyword = txtKeyword.Text;

string searchByUserName = rightToSeeAllItem;

string status = Convert.ToString(((ASListItem)cboStatus.SelectedItem).ValueField);

ASDataProvider dataProvider = new ASDataProvider();

dataProvider.CommandText = "udsSalesInvoiceBatchs";

dataProvider.CommandType = CommandType.StoredProcedure;

if (!search)

dataTable = dataProvider.GetDataTable(new string[5] { "@BatchStatus", "@Keyword", "@StartDate", "@EndDate", "@UserName" }, new object[5] {status, keyword, dtpStart.MinDate.ToString(ASParameters.dateFormat), dtpStart.MaxDate.ToString(ASParameters.dateFormat), searchByUserName });

else

{

searchByUserName = Convert.ToString(cboUserName.SelectedValue);

string startDate = this.dtpStart.Value.ToString(ASParameters.dateFormat);

string endDate = this.dtpEnd.Value.ToString(ASParameters.dateFormat);

dataTable = dataProvider.GetDataTable(new string[5] { "@BatchStatus", "@Keyword", "@StartDate", "@EndDate", "@UserName" }, new object[5] {status, keyword, startDate, endDate, searchByUserName });

}

ASUIHelper.FillDataToGridView(dataTable, this.dataGridView);

if (dataTable.Rows.Count>0)

ApplyStyleForColumn();

lblRecords.Text = dataTable.Rows.Count.ToString();

if (dataProvider.ErrorMessage != "")

{

ASUIHelper.ShowMessageBox("SalesInvoiceBatch-FillSalesInvoiceBatchsToGridView", dataProvider.ErrorMessage);

}

}

catch (Exception ex)

{

ASUIHelper.ShowMessageBox("SalesInvoiceBatch-FillSalesInvoiceBatchsToGridView", ex);

}

}

#endregion

#region Reset Control and Valid data

string ValidData()

{

string valid = "";

if (txtId.Text == "")

{

txtId.Focus();

return "Please enter SalesInvoice Batch No.";

}

if (rtbDescription.Text == "")

{

rtbDescription.Focus();

return "Please enter SalesInvoiceBatch Description.";

}

return valid;

}

void AddNewRecord()

{

try

{

if (ASParameters.autoCreateId)

{

txtId.Text = CreateDefaultValueForId("SalesInvoiceBatchs");

txtId.Enabled = false;

rtbDescription.Focus();

}

else

txtId.Focus();

foreach (Control control in panelDetails.Controls)

{

if (control is TextBox)

((TextBox)control).Text = "";

if (control is RichTextBox)

((RichTextBox)control).Text = "";

if (control is DateTimePicker)

((DateTimePicker)control).Value =

DateTime.Now.Date;

if (control is ComboBox)

((ComboBox)control).SelectedIndex = 0;

if (control is CheckBox)

((CheckBox)control).Checked = false;

}

}

catch (Exception ex)

{

ASUIHelper.WriteMessage("SalesInvoiceBatch-AddNewRecord", ex.Message);

}

}

string CreateDefaultValueForId(string objectName)

{

string newId = "";

try

{

ASDataProvider dataProvider = new ASDataProvider();

dataProvider.CommandType = CommandType.StoredProcedure;

dataProvider.CommandText = "udsGetAutoId";

object[] obj = dataProvider.GeObjects("@TableName", objectName);

if (dataProvider.ErrorMessage != "")

ASUIHelper.ShowMessageBox("SalesInvoiceBatch-CreateDefaultValueForId", dataProvider.ErrorMessage);

else

{

string prefix = obj[0].ToString();

​
 int length = Convert.ToInt32(obj[1]);

​
 string lastValue = obj[2].ToString();

int nextNumber = Convert.ToInt32(lastValue.Substring(prefix.Length))+1;

newId = "0000000000000000" + nextNumber.ToString();

newId = prefix + newId.Substring(newId.Length - length + prefix.Length);

dataProvider.CommandText = "udsUpdLastAutoId";

string[] parameterName = new string[2] { "@TableName", "@LastId"};

object[] parameterValue = new object[2] { objectName, newId };

dataProvider.ExecuteNonQuery(parameterName, parameterValue);

}

}

catch (Exception ex)

{

ASUIHelper.ShowMessageBox("SalesInvoiceBatch-CreateDefaultValueForId", ex);

}

return newId;

}

void ResizeGridView(bool showApprovalColumn)

{

dataGridView.RowHeadersWidth = 22;

if (showApprovalColumn)

{

dataGridView.Columns[0].Visible = true;

dataGridView.Columns["Approval"].Width = 55;

}

else

dataGridView.Columns[0].Visible = false;

dataGridView.Columns["Status"].Width = 40;

dataGridView.Columns["InvoiceBatchId"].Width = 75;

dataGridView.Columns["InvoiceBatchDate"].Width = 75;

dataGridView.Columns["DescriptionInVietnamese"].Width = 250;

}

void ApplyStyleForColumn()

{

DataGridViewCellStyle style = new DataGridViewCellStyle();

style.Alignment = DataGridViewContentAlignment.MiddleRight;

style.Format = ASParameters.dateFormat;

dataGridView.Columns["InvoiceBatchDate"].DefaultCellStyle = style;

style = new DataGridViewCellStyle();

style.Alignment = DataGridViewContentAlignment.MiddleCenter;

dataGridView.Columns["InvoiceBatchId"].DefaultCellStyle = style;

}

void InitiateDate()

{

string month = ASParameters.currentMonth;

dtpDate.Value = DateTime.Parse("01/" + month);

dtpDate.MinDate = DateTime.Parse("01/" + month);

int days = DateTime.DaysInMonth(dtpStart.MinDate.Year, dtpStart.MinDate.Month);

dtpDate.MaxDate = DateTime.Parse(days.ToString() + "/" + month);

dtpStart.Value = DateTime.Parse("01/" + month);

dtpStart.MinDate = DateTime.Parse("01/" + month);

dtpStart.MaxDate = DateTime.Parse(days.ToString() + "/" + month);

dtpEnd.MinDate = DateTime.Parse("01/" + month);

dtpEnd.MaxDate = DateTime.Parse(days.ToString() + "/" + month);

dtpEnd.Value = dtpEnd.MaxDate;

}

#endregion

#region Save/Delete and Edit

bool SaveSalesInvoiceBatch()

{

bool save = false;

string valid = ValidData();

if (valid == "")

{

ASDataProvider dataProvider = new ASDataProvider();

dataProvider.CommandType = CommandType.StoredProcedure;

dataProvider.CommandText = "udsSalesInvoiceBatchs;4";

string[] parameterName = new string[5] { "@Flag", "@InvoiceBatchId", "@InvoiceBatchDate", "@DescriptionInVietnamese", "@BatchStatus" };

object[] parameterValue = new object[5] { btnAddAndSave.Text == "&Save", txtId.Text, dtpDate.Value.ToString(ASParameters.dateFormat), rtbDescription.Text, chkStatus.Checked };

save = (dataProvider.ExecuteNonQuery(parameterName, parameterValue) > 0);

if(dataProvider.ErrorMessage !="")

ASUIHelper.ShowMessageBox("SaveSalesInvoiceBatch", dataProvider.ErrorMessage);

}

else

ASUIHelper.ShowMessageBox("SalesInvoiceBatch-SaveSalesInvoiceBatch", valid);

return save;

}

string DeleteSalesInvoiceBatch(string itemId)

{

string delete = "";

ASDataProvider dataProvider = new ASDataProvider();

dataProvider.CommandType = CommandType.StoredProcedure;

dataProvider.CommandText = "udsSalesInvoiceBatchs;3";

if (dataProvider.ExecuteNonQuery("@InvoiceBatchId", itemId) == 0)

delete = dataProvider.ErrorMessage;

return delete;

}

private void EditSalesInvoiceBatch(string itemId)

{

try

{

txtId.Text = itemId;

ASDataProvider dataProvider = new ASDataProvider();

dataProvider.CommandText = "udsSalesInvoiceBatchs;2";

dataProvider.CommandType = CommandType.StoredProcedure;

dataTableForEdit = dataProvider.GetDataTable("@InvoiceBatchId", itemId);

if (dataTableForEdit.Rows.Count > 0)

{

DataRow dataRow = dataTableForEdit.Rows[0];

dtpDate.Value = Convert.ToDateTime(dataRow["DateOfInvoiceBatch"]);

rtbDescription.Text = Convert.ToString(dataRow["DescriptionInVietnamese"]);

if (Convert.ToString(dataRow["BatchStatus"]) == "True")

{

chkStatus.Checked = true;

btnAddAndSave.Enabled = false;

btnDelete.Enabled = false;

}

else

{

chkStatus.Checked = false;

//btnAddAndSave.Enabled = true;

if (rightOnForm.IndexOf("U") != -1)

btnAddAndSave.Enabled = true;

else

btnAddAndSave.Enabled = false;

if (rightOnForm.IndexOf("D") != -1)

btnDelete.Enabled = true;

else

btnDelete.Enabled = false;

}

CreateWarning(dataRow);

}

}

catch (Exception ex)

{

ASUIHelper.ShowMessageBox("SalesInvoiceBatch-EditSalesInvoiceBatch", ex);

}

}

void CreateWarning(DataRow dataRow)

{

lblWarning.Text = "CreatedBy: " + Convert.ToString(dataRow["CreatedBy"]);

lblWarning.Text += "; CreatedDate: " + Convert.ToString(dataRow["CreatedDate"]);

lblWarning.Text += "; ModifiedBy: " + Convert.ToString(dataRow["ModifiedBy"]);

lblWarning.Text += "; ModifiedDate: " + Convert.ToString(dataRow["ModifiedDate"]);

}

#endregion

}

}

4.3 Sales invoice

☐ Create menu:
 Account Receivable -> Sales Invoices -> Sales Invoices

[image:]

☐ Create Form (Looking In attach project):
 frmSalesInvoices.cs

◆
 Create Table in SQL Server (Looking in attach database):
 SalesInvoices

◆
 Create stored procedures in database (Looking in attach database):

udsSalesInvoices

udsSalesInvoices;2

udsSalesInvoices;3

udsSalesInvoices;4

udsSalesInvoices;5

udsSalesInvoices;5

udsSalesInvoices;7

udsSalesInvoices;8

udsSalesInvoices;9

udsSalesInvoices;10

udsSalesInvoices;11

udsSalesInvoices;12

☐ Interface
 frmSalesInvoices.cs:

[image:]

☐ Interface design (Looking in attach project)
 frmSalesInvoices.cs
 :

[image:]

❖
 Event and Code (Looking in attach project)
 frmSalesInvoices.cs:

	
using System;

using System.Data;

using System.Windows.Forms;

namespace AccountSystem

{

public partial class frmSalesInvoices : Form

{

public frmSalesInvoices()

{

InitializeComponent();

}

#region Local Variable

DataTable dataTable = null;

DataTable dataTableForEdit = null;

DataTable dataTableForDetails = null;

bool invoiceStatus = false;

#endregion

#region Permission

string rightOnForm = "R";

string rightToSeeAllItem = "";

void CheckPermission()

{

rightOnForm = ASPermission.GetPermissionOnFunction("SalesInvoices");

if (rightOnForm.IndexOf("S") == -1)

{

rightToSeeAllItem = ASParameters.userName;

btnUserName.Enabled = false;

cboUserName.Enabled = false;

}

if (rightOnForm == "R")

{

btnApprove.Enabled = false;

btnAddAndSave.Enabled = false;

btnDelete.Enabled = false;

btnNewDetail.Enabled = false;

btnDeleteDetail.Enabled = false;

}

}

#endregion

private void frmSalesInvoices_Load(object sender, EventArgs e)

{

CheckPermission();

InitiateDate();

lblHeader.Text = "List of Sales Invoices";

FillEnumToComboBox();

FillDataToComboBox();

FillDataToTreeView();

}

private string CreateCommandTextForTreeView()

{

string commandText = "";

commandText = "Select CountryId, " +

" CountryName from Countries" +

" Order by CountryName ASC;";

commandText += "Select ProvinceId, " +

" ProvinceName, CountryId from Provinces " +

" order by ProvinceName DESC;";

return commandText;

}

private string CreateCommandTextForComboBox()

{

string commandText = "";

commandText = "Select CustomerId, " +

" CompanyNameInVietnamese from Customers" +

" Order by CompanyNameInVietnamese ASC;";

commandText += "Select InvoiceBatchId, " +

" InvoiceBatchId + ' (' + Convert(char(11), " +

" InvoiceBatchDate, 106) + ')' AS InvoiceBatchName" +

" from SalesInvoiceBatchs " +

" order by InvoiceBatchDate DESC;";

commandText += "Select CurrencyId, " +

" CurrencyName from Currencies" +

" Order by CurrencyName DESC;";

commandText += "Select InvoiceTypeId, " +

" InvoiceTypeName from SalesInvoiceTypes" +

" Order by InvoiceTypeName ASC;";

if (rightOnForm.IndexOf("S") != -1)

commandText += "select name, name " +

"from sysusers where hasdbaccess=1";

return commandText;

}

private void FillDataToComboBox()

{

try

{

ASDataProvider dataProvider = new ASDataProvider();

dataProvider.CommandText = CreateCommandTextForComboBox();

DataSet dataSet = dataProvider.GetDataSet();

DataTable dataTableCustomer = dataSet.Tables[0];

ASUIHelper.FillDataToComboBox(dataTableCustomer,

this.cboCustomers, "CustomerId",

"CompanyNameInVietnamese", "", "");

DataTable dataTableBatch = dataSet.Tables[1];

ASUIHelper.FillDataToComboBox(dataTableBatch,

this.cboBatch, "InvoiceBatchId",

"InvoiceBatchName", "", "");

DataTable dataTableCurrency = dataSet.Tables[2];

ASUIHelper.FillDataToComboBox(dataTableCurrency,

this.cboCurrency, "CurrencyId", "CurrencyName");

DataTable dataTableReceiptType = dataSet.Tables[3];

ASUIHelper.FillDataToComboBox(dataTableReceiptType,

this.cboType, "InvoiceTypeId",

"InvoiceTypeName");

if (rightOnForm.IndexOf("S") != -1)

{

DataTable dataTableUserName = dataSet.Tables[4];

ASUIHelper.FillDataToComboBox(dataTableUserName,

this.cboUserName, "name", "name", "", "Any User");

}

else

{

this.cboUserName.Text = ASParameters.userName;

}

}

catch (Exception ex)

{

ASUIHelper.ShowMessageBox("Invoice-FillDataToComboBox", ex);

}

}

private void FillEnumToComboBox()

{

try

{

cboStatus.Items.Add(new ASListItem(ASEnum.Status.All.ToString(), (short)ASEnum.Status.All));

cboStatus.Items.Add(new ASListItem(ASEnum.Status.Approved.ToString(), (short)ASEnum.Status.Approved));

cboStatus.Items.Add(new ASListItem(ASEnum.Status.Unapproval.ToString(), (short)ASEnum.Status.Unapproval));

cboStatus.DisplayMember = "TextField";

cboStatus.ValueMember = "ValueField";

cboStatus.SelectedIndex = 0;

}

catch (Exception ex)

{

ASUIHelper.ShowMessageBox("SalesInvoice-FillEnumToComboBox", ex);

}

}

void FillDataToTreeView()

{

try

{

ASDataProvider dataProvider = new ASDataProvider();

dataProvider.CommandText = CreateCommandTextForTreeView();

DataSet dataSet = dataProvider.GetDataSet();

ASUIHelper.FillDataToTreeView("Country",

dataSet.Tables[0], dataSet.Tables[1],

this.tvwProvinces);

}

catch (Exception ex)

{

ASUIHelper.ShowMessageBox("SalesInvoice-FillDataToTreeView", ex);

}

}

void FillDataToTreeView(string provinceId, TreeNode treeNode, bool reload)

{

if (reload)

{

try

{

ASDataProvider dataProvider = new ASDataProvider();

dataProvider.CommandText = "udsCustomers;2";

dataProvider.CommandType = CommandType.StoredProcedure;

DataTable dataTable = dataProvider.GetDataTable("@ProvinceId", provinceId);

ASUIHelper.FillDataToTreeView(dataTable, treeNode);

}

catch (Exception ex)

{

ASUIHelper.ShowMessageBox("SalesInvoice-FillDataToTreeView", ex);

}

}

}

private void FillDataToComboBox(

string cmmandText, ComboBox comboBox,

string textField, string valueField)

{

ASDataProvider dataProvider = new ASDataProvider();

dataProvider.CommandText = cmmandText;

DataTable dataTable = dataProvider.GetDataTable();

ASUIHelper.FillDataToComboBox(dataTable,

comboBox, valueField, textField, "", "");

}

private void FillSalesInvoiceDetailsToGridView(string invoiceId)

{

try

{

ASDataProvider dataProvider = new ASDataProvider();

dataProvider.CommandText = "udsSalesInvoices;4";

dataProvider.CommandType = CommandType.StoredProcedure;

dataTableForDetails = dataProvider.GetDataTable("@InvoiceId", invoiceId);

ASUIHelper.FillDataToGridView(dataTableForDetails, this.dataGridView1);

if (dataTableForDetails.Rows.Count > 0)

{

ResizeGridViewForSalesInvoiceDetails();

ApplyStyleForSalesInvoiceDetails();

}

if (dataProvider.ErrorMessage != "")

{

ASUIHelper.ShowMessageBox("Sales Invoices-FillInvoicesToGridView", dataProvider.ErrorMessage);

}

}

catch (Exception ex)

{

ASUIHelper.ShowMessageBox("Sales Invoices-FillInvoicesToGridView", ex);

}

}

private void FillSalesInvoicesToGridView(string itemId, int level)

{

try

{

string searchByUserName = rightToSeeAllItem;

string status = Convert.ToString(((ASListItem)cboStatus.SelectedItem).ValueField);

ASDataProvider dataProvider = new ASDataProvider();

dataProvider.CommandText = "udsSalesInvoices";

dataProvider.CommandType = CommandType.StoredProcedure;

dataTable = dataProvider.GetDataTable(new string[4] { "@ItemId", "@Level", "@InvoiceStatus", "@UserName" }, new object[4] { itemId, level, status, searchByUserName });

ASUIHelper.FillDataToGridView(dataTable, this.dataGridView);

if (dataTable.Rows.Count > 0)

{

ApplyStyleForSalesInvoices();

}

lblRecords.Text = dataTable.Rows.Count.ToString();

if (dataProvider.ErrorMessage != "")

{

ASUIHelper.ShowMessageBox("Sales Invoices-FillInvoicesToGridView", dataProvider.ErrorMessage);

}

}

catch (Exception ex)

{

ASUIHelper.ShowMessageBox("Receipt-FillInvoicesToGridView", ex);

}

}

private void tvwProvinces_AfterSelect(object sender, TreeViewEventArgs e)

{

if(e.Node.Level == 2)

FillDataToTreeView(Convert.ToString(e.Node.Tag), e.Node, (e.Node.Nodes.Count == 0));

if (e.Node.Level >= 2)

{

FillSalesInvoicesToGridView(Convert.ToString(e.Node.Tag), e.Node.Level);

ResizeGridViewForSalesInvoices(rightOnForm.IndexOf("A") != -1);

}

lblWarning.Text = e.Node.Text;

}

private void dataGridView_DoubleClick(object sender, EventArgs e)

{

DataGridViewRow dataGridViewRow = dataGridView.CurrentRow;

if (dataGridViewRow != null)

{

btnEdit_Click(sender, e);

}

}

private void dataGridView_RowEnter(object sender, DataGridViewCellEventArgs e)

{

if (dataGridView.Visible)

{

if (dataGridView.Rows[e.RowIndex].Cells["Status"].Value.ToString() == "True")

{

btnDelete.Enabled = false;

btnApprove.Enabled = false;

}

else

{

if (rightOnForm.IndexOf("D") != -1)

btnDelete.Enabled = true;

else

btnDelete.Enabled = false;

if (rightOnForm.IndexOf("A") != -1)

btnApprove.Enabled = true;

else

btnApprove.Enabled = false;

}

}

}

private void dataGridView_Click(object sender, EventArgs e)

{

if (ASParameters.showToolTipOnDataGrid)

{

string dataToShow = CreateToolTipText();

this.toolTip1.SetToolTip(dataGridView, dataToShow);

this.toolTip1.ToolTipTitle = "Sales Invoices";

}

}

string CreateToolTipText()

{

string toolTipText = "";

DataGridViewRow row = dataGridView.CurrentRow;

toolTipText = "InvoiceId: " + row.Cells["InvoiceId"].Value.ToString();

toolTipText += "\rInvoiceDate: " + row.Cells["InvoiceDate"].Value.ToString();

toolTipText += "\rCustomerName: " + row.Cells["CompanyNameInVietnamese"].Value.ToString();

return toolTipText;

}

private void btnEdit_Click(object sender, EventArgs e)

{

btnPrint.Enabled = true;

switch (btnEdit.Text)

{

case "&Edit":

DataGridViewRow dataGridViewRow = dataGridView.CurrentRow;

if (dataGridViewRow != null)

{

txtId.Enabled = false;

lblCustomers.Visible = true;

lblBatch.Visible = true;

cboCustomers.Visible = true;

cboBatch.Visible = true;

btnEdit.Text = "&Back";

btnAddAndSave.Text = "&Update";

lblHeader.Text = "Edit Sales Invoice";

dataGridView.Visible = false;

lblRecordText.Visible = false;

lblRecords.Visible = false;

panelHeader.Visible = false;

panelDetails.Visible = true;

string itemId = Convert.ToString(dataGridViewRow.Cells["InvoiceId"].Value);

EditSalesInvoice(itemId);

if (!chkStatus.Checked && rightOnForm.IndexOf("A") != -1)

btnApprove.Enabled = true;

else

btnApprove.Enabled = false;

}

break;

case "&Back":

lblCustomers.Visible = false;

lblBatch.Visible = false;

cboCustomers.Visible = false;

cboBatch.Visible = false;

btnEdit.Text = "&Edit";

btnAddAndSave.Text = "&Add New";

lblHeader.Text = "List of Sales Invoices";

lblWarning.Text = "Ready...";

dataGridView.Visible = true;

lblRecordText.Visible = true;

lblRecords.Visible = true;

panelHeader.Visible = true;

panelDetails.Visible = false;

btnDeleteDetail.Enabled = false;

btnNewDetail.Enabled = false;

if (rightOnForm.IndexOf("U") != -1 || rightOnForm.IndexOf("I") != -1)

btnAddAndSave.Enabled = true;

else

btnAddAndSave.Enabled = false;

break;

}

}

private void EditSalesInvoice(string itemId)

{

try

{

txtId.Text = itemId;

ASDataProvider dataProvider = new ASDataProvider();

dataProvider.CommandText = "udsSalesInvoices;3";

dataProvider.CommandType = CommandType.StoredProcedure;

dataTableForEdit = dataProvider.GetDataTable("@InvoiceId", itemId);

if (dataTableForEdit.Rows.Count > 0)

{

DataRow dataRow = dataTableForEdit.Rows[0];

cboBatch.SelectedValue = dataRow["InvoiceBatchId"];

dtpDate.Value = Convert.ToDateTime(dataRow["DateOfInvoice"]);

cboCustomers.SelectedValue = dataRow["CustomerId"];

cboCurrency.SelectedValue = dataRow["CurrencyId"];

txtExchange.Text = Convert.ToDouble(dataRow["ExchangeRate"]).ToString(ASParameters.doubleNumberFormat);

rtbDescription.Text = Convert.ToString(dataRow["DescriptionInVietnamese"]);

FillSalesInvoiceDetailsToGridView(itemId);

CaculateAmount();

if (Convert.ToString(dataRow["InvoiceStatus"]) == "True")

{

invoiceStatus = true;

chkStatus.Checked = true;

btnAddAndSave.Enabled = false;

btnDelete.Enabled = false;

btnNewDetail.Enabled = false;

btnDeleteDetail.Enabled = false;

}

else

{

invoiceStatus = false;

chkStatus.Checked = false;

if (rightOnForm.IndexOf("U") != -1)

{

btnAddAndSave.Enabled = true;

btnNewDetail.Enabled = true;

}

else

{

btnAddAndSave.Enabled = false;

btnNewDetail.Enabled = false;

}

if (rightOnForm.IndexOf("D") != -1)

{

btnDeleteDetail.Enabled = true;

btnDelete.Enabled = true;

}

else

{

btnDeleteDetail.Enabled = false;

btnDelete.Enabled = false;

}

}

CreateWarning(dataRow);

}

}

catch (Exception ex)

{

ASUIHelper.ShowMessageBox("SalesInvoice-EditSalesInvoice", ex);

}

}

void CaculateAmount()

{

double amount = 0;

foreach (DataGridViewRow row in dataGridView1.Rows)

{

amount += Convert.ToInt32(row.Cells["Amount"].Value) ;

}

txtAmount.Text = amount.ToString(ASParameters.doubleNumberFormat);

txtTotalAmount.Text = (amount * Convert.ToDouble(txtExchange.Text)).ToString(ASParameters.doubleNumberFormat);

}

void CreateWarning(DataRow dataRow)

{

lblWarning.Text = "CreatedBy: " + Convert.ToString(dataRow["CreatedBy"]);

lblWarning.Text += "; CreatedDate: " + Convert.ToString(dataRow["CreatedDate"]);

lblWarning.Text += "; ModifiedBy: " + Convert.ToString(dataRow["ModifiedBy"]);

lblWarning.Text += "; ModifiedDate: " + Convert.ToString(dataRow["ModifiedDate"]);

}

private void dataGridView_CellEnter(object sender, DataGridViewCellEventArgs e)

{

if (dataGridView.Columns[e.ColumnIndex].Name == "Approval"

&& dataGridView.Rows[e.RowIndex].Cells["Status"].Value.ToString() == "False")

dataGridView.EditMode = DataGridViewEditMode.EditOnEnter;

else

dataGridView.EditMode = DataGridViewEditMode.EditProgrammatically;

}

private void btnPrint_Click(object sender, EventArgs e)

{

frmReports frm = new frmReports();

frm.SubDataTableToPrint = dataTableForDetails;

if (btnAddAndSave.Text == "&Add New")

frm.DataTableToPrint = dataTable;

else

frm.DataTableToPrint = dataTableForEdit;

frm.ReportTypeToPrint = (btnAddAndSave.Text == "&Add New");

frm.ReportNameToPrint = "SalesInvoices";

frm.ShowDialog();

}

private void btnApprove_Click(object sender, EventArgs e)

{

try

{

bool update = false;

string itemId = "";

if (btnAddAndSave.Text == "&Update")

itemId = txtId.Text;

else

itemId = GetSelectedItem();

if (itemId != "")

{

string updateQuery = "UPDATE SalesInvoices Set InvoiceStatus=1 WHERE InvoiceId in('" + itemId + "')";

ASDataProvider dataProvider = new ASDataProvider();

dataProvider.CommandText = updateQuery;

update = dataProvider.ExecuteNonQuery() > 0;

}

else

{

ASUIHelper.ShowWarning("Please select at least one item to approve.");

return;

}

if (update)

{

if (btnAddAndSave.Text == "&Update")

{

btnEdit_Click(sender, e);

foreach (DataGridViewRow row in dataGridView.Rows)

{

if (row.Cells["InvoiceId"].Value.ToString() == itemId

&& row.Cells["Status"].Value.ToString() == "False")

{

row.Cells["Approval"].Value = true;

row.Cells["Status"].Value = true;

break;

}

}

}

else

{

foreach (DataGridViewRow row in dataGridView.Rows)

{

if (row.Cells["Approval"].Value.ToString() == "True"

&& row.Cells["Status"].Value.ToString() == "False")

row.Cells["Status"].Value = true;

}

}

}

}

catch (Exception ex)

{

ASUIHelper.ShowMessageBox("InvoiceId-Approval", ex);

}

}

private void btnDelete_Click(object sender, EventArgs e)

{

try

{

string itemId = "";

string delete = "";

if (btnAddAndSave.Text == "&Add New")

{

DataGridViewRow dataGridViewRow = dataGridView.CurrentRow;

if (dataGridViewRow != null)

{

itemId = Convert.ToString(dataGridViewRow.Cells["InvoiceId"].Value);

}

}

else

itemId = txtId.Text;

string msg = "Do you want to delete Invoice Id {" + itemId +"}";

if (btnAddAndSave.Text == "&Update")

msg += "\nIf you choose Yes, ("

+ dataGridView1.Rows.Count.ToString()

+ ") Sales Invoice Details will be deleted.";

if (itemId != "" && MessageBox.Show(msg,

ASParameters.welcomeMessage,

MessageBoxButtons.YesNo) == DialogResult.Yes)

{

delete = DeleteInvoice(itemId);

if (delete == "")

{

if (btnAddAndSave.Text != "&Add New")

btnEdit_Click(sender, e);

btnSearch_Click(sender, e);

}

else

ASUIHelper.ShowMessageBox("SalesInvoice-Delete", delete);

}

}

catch (Exception ex)

{

ASUIHelper.ShowMessageBox("SalesInvoice-Delete", ex);

}

}

string DeleteInvoice(string itemId)

{

string delete = "";

ASDataProvider dataProvider = new ASDataProvider();

dataProvider.CommandType = CommandType.StoredProcedure;

dataProvider.CommandText = "udsSalesInvoices;5";

if (dataProvider.ExecuteNonQuery("@InvoiceId", itemId) == 0)

delete = dataProvider.ErrorMessage;

return delete;

}

string DeleteInvoiceDetails(string ordinalNumber, string invoiceId, string productId)

{

string delete = "";

ASDataProvider dataProvider = new ASDataProvider();

dataProvider.CommandType = CommandType.StoredProcedure;

dataProvider.CommandText = "udsSalesInvoices;6";

string[] parameterName = new string[3] { "@OrdinalNumber", "@InvoiceId", "@ProductId"};

object[] parameterValue = new object[3] { ordinalNumber, invoiceId, productId};

if (dataProvider.ExecuteNonQuery(parameterName, parameterValue) == 0)

delete = dataProvider.ErrorMessage;

return delete;

}

string GetSelectedItem()

{

string itemId = "";

foreach (DataGridViewRow row in dataGridView.Rows)

{

if (row.Cells["Approval"].Value.ToString() == "True"

&& row.Cells["Status"].Value.ToString() == "False")

itemId += row.Cells["InvoiceId"].Value.ToString() + ",";

}

if (itemId != "")

{

itemId = itemId.Substring(0, itemId.Length - 1);

itemId = itemId.Replace(",", "','");

}

return itemId;

}

string ValidData()

{

string valid = "";

if (txtId.Text == "")

{

txtId.Focus();

return "Please enter Invoice No.";

}

if (txtExchange.Text == "")

{

txtExchange.Focus();

return "Please enter Exchange Rate.";

}

if (rtbDescription.Text == "")

{

rtbDescription.Focus();

return "Please enter Invoice Description.";

}

if (cboBatch.SelectedIndex == 0)

{

cboBatch.Focus();

return "Please select Invoice Batch No.";

}

if (cboCustomers.SelectedIndex == 0)

return "Please select Customer Name.";

return valid;

}

void AddNewRecord()

{

try

{

cboBatch.SelectedIndex = 0;

cboCustomers.SelectedIndex = 0;

dataGridView1.DataSource = null;

foreach (Control control in panelDetails.Controls)

{

if (control is TextBox)

((TextBox)control).Text = "";

if (control is RichTextBox)

((RichTextBox)control).Text = "";

if (control is ComboBox)

((ComboBox)control).SelectedIndex = 0;

if (control is CheckBox)

((CheckBox)control).Checked = false;

}

lblWarning.Text = "Save Sales Invoice Id first and then you can add sales invoice detail.";

if (ASParameters.autoCreateId)

{

txtId.Text = CreateDefaultValueForId("SalesInvoices");

txtId.Enabled = false;

txtAmount.Focus();

}

else

txtId.Focus();

}

catch (Exception ex)

{

ASUIHelper.WriteMessage("Invoice-AddNewRecord", ex.Message);

}

txtExchange.Text = "1";

}

string CreateDefaultValueForId(string objectName)

{

string newId = "";

try

{

ASDataProvider dataProvider = new ASDataProvider();

dataProvider.CommandType = CommandType.StoredProcedure;

dataProvider.CommandText = "udsGetAutoId";

object[] obj = dataProvider.GeObjects("@TableName", objectName);

if (dataProvider.ErrorMessage != "")

ASUIHelper.ShowMessageBox("Invoice-CreateDefaultValueForId", dataProvider.ErrorMessage);

else

{

string prefix = obj[0].ToString();

int length = Convert.ToInt32(obj[1]);

string lastValue = obj[2].ToString();

int nextNumber = Convert.ToInt32(lastValue.Substring(prefix.Length)) + 1;

newId = "0000000000000000" + nextNumber.ToString();

newId = prefix + newId.Substring(newId.Length - length + prefix.Length);

dataProvider.CommandText = "udsUpdLastAutoId";

string[] parameterName = new string[2] { "@TableName", "@LastId" };

object[] parameterValue = new object[2] { objectName, newId };

dataProvider.ExecuteNonQuery(parameterName, parameterValue);

}

}

catch (Exception ex)

{

ASUIHelper.ShowMessageBox("Invoice-CreateDefaultValueForId", ex);

}

return newId;

}

bool SaveInvoice()

{

bool save = false;

string valid = ValidData();

if (valid == "")

{

ASDataProvider dataProvider = new ASDataProvider();

dataProvider.CommandType = CommandType.StoredProcedure;

dataProvider.CommandText = "udsSalesInvoices;7";

string[] parameterName = new string[10] { "@Flag", "@InvoiceId", "@BatchId", "@InvoiceTypeId", "@InvoiceDate", "@CustomerId", "@CurrencyId", "@ExchangeRate", "@DescriptionInVietnamese", "@InvoiceStatus" };

object[] parameterValue = new object[10] { btnAddAndSave.Text == "&Save", txtId.Text, cboBatch.SelectedValue, cboType.SelectedValue, dtpDate.Value.ToString(ASParameters.dateFormat), cboCustomers.SelectedValue, cboCurrency.SelectedValue, Convert.ToDouble(txtExchange.Text), rtbDescription.Text, chkStatus.Checked };

save = (dataProvider.ExecuteNonQuery(parameterName, parameterValue) > 0);

if (dataProvider.ErrorMessage != "")

ASUIHelper.ShowMessageBox("SaveSalesInvoice", dataProvider.ErrorMessage);

}

else

ASUIHelper.ShowMessageBox("SalesInvoice-SaveInvoice", valid);

return save;

}

void ResizeGridViewForSalesInvoices(bool showApprovalColumn)

{

dataGridView.RowHeadersWidth = 22;

if (showApprovalColumn)

{

dataGridView.Columns[0].Visible = true;

dataGridView.Columns["Approval"].Width = 55;

}

else

dataGridView.Columns[0].Visible = false;

dataGridView.Columns["Status"].Width = 40;

dataGridView.Columns["InvoiceId"].Width = 75;

dataGridView.Columns["InvoiceDate"].Width = 75;

dataGridView.Columns["CustomerId"].Width = 60;

dataGridView.Columns["CompanyNameInVietnamese"].Width = 210;

dataGridView.Columns["DescriptionInVietnamese"].Width = 250;

dataGridView.Columns["ExchangeRate"].Width = 90;

dataGridView.Columns["CurrencyId"].Width = 50;

dataGridView.Columns["Amount"].Width = 100;

}

void ResizeGridViewForSalesInvoiceDetails()

{

dataGridView1.RowHeadersWidth = 22;

dataGridView1.Columns["#"].Width = 20;

dataGridView1.Columns["ProductId"].Width = 60;

dataGridView1.Columns["ProductNameInVietnamese"].Width = 150;

dataGridView1.Columns["Quantity"].Width = 60;

dataGridView1.Columns["Price"].Width = 60;

dataGridView1.Columns["Discount"].Width = 60;

dataGridView1.Columns["VATRate"].Width = 60;

dataGridView1.Columns["ImportTaxRate"].Width = 80;

dataGridView1.Columns["Amount"].Width = 100;

}

void ApplyStyleForSalesInvoices()

{

DataGridViewCellStyle style = new DataGridViewCellStyle();

style.Alignment = DataGridViewContentAlignment.MiddleRight;

style.Format = ASParameters.doubleNumberFormat;

dataGridView.Columns["ExchangeRate"].DefaultCellStyle = style;

dataGridView.Columns["Amount"].DefaultCellStyle = style;

style = new DataGridViewCellStyle();

style.Alignment = DataGridViewContentAlignment.MiddleCenter;

style.Format = ASParameters.dateFormat;

dataGridView.Columns["InvoiceDate"].DefaultCellStyle = style;

style = new DataGridViewCellStyle();

style.Alignment = DataGridViewContentAlignment.MiddleCenter;

dataGridView.Columns["CurrencyId"].DefaultCellStyle = style;

dataGridView.Columns["CustomerId"].DefaultCellStyle = style;

}

void ApplyStyleForSalesInvoiceDetails()

{

DataGridViewCellStyle style = new DataGridViewCellStyle();

style.Alignment = DataGridViewContentAlignment.MiddleRight;

style.Format = ASParameters.doubleNumberFormat;

dataGridView1.Columns["Quantity"].DefaultCellStyle = style;

dataGridView1.Columns["Price"].DefaultCellStyle = style;

dataGridView1.Columns["VATRate"].DefaultCellStyle = style;

dataGridView1.Columns["Discount"].DefaultCellStyle = style;

dataGridView1.Columns["ImportTaxRate"].DefaultCellStyle = style;

dataGridView1.Columns["Amount"].DefaultCellStyle = style;

style = new DataGridViewCellStyle();

style.Alignment = DataGridViewContentAlignment.MiddleCenter;

dataGridView1.Columns["#"].DefaultCellStyle = style;

dataGridView1.Columns["ProductId"].DefaultCellStyle = style;

}

void InitiateDate()

{

string month = ASParameters.currentMonth;

dtpDate.Value = DateTime.Parse(DateTime.Now.Day.ToString() + month);

dtpDate.MinDate = DateTime.Parse("01/" + month);

int days = DateTime.DaysInMonth(dtpStart.MinDate.Year, dtpStart.MinDate.Month);

dtpDate.MaxDate = DateTime.Parse(days.ToString() + "/" + month);

dtpStart.Value = DateTime.Parse("01/" + month);

dtpStart.MinDate = DateTime.Parse("01/" + month);

dtpStart.MaxDate = DateTime.Parse(days.ToString() + "/" + month);

dtpEnd.MinDate = DateTime.Parse("01/" + month);

dtpEnd.MaxDate = DateTime.Parse(days.ToString() + "/" + month);

dtpEnd.Value = dtpEnd.MaxDate;

}

private void FillSalesInvoicesToGridView(bool search)

{

try

{

string keyword = txtKeyword.Text;

string searchByUserName = rightToSeeAllItem;

string status = Convert.ToString(((ASListItem)cboStatus.SelectedItem).ValueField);

ASDataProvider dataProvider = new ASDataProvider();

dataProvider.CommandText = "udsSalesInvoices;2";

dataProvider.CommandType = CommandType.StoredProcedure;

if (!search)

dataTable = dataProvider.GetDataTable(new string[7] { "@CustomerId", "BatchId", "@InvoiceStatus", "@Keyword", "@StartDate", "@EndDate", "@UserName" }, new object[7] { "", "", status, keyword, dtpStart.MinDate.ToString(ASParameters.dateFormat), dtpStart.MaxDate.ToString(ASParameters.dateFormat), searchByUserName });

else

{

searchByUserName = Convert.ToString(cboUserName.SelectedValue);

string customerId = Convert.ToString(this.cboCustomers.SelectedValue);

string batchId = Convert.ToString(this.cboBatch.SelectedValue);

string startDate = this.dtpStart.Value.ToString(ASParameters.dateFormat);

string endDate = this.dtpEnd.Value.ToString(ASParameters.dateFormat);

dataTable = dataProvider.GetDataTable(new string[7] { "@CustomerId", "BatchId", "@InvoiceStatus", "@Keyword", "@StartDate", "@EndDate", "@UserName" }, new object[7] { customerId, batchId, status, keyword, startDate, endDate, searchByUserName });

}

ASUIHelper.FillDataToGridView(dataTable, this.dataGridView);

if (dataTable.Rows.Count > 0)

{

ApplyStyleForSalesInvoices();

ResizeGridViewForSalesInvoices(rightOnForm.IndexOf("A") != -1);

}

lblRecords.Text = dataTable.Rows.Count.ToString();

if (dataProvider.ErrorMessage != "")

{

ASUIHelper.ShowMessageBox("Invoice-FillInvoiceToGridView", dataProvider.ErrorMessage);

}

}

catch (Exception ex)

{

ASUIHelper.ShowMessageBox("Invoice-FillInvoiceToGridView", ex);

}

}

private void btnSearch_Click(object sender, EventArgs e)

{

FillSalesInvoicesToGridView(panelSearch.Visible);

if (rightOnForm.IndexOf("A") != -1)

{

dataGridView.Columns[0].Visible = true;

btnApprove.Visible = true;

}

else

{

dataGridView.Columns[0].Visible = false;

btnApprove.Visible = false;

}

}

private void btnMore_Click(object sender, EventArgs e)

{

if (panelSearch.Visible == false)

{

panelSearch.Visible = true;

lblCustomers.Visible = true;

lblBatch.Visible = true;

cboCustomers.Visible = true;

cboBatch.Visible = true;

lblCustomers.BringToFront();

lblBatch.BringToFront();

cboCustomers.BringToFront();

cboBatch.BringToFront();

}

else

{

panelSearch.Visible = false;

lblCustomers.Visible = false;

lblBatch.Visible = false;

cboCustomers.Visible = false;

cboBatch.Visible = false;

}

cboCustomers.SelectedIndex = 0;

cboBatch.SelectedIndex = 0;

}

private void btnAddAndSave_Click(object sender, EventArgs e)

{

switch (btnAddAndSave.Text)

{

case "&Add New":

txtId.Enabled = true;

lblCustomers.Visible = true;

lblBatch.Visible = true;

cboCustomers.Visible = true;

cboBatch.Visible = true;

btnAddAndSave.Text = "&Save";

btnEdit.Text = "&Back";

lblHeader.Text = "New Sales Invoice";

dataGridView.Visible = false;

lblRecordText.Visible = false;

lblRecords.Visible = false;

panelHeader.Visible = false;

panelDetails.Visible = true;

btnDelete.Enabled = false;

btnPrint.Enabled = false;

btnApprove.Enabled = false;

AddNewRecord();

break;

case "&Save":

if (SaveInvoice())

{

lblHeader.Text = "Update Sales Invoice";

btnAddAndSave.Text = "&Update";

if (rightOnForm.IndexOf("D") != -1)

btnDelete.Enabled = true;

if (rightOnForm.IndexOf("A") != -1)

btnApprove.Enabled = true;

btnNewDetail.Enabled = true;

btnPrint.Enabled = true;

lblWarning.Text = "You can add Sales Invoice Details by click on Add Detail button.";

}

break;

case "&Update":

if (SaveInvoice())

{

lblCustomers.Visible = false;

lblBatch.Visible = false;

cboCustomers.Visible = false;

cboBatch.Visible = false;

lblHeader.Text = "List of Sales Invoices";

btnAddAndSave.Text = "&Add New";

btnEdit.Text = "&Edit";

dataGridView.Visible = true;

lblRecordText.Visible = true;

lblRecords.Visible = true;

panelHeader.Visible = true;

panelDetails.Visible = false;

btnSearch_Click(sender, e);

btnPrint.Enabled = true;

btnDelete.Enabled = true;

}

break;

}

}

private void btnClose_Click(object sender, EventArgs e)

{

this.Close();

}

private void btnUserName_Click(object sender, EventArgs e)

{

string commandText = "select name, name " +

"from sysusers where hasdbaccess=1";

FillDataToComboBox(commandText,

this.cboUserName, "name", "name");

}

private void btnHide_Click(object sender, EventArgs e)

{

panelSearch.Visible = false;

cboCustomers.Visible = false;

lblCustomers.Visible = false;

lblBatch.Visible = false;

cboBatch.Visible = false;

}

private void cboCurrency_SelectionChangeCommitted(object sender, EventArgs e)

{

try

{

ASDataProvider dataProvider = new ASDataProvider();

dataProvider.CommandText = "udsGetExchangeRate";

dataProvider.CommandType = CommandType.StoredProcedure;

double rate = Convert.ToDouble(dataProvider.ExecuteScalar("@CurrencyId", cboCurrency.SelectedValue));

txtExchange.Text = rate.ToString(ASParameters.doubleNumberFormat);

CalculateTotalAmount();

}

catch (Exception ex)

{

ASUIHelper.ShowMessageBox("SalesInvoices-Change Currency", ex);

}

}

private void txtExchange_TextChanged(object sender, EventArgs e)

{

CalculateTotalAmount();

}

void CalculateTotalAmount()

{

try

{

if (txtExchange.Text != "" && txtAmount.Text != "")

{

double rate = Convert.ToDouble(txtExchange.Text);

double amount = Convert.ToDouble(txtAmount.Text);

txtAmount.Text = amount.ToString(ASParameters.doubleNumberFormat);

txtTotalAmount.Text = (amount * rate).ToString(ASParameters.doubleNumberFormat);

}

}

catch (Exception ex)

{

ASUIHelper.ShowMessageBox("SalesInvoices-CalculateTotalAmount", ex);

}

}

private void dataGridView1_DoubleClick(object sender, EventArgs e)

{

DataGridViewRow dataGridViewRow = dataGridView1.CurrentRow;

if (dataGridViewRow != null)

{

EditDetails(dataGridViewRow);

}

}

void EditDetails(DataGridViewRow dataGridViewRow)

{

frmInvoiceDetails frm = new frmInvoiceDetails();

frm.Status = invoiceStatus;

frm.HeaderText = "Sales Invoice Details - Edit Item";

frm.InvoiceId = this.txtId.Text;

frm.OrdinalNumber = Convert.ToInt32(dataGridViewRow.Cells["#"].Value);

frm.ProductId = dataGridViewRow.Cells["ProductId"].Value.ToString();

frm.Quantity = dataGridViewRow.Cells["Quantity"].Value.ToString();

frm.Price = dataGridViewRow.Cells["Price"].Value.ToString();

frm.Currency = cboCurrency.SelectedValue.ToString();

frm.VATRate = dataGridViewRow.Cells["VATRate"].Value.ToString();

frm.ImportTaxRate = dataGridViewRow.Cells["ImportTaxRate"].Value.ToString();

frm.NextOrdinalNumber = this.dataGridView1.Rows.Count + 1;

frm.ShowDialog(this);

FillSalesInvoiceDetailsToGridView(txtId.Text);

}

private void btnNewDetail_Click(object sender, EventArgs e)

{

frmInvoiceDetails frm = new frmInvoiceDetails();

frm.HeaderText = "Sales Invoice Details - Add New Item";

frm.NextOrdinalNumber = this.dataGridView1.Rows.Count + 1;

frm.InvoiceId = this.txtId.Text;

frm.Currency = cboCurrency.SelectedValue.ToString();

frm.ShowDialog(this);

FillSalesInvoiceDetailsToGridView(txtId.Text);

}

private void dataGridView1_RowEnter(object sender, DataGridViewCellEventArgs e)

{

if (dataGridView1.Rows[e.RowIndex].Cells["ProductId"].Value.ToString() != "")

{

if (rightOnForm.IndexOf("D") != -1 && !invoiceStatus)

btnDeleteDetail.Enabled = true;

else

btnDeleteDetail.Enabled = false;

}

}

private void btnDeleteDetail_Click(object sender, EventArgs e)

{

try

{

string ordinalNumber = "";

string invoiceId = "";

string productId = "";

string delete = "";

DataGridViewRow dataGridViewRow = dataGridView1.CurrentRow;

if (dataGridViewRow != null)

{

ordinalNumber = Convert.ToString(dataGridViewRow.Cells["#"].Value);

invoiceId = txtId.Text;

productId = Convert.ToString(dataGridViewRow.Cells["ProductId"].Value);

if (productId != "" && MessageBox.Show("Do you want to delete InvoiceId {" + invoiceId + "}, ProductId {" + productId + "}", ASParameters.welcomeMessage, MessageBoxButtons.YesNo) == DialogResult.Yes)

{

delete = DeleteInvoiceDetails(ordinalNumber, invoiceId, productId);

if (delete == "")

{

FillSalesInvoiceDetailsToGridView(txtId.Text);

}

else

ASUIHelper.ShowMessageBox("SalesInvoiceDetails-Delete", delete);

}

}

}

catch (Exception ex)

{

ASUIHelper.ShowMessageBox("SalesInvoiceDetails-Delete", ex);

}

}

}

}

4.4 Account Receivable

☐ Create menu:
 Account Receivable -> Account Receivable

[image:]

☐ Create Form (Looking In attach project):
 frmAccountReceivable.cs

◆
 Create stored procedures in database (Looking in attach database):

udsAccountReceivable

udsAccountReceivable;2

udsAccountReceivable;3

udsAccountReceivable;4

☐ Interface
 frmAccountReceivable.cs:

[image:]

☐ Interface design (Looking in attach project)
 frmAccountReceivable.cs
 :

[image:]

❖
 Event and Code (Looking in attach project)
 frmAccountReceivable.cs:

	
using System;

using System.Data;

using System.Windows.Forms;

namespace AccountSystem

{

public partial class frmAccountReceivable : Form

{

public frmAccountReceivable()

{

InitializeComponent();

}

DataTable dataTable = null;

#region Permission

string rightOnForm = "R";

void CheckPermission()

{

rightOnForm = ASPermission.GetPermissionOnFunction("AccountReceivable");

if (rightOnForm.IndexOf("C") == -1)

{

rdoCalculate.Enabled = false;

}

else

{

rdoCalculate.Enabled = true;

}

if (rightOnForm.IndexOf("H") == -1)

{

rdoSpecificMonth.Enabled = false;

}

else

{

rdoSpecificMonth.Enabled = true;

}

}

#endregion

void InitiateDate()

{

rdoMonthly.Text += " " + ASParameters.currentMonth;

dtpStart.Value = DateTime.Parse("01/" + ASParameters.currentMonth);

dtpStart.MinDate = DateTime.Parse("01/" + ASParameters.currentMonth);

int days = DateTime.DaysInMonth(dtpStart.MinDate.Year, dtpStart.MinDate.Month);

dtpStart.MaxDate = DateTime.Parse(days.ToString() + "/" + ASParameters.currentMonth);

dtpEnd.MinDate = DateTime.Parse("01/" + ASParameters.currentMonth);

dtpEnd.MaxDate = DateTime.Parse(days.ToString() + "/" + ASParameters.currentMonth);

dtpEnd.Value = dtpEnd.MaxDate;

}

void InitiateMonth()

{

for (int year = 2007; year < 2010; year++)

{

cboYear.Items.Add(year);

}

ASCommon asCommon = new ASCommon();

for (int month = 1; month < 13; month++)

{

cboMonth.Items.Add(asCommon.GetMonthName(month));

}

}

private void frmAccountReceivable_Load(object sender, EventArgs e)

{

CheckPermission();

InitiateDate();

InitiateMonth();

FillDataToTreeView();

FillARToGridView("", "");

}

void FillDataToTreeView()

{

try

{

ASDataProvider dataProvider = new ASDataProvider();

dataProvider.CommandText = CreateCommandTextForTreeView();

DataSet dataSet = dataProvider.GetDataSet();

ASUIHelper.FillDataToTreeView("Country",

dataSet.Tables[0], dataSet.Tables[1],

this.tvwProvinces);

}

catch (Exception ex)

{

ASUIHelper.ShowMessageBox("Account Receivable-FillDataToTreeView", ex);

}

}

private string CreateCommandTextForTreeView()

{

string commandText = "";

commandText = "Select CountryId, " +

" CountryName from Countries" +

" Order by CountryName ASC;";

commandText += "Select ProvinceId, " +

" ProvinceName, CountryId from Provinces " +

" order by ProvinceName DESC;";

return commandText;

}

private void btnClose_Click(object sender, EventArgs e)

{

this.Close();

}

private void btnHelp_Click(object sender, EventArgs e)

{

}

private void btnPrint_Click(object sender, EventArgs e)

{

frmReports frm = new frmReports();

frm.DataTableToPrint = dataTable;

frm.ReportTypeToPrint = rdoMonthly.Checked;

frm.ReportNameToPrint = "AccountReceivable";

frm.ShowDialog();

}

private void FillARToGridView(string provinceId, string specificMonth)

{

try

{

ASDataProvider dataProvider = new ASDataProvider();

dataProvider.CommandText = "udsAccountReceivable";

dataProvider.CommandType = CommandType.StoredProcedure;

string[] parameterName = new string[2] { "@ProvinceId", "@MonthYear"};

object[] parameterValue = new object[2] { provinceId, specificMonth };

dataTable = dataProvider.GetDataTable(parameterName, parameterValue);

ASUIHelper.FillDataToGridView(dataTable, this.dataGridView);

AddSumAmount(dataTable);

if (dataTable.Rows.Count > 0)

{

ApplyStyleForColumn(rdoMonthly.Checked);

ResizeGridView(rdoMonthly.Checked);

}

lblRecords.Text = dataTable.Rows.Count.ToString();

if (dataProvider.ErrorMessage != "")

{

ASUIHelper.ShowMessageBox("Account Receivable-FillARToGridView", dataProvider.ErrorMessage);

}

if (dataTable.Rows.Count > 0)

{

btnPrint.Enabled = true;

}

else

{

btnPrint.Enabled = false;

}

}

catch (Exception ex)

{

ASUIHelper.ShowMessageBox("Account Receivable-FillARToGridView", ex);

}

}

void AddSumAmount(DataTable dataTable)

{

if (dataTable.Rows.Count > 0)

{

int beginAmount = 0, salesAmount = 0, ReceivedAmount = 0, endAmount = 0;

foreach (DataGridViewRow row in dataGridView.Rows)

{

if(row.Cells["BeginAmount"].Value != DBNull.Value)

beginAmount += Convert.ToInt32(row.Cells["BeginAmount"].Value);

if (row.Cells["SalesAmount"].Value != DBNull.Value)

salesAmount += Convert.ToInt32(row.Cells["SalesAmount"].Value);

if (row.Cells["ReceivedAmount"].Value != DBNull.Value)

ReceivedAmount += Convert.ToInt32(row.Cells["ReceivedAmount"].Value);

if (row.Cells["EndAmount"].Value != DBNull.Value)

endAmount += Convert.ToInt32(row.Cells["EndAmount"].Value);

}

DataRow dataRow = dataTable.NewRow();

dataRow["CustomerId"] = "ZZZZ";

dataRow["CompanyNameInVietnamese"] = "Z-Total Amount";

dataRow["BeginAmount"] = beginAmount;

dataRow["SalesAmount"] = salesAmount;

dataRow["ReceivedAmount"] = ReceivedAmount;

dataRow["EndAmount"] = endAmount;

dataTable.Rows.Add(dataRow);

}

}

private void btnRefresh_Click(object sender, EventArgs e)

{

string monthYear = "";

if (rdoSpecificMonth.Checked)

{

if (cboMonth.Text == "" || cboYear.Text == "")

{

ASUIHelper.ShowWarning("Please select Month and Year.");

return;

}

monthYear = cboMonth.Text + "/" + cboYear.Text;

}

string provinceId = "";

if (tvwProvinces.SelectedNode != null

&& tvwProvinces.SelectedNode.Level>1)

provinceId = Convert.ToString(tvwProvinces.SelectedNode.Tag);

FillARToGridView(provinceId, monthYear);

}

private void btnCalculate_Click(object sender, EventArgs e)

{

ASCommon asCommon = new ASCommon();

string previousMonth =

asCommon.GetPreviousMonth(

ASParameters.currentMonth);

if(rdoSpecificMonth.Checked)

previousMonth = cboMonth.Text + "/" + cboYear.Text;

try

{

ASDataProvider dataProvider = new ASDataProvider();

dataProvider.CommandType = CommandType.StoredProcedure;

string[] parameterName = null;

object[] parameterValue = null;

if (rdoAllCustomers.Checked)

{

dataProvider.CommandText = "udsAccountReceivable;2";

parameterName = new string[3] { "@PreviousMonth", "@StartDate", "@EndDate" };

parameterValue = new object[3] { previousMonth, dtpStart.Value.ToString(ASParameters.dateFormat), dtpEnd.Value.ToString(ASParameters.dateFormat) };

}

else

{

if(dataGridView.CurrentRow != null)

{

string customerId = Convert.ToString(dataGridView.CurrentRow.Cells["CustomerId"].Value);

dataProvider.CommandText = "udsAccountReceivable;3";

parameterName = new string[4] { "@CustomerId", "@PreviousMonth", "@StartDate", "@EndDate" };

parameterValue = new object[4] {customerId, previousMonth, dtpStart.Value.ToString(ASParameters.dateFormat), dtpEnd.Value.ToString(ASParameters.dateFormat) };

}

}

dataProvider.ExecuteNonQuery(parameterName, parameterValue);

if (dataProvider.ErrorMessage != "")

{

ASUIHelper.ShowMessageBox("Account Receivable-Calculate", dataProvider.ErrorMessage);

}

else

FillARToGridView("", "");

}

catch (Exception ex)

{

ASUIHelper.ShowMessageBox("Account Receivable-Calculate", ex);

}

}

void ApplyStyleForColumn(bool monthly)

{

DataGridViewCellStyle style = new DataGridViewCellStyle();

style.Format = ASParameters.integerNumberFormat;

style.Alignment = DataGridViewContentAlignment.MiddleRight;

dataGridView.Columns["BeginAmount"].DefaultCellStyle = style;

dataGridView.Columns["SalesAmount"].DefaultCellStyle = style;

dataGridView.Columns["ReceivedAmount"].DefaultCellStyle = style;

dataGridView.Columns["EndAmount"].DefaultCellStyle = style;

if(monthly)

dataGridView.Columns["MaxDebitAmount"].DefaultCellStyle = style;

style = new DataGridViewCellStyle();

style.Alignment = DataGridViewContentAlignment.MiddleCenter;

dataGridView.Columns["CustomerId"].DefaultCellStyle = style;

if (monthly)

dataGridView.Columns["Debit Status"].DefaultCellStyle = style;

}

void ResizeGridView(bool monthly)

{

dataGridView.RowHeadersWidth = 22;

dataGridView.Columns["CustomerId"].Width = 65;

dataGridView.Columns["CompanyNameInVietnamese"].Width = 200;

dataGridView.Columns["BeginAmount"].Width = 80;

dataGridView.Columns["SalesAmount"].Width = 80;

dataGridView.Columns["ReceivedAmount"].Width = 80;

dataGridView.Columns["EndAmount"].Width = 80;

if (monthly)

dataGridView.Columns["MaxDebitAmount"].Width = 90;

}

private void tvwProvinces_AfterSelect(object sender, TreeViewEventArgs e)

{

string monthYear = "";

if (rdoSpecificMonth.Checked)

monthYear = cboMonth.Text + "/" + cboYear.Text;

if(e.Node.Level>1)

FillARToGridView(Convert.ToString(e.Node.Tag), monthYear);

else

FillARToGridView("", monthYear);

lblWarning.Text = e.Node.Text;

}

private void rdoMonthly_CheckedChanged(object sender, EventArgs e)

{

ShowPanels();

}

private void rdoSpecificMonth_CheckedChanged(object sender, EventArgs e)

{

ShowPanels();

}

private void rdoCalculate_CheckedChanged(object sender, EventArgs e)

{

ShowPanels();

}

void ShowPanels()

{

panel1.Visible = rdoCalculate.Checked;

panel2.Visible = rdoSpecificMonth.Checked;

panel3.Enabled = rdoCalculate.Checked;

}

}

}

4.5 Sales price of items

☐ Create menu:
 Account Receivable -> Sales Invoices -> Sales Prices

[image:]

☐ Create Form (Looking In attach project):
 frmSalesPrices.cs

◆
 Create Table in SQL Server (Looking in attach database):
 PricesForSalesInvoice

◆
 Create stored procedures in database (Looking in attach database):

udsSalesPrices

udsSalesPrices;3

udsSalesPrices;4

udsSalesPrices;5

☐ Interface
 frmSalesPrices.cs:

[image:]

☐ Interface design (Looking in attach project)
 frmSalesPrices.cs
 :

[image:]

❖
 Event and Code (Looking in attach project)
 frmSalesPrices.cs:

	
using System;

using System.Data;

using System.Windows.Forms;

namespace AccountSystem

{

public partial class frmSalesPrices : Form

{

#region Constructor

public frmSalesPrices()

{

InitializeComponent();

}

#endregion

#region Local Variable

DataTable dataTable = null;

DataTable dataTableForEdit = null;

#endregion

#region Permission

string rightOnForm = "R";

string rightToSeeAllItem = "";

void CheckPermission()

{

rightOnForm = ASPermission.GetPermissionOnFunction("SalesPrices");

if (rightOnForm.IndexOf("S") == -1)

{

rightToSeeAllItem = ASParameters.userName;

btnUserName.Enabled = false;

cboUserName.Enabled = false;

}

if (rightOnForm == "R")

{

btnApprove.Enabled = false;

btnAddAndSave.Enabled = false;

btnDelete.Enabled = false;

}

}

#endregion

#region Events

private void btnClose_Click(object sender, EventArgs e)

{

this.Close();

}

private void btnAddAndSave_Click(object sender, EventArgs e)

{

switch (btnAddAndSave.Text)

{

case "&Add New":

txtPrice.Enabled = true;

btnAddAndSave.Text = "&Save";

btnEdit.Text = "&Back";

lblHeader.Text = "New Sales Prices";

panelList.Visible = false;

lblRecordText.Visible = false;

lblRecords.Visible = false;

panelHeader.Visible = false;

panelDetails.Visible = true;

btnDelete.Enabled = false;

btnPrint.Enabled = false;

btnApprove.Enabled = false;

lblProducts.Visible = true;

cboProducts.Visible = true;

AddNewRecord();

break;

case "&Save":

if (SaveSalesPrices())

{

btnAddAndSave.Text = "&Add New";

btnEdit.Text = "&Edit";

lblHeader.Text = "Lits of Sales Price";

panelList.Visible = true;

lblRecordText.Visible = true;

lblRecords.Visible = true;

panelHeader.Visible = true;

panelDetails.Visible = false;

lblProducts.Visible = false;

cboProducts.Visible = false;

btnSearch_Click(sender, e);

btnDelete.Enabled = true;

btnPrint.Enabled = true;

}

break;

case "&Update":

if (SaveSalesPrices())

{

lblHeader.Text = "List of Sales Price";

btnAddAndSave.Text = "&Add New";

btnEdit.Text = "&Edit";

panelList.Visible = true;

lblRecordText.Visible = true;

lblRecords.Visible = true;

panelHeader.Visible = true;

panelDetails.Visible = false;

btnSearch_Click(sender, e);

lblProducts.Visible = false;

cboProducts.Visible = false;

btnPrint.Enabled = true;

btnDelete.Enabled = true;

}

break;

}

}

private void btnEdit_Click(object sender, EventArgs e)

{

btnPrint.Enabled = true;

switch (btnEdit.Text)

{

case "&Edit":

txtPrice.Enabled = false;

btnEdit.Text = "&Back";

btnAddAndSave.Text = "&Update";

lblHeader.Text = "Edit Sales Price";

panelList.Visible = false;

lblRecordText.Visible = false;

lblRecords.Visible = false;

panelHeader.Visible = false;

panelDetails.Visible = true;

lblProducts.Visible = true;

cboProducts.Visible = true;

DataGridViewRow dataGridViewRow = dataGridView.CurrentRow;

if (dataGridViewRow != null)

{

string itemId = Convert.ToString(dataGridViewRow.Cells["ProductId"].Value);

string date = Convert.ToString(dataGridViewRow.Cells["DateOfPrice"].Value);

EditSalesPrices(itemId, date);

if (!chkStatus.Checked && rightOnForm.IndexOf("A") != -1)

btnApprove.Enabled = true;

else

btnApprove.Enabled = false;

}

break;

case "&Back":

btnEdit.Text = "&Edit";

btnAddAndSave.Text = "&Add New";

lblHeader.Text = "List of Sales Price";

lblWarning.Text = "Ready...";

panelList.Visible = true;

lblRecordText.Visible = true;

lblRecords.Visible = true;

panelHeader.Visible = true;

panelDetails.Visible = false;

lblProducts.Visible = false;

cboProducts.Visible = false;

if (rightOnForm.IndexOf("U") != -1 || rightOnForm.IndexOf("I") != -1)

btnAddAndSave.Enabled = true;

else

btnAddAndSave.Enabled = false;

break;

}

}

private void btnPrint_Click(object sender, EventArgs e)

{

frmReports frm = new frmReports();

if (btnAddAndSave.Text == "&Add New")

frm.DataTableToPrint = dataTable;

else

frm.DataTableToPrint = dataTableForEdit;

frm.ReportTypeToPrint = (btnAddAndSave.Text == "&Add New");

frm.ReportNameToPrint = "SalesPrices";

frm.ShowDialog();

}

private void frmSalesPrices_Load(object sender, EventArgs e)

{

try

{

CheckPermission();

InitiateDate();

lblHeader.Text = "List of Sales Prices";

FillEnumToComboBox();

FillDataToComboBox();

FillSalesPricesToGridView(false);

ResizeGridView(rightOnForm.IndexOf("A") != -1);

}

catch (Exception ex)

{

ASUIHelper.ShowMessageBox("Sales Prices-Load", ex);

}

}

private void btnSearch_Click(object sender, EventArgs e)

{

FillSalesPricesToGridView(panelSearch.Visible);

if (rightOnForm.IndexOf("A") != -1)

{

dataGridView.Columns[0].Visible = true;

btnApprove.Visible = true;

}

else

{

dataGridView.Columns[0].Visible = false;

btnApprove.Visible = false;

}

}

private void btnHide_Click(object sender, EventArgs e)

{

panelSearch.Visible = false;

lblProducts.Visible = false;

cboProducts.Visible = false;

}

private void btnMore_Click(object sender, EventArgs e)

{

if (panelSearch.Visible == false)

{

panelSearch.Visible = true;

lblProducts.Visible = true;

cboProducts.Visible = true;

}

else

{

panelSearch.Visible = false;

lblProducts.Visible = false;

cboProducts.Visible = false;

}

}

private void btnDelete_Click(object sender, EventArgs e)

{

try

{

if (MessageBox.Show("Do you want to delete this item?",

ASParameters.welcomeMessage,

MessageBoxButtons.YesNo) == DialogResult.Yes)

{

bool delete = false;

string deleteQuery = "";

string itemId = "";

string date = "";

if (btnAddAndSave.Text == "&Update")

{

itemId = cboProducts.SelectedValue.ToString();

date = dtpDate.Value.ToString(ASParameters.dateFormat);

deleteQuery = "delete from PricesForSalesInvoice WHERE ProductId ='" + itemId + "' and DateOfPrice=CAST('" + date + "' AS SmallDateTime)";

ASDataProvider dataProvider = new ASDataProvider();

dataProvider.CommandText = deleteQuery;

delete = dataProvider.ExecuteNonQuery() > 0;

if (delete)

{

btnEdit_Click(sender, e);

}

}

else

{

foreach (DataGridViewRow row in dataGridView.Rows)

{

if (row.Cells["Status"].Value.ToString() == "False" && row.Cells["Discontinued"].Value.ToString() == "True")

{

itemId = row.Cells["ProductId"].Value.ToString();

date = Convert.ToString(row.Cells["DateOfPrice"].Value);

deleteQuery = "delete from PricesForSalesInvoice WHERE ProductId ='" + itemId + "' and DateOfPrice=CAST('" + date + "' AS SmallDateTime)";

ASDataProvider dataProvider = new ASDataProvider();

dataProvider.CommandText = deleteQuery;

delete = dataProvider.ExecuteNonQuery() > 0;

}

}

}

FillSalesPricesToGridView(false);

}

}

catch (Exception ex)

{

ASUIHelper.ShowMessageBox("Sales Prices-Approval", ex);

}

}

private void dataGridView_DoubleClick(object sender, EventArgs e)

{

DataGridViewRow dataGridViewRow = dataGridView.CurrentRow;

if (dataGridViewRow != null)

{

btnEdit_Click(sender, e);

}

}

private void dataGridView_RowEnter(object sender, DataGridViewCellEventArgs e)

{

if (dataGridView.Rows[e.RowIndex].Cells["Status"].Value.ToString() == "True")

{

btnDelete.Enabled = false;

btnApprove.Enabled = false;

}

else

{

if (rightOnForm.IndexOf("D") != -1)

btnDelete.Enabled = true;

else

btnDelete.Enabled = false;

if (rightOnForm.IndexOf("A") != -1)

btnApprove.Enabled = true;

else

btnApprove.Enabled = false;

}

}

private void dataGridView_Click(object sender, EventArgs e)

{

if (ASParameters.showToolTipOnDataGrid)

{

string dataToShow = CreateToolTipText();

this.toolTip1.SetToolTip(dataGridView, dataToShow);

this.toolTip1.ToolTipTitle = "Sales Prices";

}

}

private void btnApprove_Click(object sender, EventArgs e)

{

try

{

bool update = false;

string updateQuery = "";

string itemId = "";

string date = "";

if (btnAddAndSave.Text == "&Update")

{

itemId = txtPrice.Text;

date = dtpDate.Value.ToString(ASParameters.dateFormat);

updateQuery = "UPDATE PricesForSalesInvoice Set PriceDiscontinued=1 WHERE ProductId ='" + itemId + "' and DateOfPrice=CAST('" + date + "' AS SmallDateTime)";

ASDataProvider dataProvider = new ASDataProvider();

dataProvider.CommandText = updateQuery;

update = dataProvider.ExecuteNonQuery() > 0;

}

else

{

foreach (DataGridViewRow row in dataGridView.Rows)

{

if (row.Cells["Discontinued"].Value.ToString() == "True"

&& row.Cells["Status"].Value.ToString() == "False")

{

itemId = row.Cells["ProductId"].Value.ToString();

date = row.Cells["DateOfPrice"].Value.ToString();

updateQuery = "UPDATE PricesForSalesInvoice Set PriceDiscontinued=1 WHERE ProductId ='" + itemId + "' and DateOfPrice=CAST('" + date + "' AS SmallDateTime)";

ASDataProvider dataProvider = new ASDataProvider();

dataProvider.CommandText = updateQuery;

update = dataProvider.ExecuteNonQuery() > 0;

}

}

}

if (update)

{

if (btnAddAndSave.Text == "&Update")

{

btnEdit_Click(sender, e);

foreach (DataGridViewRow row in dataGridView.Rows)

{

if (row.Cells["ProductId"].Value.ToString() == itemId

&& row.Cells["Status"].Value.ToString() == "False")

{

row.Cells["Discontinued"].Value = true;

row.Cells["Status"].Value = true;

break;

}

}

}

else

{

foreach (DataGridViewRow row in dataGridView.Rows)

{

if (row.Cells["Discontinued"].Value.ToString() == "True"

&& row.Cells["Status"].Value.ToString() == "False")

row.Cells["Status"].Value = true;

}

}

}

}

catch (Exception ex)

{

ASUIHelper.ShowMessageBox("Sales Prices-Approval", ex);

}

}

private void dataGridView_CellEnter(object sender, DataGridViewCellEventArgs e)

{

if (dataGridView.Columns[e.ColumnIndex].Name == "Discontinued"

&& dataGridView.Rows[e.RowIndex].Cells["Status"].Value.ToString() == "False")

dataGridView.EditMode = DataGridViewEditMode.EditOnEnter;

else

dataGridView.EditMode = DataGridViewEditMode.EditProgrammatically;

}

private void btnUserName_Click(object sender, EventArgs e)

{

string commandText = "select name, name " +

"from sysusers where hasdbaccess=1";

FillDataToComboBox(commandText,

this.cboUserName, "name", "name");

}

#endregion

#region Fill data into control

string CreateToolTipText()

{

string toolTipText = "";

DataGridViewRow row = dataGridView.CurrentRow;

toolTipText = "ProductId: " + row.Cells["ProductId"].Value.ToString();

toolTipText += "\rDateOfPrice: " + row.Cells["DateOfPrice"].Value.ToString();

toolTipText += "\rCurrency: " + row.Cells["Currency"].Value.ToString();

return toolTipText;

}

private void FillEnumToComboBox()

{

try

{

cboStatus.Items.Add(new ASListItem(ASEnum.Activate.All.ToString(), (short)ASEnum.Activate.All));

cboStatus.Items.Add(new ASListItem(ASEnum.Activate.Continue.ToString(), (short)ASEnum.Activate.Continue));

cboStatus.Items.Add(new ASListItem(ASEnum.Activate.Discontinued.ToString(), (short)ASEnum.Activate.Discontinued));

cboStatus.DisplayMember = "TextField";

cboStatus.ValueMember = "ValueField";

cboStatus.SelectedIndex = 0;

}

catch (Exception ex)

{

ASUIHelper.ShowMessageBox("Sales Prices-FillEnumToComboBox", ex);

}

}

private string CreateCommandTextForComboBox()

{

string commandText = "Select ProductId, ProductNameInVietnamese from Products order by ProductNameInVietnamese;select * from Currencies;";

if (rightOnForm.IndexOf("S") != -1)

commandText += "select name, name " +

"from sysusers where hasdbaccess=1";

return commandText;

}

private void FillDataToComboBox(

string cmmandText, ComboBox comboBox,

string textField, string valueField)

{

ASDataProvider dataProvider = new ASDataProvider();

dataProvider.CommandText = cmmandText;

DataTable dataTable = dataProvider.GetDataTable();

ASUIHelper.FillDataToComboBox(dataTable,

comboBox, valueField, textField, "", "");

}

private void FillDataToComboBox()

{

try

{

ASDataProvider dataProvider = new ASDataProvider();

dataProvider.CommandText = CreateCommandTextForComboBox();

DataSet dataSet = dataProvider.GetDataSet();

DataTable dataTableProduct = dataSet.Tables[0];

ASUIHelper.FillDataToComboBox(dataTableProduct,

this.cboProducts, "ProductId",

"ProductNameInVietnamese", "", "");

DataTable dataTableCurrency = dataSet.Tables[1];

ASUIHelper.FillDataToComboBox(dataTableCurrency,

this.cboCurrency, "CurrencyId",

"CurrencyName");

if (rightOnForm.IndexOf("S") != -1)

{

DataTable dataTableUserName = dataSet.Tables[2];

ASUIHelper.FillDataToComboBox(dataTableUserName,

this.cboUserName, "name", "name", "", "Any User");

}

else

{

this.cboUserName.Text = ASParameters.userName;

}

}

catch (Exception ex)

{

ASUIHelper.ShowMessageBox("Sales Prices-FillDataToComboBox", ex);

}

}

private void FillSalesPricesToGridView(bool search)

{

try

{

string searchByUserName = rightToSeeAllItem;

string status = Convert.ToString(((ASListItem)cboStatus.SelectedItem).ValueField);

ASDataProvider dataProvider = new ASDataProvider();

dataProvider.CommandText = "udsSalesPrices";

dataProvider.CommandType = CommandType.StoredProcedure;

if (!search)

dataTable = dataProvider.GetDataTable(new string[5] { "@PriceDiscontinued", "@ProductId", "@StartDate", "@EndDate", "@UserName" }, new object[5] { status, "", dtpStart.MinDate.ToString(ASParameters.dateFormat), dtpStart.MaxDate.ToString(ASParameters.dateFormat), searchByUserName });

else

{

searchByUserName = Convert.ToString(cboUserName.SelectedValue);

string productId = cboProducts.SelectedValue.ToString();

string startDate = this.dtpStart.Value.ToString(ASParameters.dateFormat);

string endDate = this.dtpEnd.Value.ToString(ASParameters.dateFormat);

dataTable = dataProvider.GetDataTable(new string[5] { "@PriceDiscontinued", "@ProductId", "@StartDate", "@EndDate", "@UserName" }, new object[5] { status, productId, startDate, endDate, searchByUserName });

}

ASUIHelper.FillDataToGridView(dataTable, this.dataGridView);

if (dataTable.Rows.Count>0)

ApplyStyleForColumn();

lblRecords.Text = dataTable.Rows.Count.ToString();

if (dataProvider.ErrorMessage != "")

{

ASUIHelper.ShowMessageBox("Sales Prices-FillSalesPricesToGridView", dataProvider.ErrorMessage);

}

}

catch (Exception ex)

{

ASUIHelper.ShowMessageBox("Sales Prices-FillSalesPricesToGridView", ex);

}

}

#endregion

#region Reset Control and Valid data

string ValidData()

{

string valid = "";

if (txtPrice.Text == "" || !ASFormatter.IsNumeric(txtPrice.Text))

{

txtPrice.Focus();

return "Please enter Sales Price";

}

if (cboProducts.SelectedIndex == 0)

{

return "Please select product";

}

return valid;

}

void AddNewRecord()

{

try

{

txtPrice.Focus();

foreach (Control control in panelDetails.Controls)

{

if (control is TextBox)

((TextBox)control).Text = "";

if (control is RichTextBox)

((RichTextBox)control).Text = "";

if (control is ComboBox)

((ComboBox)control).SelectedIndex = 0;

if (control is CheckBox)

((CheckBox)control).Checked = false;

}

}

catch (Exception ex)

{

ASUIHelper.WriteMessage("Sales Prices-AddNewRecord", ex.Message);

}

}

void ResizeGridView(bool showApprovalColumn)

{

dataGridView.RowHeadersWidth = 22;

if(showApprovalColumn)

dataGridView.Columns["Discontinued"].Width = 55;

dataGridView.Columns["Status"].Width = 40;

dataGridView.Columns["ProductId"].Width = 75;

dataGridView.Columns["DateOfPrice"].Width = 75;

dataGridView.Columns["Currency"].Width = 60;

dataGridView.Columns["ProductNameInVietnamese"].Width = 200;

dataGridView.Columns["ProductUnit"].Width = 80;

dataGridView.Columns["Price"].Width = 80;

}

void ApplyStyleForColumn()

{

DataGridViewCellStyle style = new DataGridViewCellStyle();

style.Alignment = DataGridViewContentAlignment.MiddleRight;

style.Format = ASParameters.doubleNumberFormat;

dataGridView.Columns["Price"].DefaultCellStyle = style;

style = new DataGridViewCellStyle();

style.Alignment = DataGridViewContentAlignment.MiddleCenter;

dataGridView.Columns["ProductId"].DefaultCellStyle = style;

dataGridView.Columns["Currency"].DefaultCellStyle = style;

dataGridView.Columns["ProductUnit"].DefaultCellStyle = style;

style = new DataGridViewCellStyle();

style.Alignment = DataGridViewContentAlignment.MiddleCenter;

style.Format = ASParameters.dateFormat;

dataGridView.Columns["DateOfPrice"].DefaultCellStyle = style;

}

void InitiateDate()

{

string month = ASParameters.currentMonth;

dtpDate.Value = DateTime.Parse("01/" + month);

dtpDate.MinDate = DateTime.Parse("01/" + month);

int days = DateTime.DaysInMonth(dtpStart.MinDate.Year, dtpStart.MinDate.Month);

dtpDate.MaxDate = DateTime.Parse(days.ToString() + "/" + month);

dtpStart.Value = DateTime.Parse("01/" + month);

dtpStart.MinDate = DateTime.Parse("01/" + month);

dtpStart.MaxDate = DateTime.Parse(days.ToString() + "/" + month);

dtpEnd.MinDate = DateTime.Parse("01/" + month);

dtpEnd.MaxDate = DateTime.Parse(days.ToString() + "/" + month);

dtpEnd.Value = dtpEnd.MaxDate;

}

#endregion

#region Save/Delete and Edit

bool SaveSalesPrices()

{

bool save = false;

string valid = ValidData();

if (valid == "")

{

ASDataProvider dataProvider = new ASDataProvider();

dataProvider.CommandType = CommandType.StoredProcedure;

dataProvider.CommandText = "udsSalesPrices;5";

string[] parameterName = new string[6] { "@Flag", "@ProductId", "@Price", "@DateOfPrice", "Currency", "@PriceDiscontinued" };

object[] parameterValue = new object[6] { btnAddAndSave.Text == "&Save", cboProducts.SelectedValue.ToString(), txtPrice.Text, dtpDate.Value.ToString(ASParameters.dateFormat), cboCurrency.SelectedValue.ToString(), chkStatus.Checked };

save = (dataProvider.ExecuteNonQuery(parameterName, parameterValue) > 0);

if(dataProvider.ErrorMessage !="")

ASUIHelper.ShowMessageBox("SaveSales Prices", dataProvider.ErrorMessage);

}

else

ASUIHelper.ShowMessageBox("Sales Prices-SaveSales Prices", valid);

return save;

}

string DeleteSalesPrices(string itemId, string date)

{

string delete = "";

ASDataProvider dataProvider = new ASDataProvider();

dataProvider.CommandType = CommandType.StoredProcedure;

dataProvider.CommandText = "udsSalesPrices;4";

dataProvider.CommandType = CommandType.StoredProcedure;

string[] parameterName = new string[2] { "@ProductId", "@DateOfPrice" };

object[] parameterValue = new object[2] { itemId, date };

if (dataProvider.ExecuteNonQuery(parameterName, parameterValue) == 0)

delete = dataProvider.ErrorMessage;

return delete;

}

private void EditSalesPrices(string itemId, string date)

{

try

{

cboProducts.SelectedValue = itemId;

dtpDate.Value = Convert.ToDateTime(date);

ASDataProvider dataProvider = new ASDataProvider();

dataProvider.CommandText = "udsSalesPrices;3";

dataProvider.CommandType = CommandType.StoredProcedure;

string[] parameterName = new string[2] { "@ProductId", "@DateOfPrice" };

object[] parameterValue = new object[2] { itemId, date};

dataTableForEdit = dataProvider.GetDataTable(parameterName, parameterValue);

if (dataTableForEdit.Rows.Count > 0)

{

DataRow dataRow = dataTableForEdit.Rows[0];

cboStatus.SelectedValue = Convert.ToString(dataRow["PriceDiscontinued"]);

txtPrice.Text = Convert.ToString(dataRow["Price"]);

if (Convert.ToString(dataRow["PriceDiscontinued"]) == "True")

{

chkStatus.Checked = true;

btnAddAndSave.Enabled = false;

btnDelete.Enabled = false;

}

else

{

chkStatus.Checked = false;

if (rightOnForm.IndexOf("U") != -1)

btnAddAndSave.Enabled = true;

else

btnAddAndSave.Enabled = false;

if (rightOnForm.IndexOf("D") != -1)

btnDelete.Enabled = true;

else

btnDelete.Enabled = false;

}

CreateWarning(dataRow);

}

}

catch (Exception ex)

{

ASUIHelper.ShowMessageBox("Sales Prices-EditSales Prices", ex);

}

}

void CreateWarning(DataRow dataRow)

{

lblWarning.Text = "CreatedBy: " + Convert.ToString(dataRow["CreatedBy"]);

lblWarning.Text += "; CreatedDate: " + Convert.ToString(dataRow["CreatedDate"]);

lblWarning.Text += "; ModifiedBy: " + Convert.ToString(dataRow["ModifiedBy"]);

lblWarning.Text += "; ModifiedDate: " + Convert.ToString(dataRow["ModifiedDate"]);

}

#endregion

}

}

Chapter 5:
 Liabilities accounting module (Account Payable)

5.1 Suppliers

☐ Create menu:
 Account Payable-> Suppliers

[image:]

☐ Create Form (Looking In attach project):
 frmSuppliers.cs, frmSupplierTypes.cs

◆
 Create Table in SQL Server (Looking in attach database):
 Suppliers, SupplierTypes

◆
 Create stored procedures in database (Looking in attach database):

udsSuppliers

udsSuppliers;2

udsSuppliers;3

udsSuppliers;4

udsSuppliers;5

udsSuppliers;6

udsSuppliers;7

udsSupplierTypes

udsSupplierTypes;2

udsSupplierTypes;3

udsSupplierTypes;4

udsSupplierTypes;5

☐ Interface
 frmSuppliers.cs:

[image:]

☐ Interface design (Looking in attach project)
 frmSuppliers.cs
 :

[image:]

❖
 Event and Code (Looking in attach project)
 frmSuppliers.cs:

	
using System;

using System.Data;

using System.Windows.Forms;

namespace AccountSystem

{

public partial class frmSuppliers : Form

{

public frmSuppliers()

{

InitializeComponent();

}

#region Local Variable

DataTable dataTable = null;

DataTable dataTableForEdit = null;

#endregion

#region Permission

string rightOnForm = "R";

string rightToSeeAllItem = "";

void CheckPermission()

{

rightOnForm = ASPermission.GetPermissionOnFunction("SalesInvoices");

if (rightOnForm.IndexOf("S") == -1)

{

rightToSeeAllItem = ASParameters.userName;

btnUserName.Enabled = false;

cboUserName.Enabled = false;

}

if (rightOnForm == "R")

{

btnAddAndSave.Enabled = false;

btnDelete.Enabled = false;

}

}

#endregion

private string CreateCommandTextForTreeView()

{

string commandText = "";

commandText = "Select CountryId, " +

" CountryName from Countries" +

" Order by CountryName ASC;";

commandText += "Select ProvinceId, " +

" ProvinceName, CountryId from Provinces " +

" order by ProvinceName DESC;";

return commandText;

}

private string CreateCommandTextForComboBox()

{

string commandText = "";

commandText = "Select ProvinceId, " +

" ProvinceName, CountryId from Provinces " +

" order by ProvinceName DESC;";

commandText += "Select SupplierTypeId, " +

" SupplierTypeName from SupplierTypes" +

" Order by SupplierTypeName ASC;";

if (rightOnForm.IndexOf("S") != -1)

commandText += "select name, name " +

"from sysusers where hasdbaccess=1";

return commandText;

}

private void FillDataToComboBox()

{

try

{

ASDataProvider dataProvider = new ASDataProvider();

dataProvider.CommandText = CreateCommandTextForComboBox();

DataSet dataSet = dataProvider.GetDataSet();

DataTable dataTableSupplier = dataSet.Tables[0];

ASUIHelper.FillDataToComboBox(dataTableSupplier,

this.cboProvinces, "ProvinceId",

"ProvinceName", "", "");

DataTable dataTableBatch = dataSet.Tables[1];

ASUIHelper.FillDataToComboBox(dataTableBatch,

this.cboType, "SupplierTypeId",

"SupplierTypeName", "", "");

if (rightOnForm.IndexOf("S") != -1)

{

DataTable dataTableUserName = dataSet.Tables[2];

ASUIHelper.FillDataToComboBox(dataTableUserName,

this.cboUserName, "name", "name", "", "Any User");

}

else

{

this.cboUserName.Text = ASParameters.userName;

}

}

catch (Exception ex)

{

ASUIHelper.ShowMessageBox("Invoice-FillDataToComboBox", ex);

}

}

private void FillEnumToComboBox()

{

try

{

cboStatus.Items.Add(new ASListItem(ASEnum.Status.All.ToString(), (short)ASEnum.Status.All));

cboStatus.Items.Add(new ASListItem(ASEnum.Status.Approved.ToString(), (short)ASEnum.Status.Approved));

cboStatus.Items.Add(new ASListItem(ASEnum.Status.Unapproval.ToString(), (short)ASEnum.Status.Unapproval));

cboStatus.DisplayMember = "TextField";

cboStatus.ValueMember = "ValueField";

cboStatus.SelectedIndex = 0;

}

catch (Exception ex)

{

ASUIHelper.ShowMessageBox("SalesInvoice-FillEnumToComboBox", ex);

}

}

void FillDataToTreeView()

{

try

{

ASDataProvider dataProvider = new ASDataProvider();

dataProvider.CommandText = CreateCommandTextForTreeView();

DataSet dataSet = dataProvider.GetDataSet();

ASUIHelper.FillDataToTreeView("Country",

dataSet.Tables[0], dataSet.Tables[1],

this.tvwProvinces);

}

catch (Exception ex)

{

ASUIHelper.ShowMessageBox("SalesInvoice-FillDataToTreeView", ex);

}

}

private void FillDataToComboBox(

string cmmandText, ComboBox comboBox,

string textField, string valueField)

{

ASDataProvider dataProvider = new ASDataProvider();

dataProvider.CommandText = cmmandText;

DataTable dataTable = dataProvider.GetDataTable();

ASUIHelper.FillDataToComboBox(dataTable,

comboBox, valueField, textField, "", "");

}

private void FillSuppliersToGridView(string itemId, int level)

{

try

{

string searchByUserName = rightToSeeAllItem;

string status = Convert.ToString(((ASListItem)cboStatus.SelectedItem).ValueField);

ASDataProvider dataProvider = new ASDataProvider();

dataProvider.CommandText = "udsSuppliers;3";

dataProvider.CommandType = CommandType.StoredProcedure;

dataTable = dataProvider.GetDataTable(new string[4] { "@ItemId", "@Level", "@SupplierStatus", "@UserName" }, new object[4] { itemId, level, status, searchByUserName });

ASUIHelper.FillDataToGridView(dataTable, this.dataGridView);

if (dataTable.Rows.Count > 0)

{

ApplyStyleForSuppliers();

}

lblRecords.Text = dataTable.Rows.Count.ToString();

if (dataProvider.ErrorMessage != "")

{

ASUIHelper.ShowMessageBox("Suppliers-FillSuppliersToGridView", dataProvider.ErrorMessage);

}

}

catch (Exception ex)

{

ASUIHelper.ShowMessageBox("Suppliers-FillSuppliersToGridView", ex);

}

EnableApprovalButton();

}

private void tvwProvinces_AfterSelect(object sender, TreeViewEventArgs e)

{

if (e.Node.Level >= 1)

{

FillSuppliersToGridView(Convert.ToString(e.Node.Tag), e.Node.Level);

ResizeGridViewForSuppliers(rightOnForm.IndexOf("A") != -1);

}

lblWarning.Text = e.Node.Text;

}

private void dataGridView_DoubleClick(object sender, EventArgs e)

{

DataGridViewRow dataGridViewRow = dataGridView.CurrentRow;

if (dataGridViewRow != null)

{

btnEdit_Click(sender, e);

}

}

private void dataGridView_Click(object sender, EventArgs e)

{

if (ASParameters.showToolTipOnDataGrid)

{

string dataToShow = CreateToolTipText();

this.toolTip1.SetToolTip(dataGridView, dataToShow);

this.toolTip1.ToolTipTitle = "Suppliers";

}

}

string CreateToolTipText()

{

string toolTipText = "";

DataGridViewRow row = dataGridView.CurrentRow;

toolTipText = "SupplierId: " + row.Cells["SupplierId"].Value.ToString();

toolTipText += "\rDueDate: " + row.Cells["DueDate"].Value.ToString();

toolTipText += "\rSupplierName: " + row.Cells["CompanyNameInVietnamese"].Value.ToString();

return toolTipText;

}

private void btnEdit_Click(object sender, EventArgs e)

{

btnPrint.Enabled = true;

switch (btnEdit.Text)

{

case "&Edit":

DataGridViewRow dataGridViewRow = dataGridView.CurrentRow;

if (dataGridViewRow != null)

{

txtId.Enabled = false;

lblProvinces.Visible = true;

lblType.Visible = true;

cboProvinces.Visible = true;

cboType.Visible = true;

btnEdit.Text = "&Back";

btnAddAndSave.Text = "&Update";

lblHeader.Text = "Edit Supplier";

dataGridView.Visible = false;

panelHeader.Visible = false;

panelDetails.Visible = true;

string itemId = Convert.ToString(dataGridViewRow.Cells["SupplierId"].Value);

EditSupplier(itemId);

}

break;

case "&Back":

lblProvinces.Visible = false;

lblType.Visible = false;

cboProvinces.Visible = false;

cboType.Visible = false;

btnEdit.Text = "&Edit";

btnAddAndSave.Text = "&Add New";

lblHeader.Text = "List of Suppliers";

lblWarning.Text = "Ready...";

dataGridView.Visible = true;

lblRecordText.Text = "Suppliers found: ";

lblRecords.Text = dataGridView.Rows.Count.ToString() ;

panelHeader.Visible = true;

panelDetails.Visible = false;

if (rightOnForm.IndexOf("U") != -1 || rightOnForm.IndexOf("I") != -1)

btnAddAndSave.Enabled = true;

else

btnAddAndSave.Enabled = false;

break;

}

}

private void EditSupplier(string itemId)

{

try

{

txtId.Text = itemId;

ASDataProvider dataProvider = new ASDataProvider();

dataProvider.CommandText = "udsSuppliers;5";

dataProvider.CommandType = CommandType.StoredProcedure;

dataTableForEdit = dataProvider.GetDataTable("@SupplierId", itemId);

if (dataTableForEdit.Rows.Count > 0)

{

DataRow dataRow = dataTableForEdit.Rows[0];

cboType.SelectedValue = dataRow["SupplierTypeId"];

dtpDate.Value = Convert.ToDateTime(dataRow["JoinDate"]);

cboProvinces.SelectedValue = dataRow["ProvinceId"];

txtTel.Text = Convert.ToString(dataRow["Telephone"]);

txtFax.Text = Convert.ToString(dataRow["Faxnumber"]);

txtContactName.Text = Convert.ToString(dataRow["ContactName"]);

txtContactTitle.Text = Convert.ToString(dataRow["ContactTitle"]);

txtEmail.Text = Convert.ToString(dataRow["EmailAddress"]);

txtAddress.Text = Convert.ToString(dataRow["Address"]);

txtVietnameseName.Text = Convert.ToString(dataRow["CompanyNameInVietnamese"]);

txtEnglishName.Text = Convert.ToString(dataRow["CompanyNameInSecondLanguage"]);

txtAmount.Text = Convert.ToDouble(dataRow["MaxDebitAmount"]).ToString(ASParameters.doubleNumberFormat);

if (Convert.ToString(dataRow["Discontinued"]) == "True")

{

chkStatus.Checked = true;

btnDiscontinued.Text = "Activate";

}

else

{

btnDiscontinued.Text = "Discontinued";

chkStatus.Checked = false;

if (rightOnForm.IndexOf("U") != -1)

{

btnAddAndSave.Enabled = true;

}

else

{

btnAddAndSave.Enabled = false;

}

if (rightOnForm.IndexOf("D") != -1)

{

btnDelete.Enabled = true;

}

else

{

btnDelete.Enabled = false;

}

}

ShowPurchaseInvoices(txtId.Text);

CalculateSalesAmount();

CreateWarning(dataRow);

}

}

catch (Exception ex)

{

ASUIHelper.ShowMessageBox("SalesInvoice-EditSalesInvoice", ex);

}

}

void CalculateSalesAmount()

{

double amount = 0;

foreach (DataGridViewRow row in dataGridView1.Rows)

{

if (row.Cells["InvoiceId"].Value.ToString() != "")

{

amount += Convert.ToDouble(row.Cells["Amount"].Value);

}

}

txtTotalAmount.Text = amount.ToString(ASParameters.doubleNumberFormat);

}

void ShowPurchaseInvoices(string SupplierId)

{

try

{

ASDataProvider dataProvider = new ASDataProvider();

dataProvider.CommandText = "udsPurchaseInvoices;9";

dataProvider.CommandType = CommandType.StoredProcedure;

dataTable = dataProvider.GetDataTable("@SupplierId", SupplierId);

ASUIHelper.FillDataToGridView(dataTable, this.dataGridView1);

if (dataTable.Rows.Count > 0)

{

ApplyStyleForSalesInvoices();

ResizeGridViewForSalesInvoices();

}

lblRecordText.Text = "Invoices found:";

lblRecords.Text = dataTable.Rows.Count.ToString();

if (dataProvider.ErrorMessage != "")

{

ASUIHelper.ShowMessageBox("Invoice-FillInvoiceToGridView", dataProvider.ErrorMessage);

}

}

catch (Exception ex)

{

ASUIHelper.ShowMessageBox("Invoice-FillInvoiceToGridView", ex);

}

}

void CreateWarning(DataRow dataRow)

{

lblWarning.Text = "CreatedBy: " + Convert.ToString(dataRow["CreatedBy"]);

lblWarning.Text += "; CreatedDate: " + Convert.ToString(dataRow["CreatedDate"]);

lblWarning.Text += "; ModifiedBy: " + Convert.ToString(dataRow["ModifiedBy"]);

lblWarning.Text += "; ModifiedDate: " + Convert.ToString(dataRow["ModifiedDate"]);

}

private void dataGridView_CellEnter(object sender, DataGridViewCellEventArgs e)

{

if (dataGridView.Columns[e.ColumnIndex].Name == "Discontinued"

&& dataGridView.Rows[e.RowIndex].Cells["Status"].Value.ToString() == "False")

dataGridView.EditMode = DataGridViewEditMode.EditOnEnter;

else

dataGridView.EditMode = DataGridViewEditMode.EditProgrammatically;

}

private void btnPrint_Click(object sender, EventArgs e)

{

frmReports frm = new frmReports();

if (btnAddAndSave.Text == "&Add New")

frm.DataTableToPrint = dataTable;

else

frm.DataTableToPrint = dataTableForEdit;

frm.ReportTypeToPrint = (btnAddAndSave.Text == "&Add New");

frm.ReportNameToPrint = "Suppliers";

frm.ShowDialog();

}

private void btnApprove_Click(object sender, EventArgs e)

{

try

{

bool update = false;

string itemId = "";

string status = "";

if (btnAddAndSave.Text == "&Update")

{

status = (chkStatus.Checked ? "0" : "1");

itemId = txtId.Text;

}

else

{

itemId = GetSelectedItem();

status = Convert.ToString(((ASListItem)cboStatus.SelectedItem).ValueField);

status = (status == "0" ? "1" : "0");

}

if (itemId != "" && status != "")

{

string updateQuery = "UPDATE Suppliers Set Discontinued=" + status + " WHERE SupplierId in('" + itemId + "')";

ASDataProvider dataProvider = new ASDataProvider();

dataProvider.CommandText = updateQuery;

update = dataProvider.ExecuteNonQuery() > 0;

}

else

{

ASUIHelper.ShowWarning("Please select at least one item to approve.");

return;

}

if (update)

{

if (btnAddAndSave.Text == "&Update")

{

btnEdit_Click(sender, e);

foreach (DataGridViewRow row in dataGridView.Rows)

{

if (row.Cells["SupplierId"].Value.ToString() == itemId

&& row.Cells["Status"].Value.ToString() == "False")

{

row.Cells["Discontinued"].Value = true;

row.Cells["Status"].Value = true;

break;

}

}

}

else

{

foreach (DataGridViewRow row in dataGridView.Rows)

{

if (row.Cells["Discontinued"].Value.ToString() == "True"

&& row.Cells["Status"].Value.ToString() == "False")

row.Cells["Status"].Value = true;

}

}

}

}

catch (Exception ex)

{

ASUIHelper.ShowMessageBox("Supplier-Dicontinued", ex);

}

}

private void btnDelete_Click(object sender, EventArgs e)

{

try

{

string itemId = "";

string itemName = "";

string delete = "";

if (btnAddAndSave.Text == "&Add New")

{

DataGridViewRow dataGridViewRow = dataGridView.CurrentRow;

if (dataGridViewRow != null)

{

itemId = Convert.ToString(dataGridViewRow.Cells["SupplierId"].Value);

itemName = Convert.ToString(dataGridViewRow.Cells["CompanyNameInVietnamese"].Value);

}

}

else

{

itemId = txtId.Text;

itemName = txtVietnameseName.Text;

}

string msg = "You are deleting the Supplier \n{" + itemId + "-" + itemName+"}.";

if (btnAddAndSave.Text == "&Update")

msg += "\n\rIf you choose Yes, Sales Orders will be deleted. Do you want to continue?";

msg += "\nDo you want to continue?";

if (itemId != "" && MessageBox.Show(msg,

ASParameters.welcomeMessage,

MessageBoxButtons.YesNo) == DialogResult.Yes)

{

delete = DeleteSupplier(itemId);

if (delete == "")

{

if (btnAddAndSave.Text != "&Add New")

btnEdit_Click(sender, e);

btnSearch_Click(sender, e);

}

else

ASUIHelper.ShowMessageBox("Supplier-Delete", delete);

}

}

catch (Exception ex)

{

ASUIHelper.ShowMessageBox("Supplier-Delete", ex);

}

}

string DeleteSupplier(string itemId)

{

string delete = "";

ASDataProvider dataProvider = new ASDataProvider();

dataProvider.CommandType = CommandType.StoredProcedure;

dataProvider.CommandText = "udsSuppliers;6";

if (dataProvider.ExecuteNonQuery("@SupplierId", itemId) == 0)

delete = dataProvider.ErrorMessage;

return delete;

}

string GetSelectedItem()

{

string itemId = "";

foreach (DataGridViewRow row in dataGridView.Rows)

{

if (row.Cells["Discontinued"].Value.ToString() == "True"

&& row.Cells["Status"].Value.ToString() == "False")

itemId += row.Cells["SupplierId"].Value.ToString() + ",";

}

if (itemId != "")

{

itemId = itemId.Substring(0, itemId.Length - 1);

itemId = itemId.Replace(",", "','");

}

return itemId;

}

string ValidData()

{

string valid = "";

if (txtId.Text == "")

{

txtId.Focus();

return "Please enter Supplier Id.";

}

if (txtTel.Text == "")

{

txtTel.Focus();

return "Please enter Telephone.";

}

if (txtVietnameseName.Text == "")

{

txtVietnameseName.Focus();

return "Please enter Company Name.";

}

if (cboType.SelectedIndex == 0)

{

cboType.Focus();

return "Please select Supplier Type.";

}

if (cboProvinces.SelectedIndex == 0)

return "Please select Province Name.";

return valid;

}

void AddNewRecord()

{

try

{

cboType.SelectedIndex = 0;

cboProvinces.SelectedIndex = 0;

foreach (Control control in panelDetails.Controls)

{

if (control is TextBox)

((TextBox)control).Text = "";

if (control is RichTextBox)

((RichTextBox)control).Text = "";

if (control is ComboBox)

((ComboBox)control).SelectedIndex = 0;

if (control is CheckBox)

((CheckBox)control).Checked = false;

}

if (ASParameters.autoCreateId)

{

txtId.Text = CreateDefaultValueForId("Suppliers");

txtId.Enabled = false;

txtVietnameseName.Focus();

}

else

txtId.Focus();

}

catch (Exception ex)

{

ASUIHelper.WriteMessage("Supplier-AddNewRecord", ex.Message);

}

txtTel.Text = "1";

}

string CreateDefaultValueForId(string objectName)

{

string newId = "";

try

{

ASDataProvider dataProvider = new ASDataProvider();

dataProvider.CommandType = CommandType.StoredProcedure;

dataProvider.CommandText = "udsGetAutoId";

object[] obj = dataProvider.GeObjects("@TableName", objectName);

if (dataProvider.ErrorMessage != "")

ASUIHelper.ShowMessageBox("Suppliers-CreateDefaultValueForId", dataProvider.ErrorMessage);

else

{

string prefix = obj[0].ToString();

int length = Convert.ToInt32(obj[1]);

string lastValue = obj[2].ToString();

int nextNumber = Convert.ToInt32(lastValue.Substring(prefix.Length)) + 1;

newId = "0000000000000000" + nextNumber.ToString();

newId = prefix + newId.Substring(newId.Length - length + prefix.Length);

dataProvider.CommandText = "udsUpdLastAutoId";

string[] parameterName = new string[2] { "@TableName", "@LastId" };

object[] parameterValue = new object[2] { objectName, newId };

dataProvider.ExecuteNonQuery(parameterName, parameterValue);

}

}

catch (Exception ex)

{

ASUIHelper.ShowMessageBox("Suppliers-CreateDefaultValueForId", ex);

}

return newId;

}

bool SaveSupplier()

{

bool save = false;

string valid = ValidData();

if (valid == "")

{

ASDataProvider dataProvider = new ASDataProvider();

dataProvider.CommandType = CommandType.StoredProcedure;

dataProvider.CommandText = "udsSuppliers;7";

string[] parameterName = new string[15] { "@Flag", "@SupplierId", "@SupplierTypeId", "@ProvinceId", "@DueDate", "@CompanyNameInVietnamese", "@CompanyNameInSecondLanguage", "@ContactName", "@ContactTitle", "@EmailAddress", "@Address", "@Telephone", "@Faxnumber", "@MaxDebitAmount", "@Discontinued"};

object[] parameterValue = new object[15] { btnAddAndSave.Text == "&Save", txtId.Text, cboType.SelectedValue, cboProvinces.SelectedValue, dtpDate.Value.ToString(ASParameters.dateFormat), txtVietnameseName.Text, txtEnglishName.Text, txtContactName.Text, txtContactTitle.Text, txtEmail.Text, txtAddress.Text, txtTel.Text, txtFax.Text, Convert.ToDouble(txtAmount.Text) , chkStatus.Checked };

save = (dataProvider.ExecuteNonQuery(parameterName, parameterValue) > 0);

if (dataProvider.ErrorMessage != "")

ASUIHelper.ShowMessageBox("Suppliers-Save", dataProvider.ErrorMessage);

}

else

ASUIHelper.ShowMessageBox("Suppliers-Save", valid);

return save;

}

void ResizeGridViewForSuppliers(bool showApprovalColumn)

{

dataGridView.RowHeadersWidth = 22;

if (showApprovalColumn)

dataGridView.Columns["Discontinued"].Width = 60;

dataGridView.Columns["Status"].Width = 40;

dataGridView.Columns["SupplierId"].Width = 65;

dataGridView.Columns["Telephone"].Width = 60;

dataGridView.Columns["Faxnumber"].Width = 70;

dataGridView.Columns["Address"].Width = 150;

dataGridView.Columns["EmailAddress"].Width = 150;

dataGridView.Columns["CompanyNameInVietNamese"].Width = 250;

dataGridView.Columns["MaxDebitAmount"].Width = 90;

dataGridView.Columns["DueDate"].Width = 80;

}

void ResizeGridViewForSalesInvoices()

{

dataGridView1.RowHeadersWidth = 22;

dataGridView1.Columns["Status"].Width = 40;

dataGridView1.Columns["InvoiceId"].Width = 75;

dataGridView1.Columns["InvoiceDate"].Width = 75;

dataGridView1.Columns["DescriptionInVietnamese"].Width = 250;

dataGridView1.Columns["ExchangeRate"].Width = 70;

dataGridView1.Columns["CurrencyId"].Width = 60;

dataGridView1.Columns["Amount"].Width = 70;

}

void ApplyStyleForSuppliers()

{

DataGridViewCellStyle style = new DataGridViewCellStyle();

style.Alignment = DataGridViewContentAlignment.MiddleRight;

style.Format = ASParameters.doubleNumberFormat;

dataGridView.Columns["MaxDebitAmount"].DefaultCellStyle = style;

style = new DataGridViewCellStyle();

style.Alignment = DataGridViewContentAlignment.MiddleCenter;

style.Format = ASParameters.dateFormat;

dataGridView.Columns["DueDate"].DefaultCellStyle = style;

style = new DataGridViewCellStyle();

style.Alignment = DataGridViewContentAlignment.MiddleCenter;

dataGridView.Columns["SupplierId"].DefaultCellStyle = style;

dataGridView.Columns["Telephone"].DefaultCellStyle = style;

}

void ApplyStyleForSalesInvoices()

{

DataGridViewCellStyle style = new DataGridViewCellStyle();

style.Alignment = DataGridViewContentAlignment.MiddleRight;

style.Format = ASParameters.doubleNumberFormat;

dataGridView1.Columns["ExchangeRate"].DefaultCellStyle = style;

dataGridView1.Columns["Amount"].DefaultCellStyle = style;

style = new DataGridViewCellStyle();

style.Alignment = DataGridViewContentAlignment.MiddleCenter;

style.Format = ASParameters.dateFormat;

dataGridView1.Columns["InvoiceDate"].DefaultCellStyle = style;

style = new DataGridViewCellStyle();

style.Alignment = DataGridViewContentAlignment.MiddleCenter;

dataGridView1.Columns["CurrencyId"].DefaultCellStyle = style;

dataGridView1.Columns["InvoiceId"].DefaultCellStyle = style;

}

void InitiateDate()

{

string month = ASParameters.currentMonth;

dtpDate.Value = DateTime.Parse(DateTime.Now.Day.ToString() + month);

int days = DateTime.DaysInMonth(dtpStart.MinDate.Year, dtpStart.MinDate.Month);

dtpStart.Value = DateTime.Parse("01/" + month);

dtpEnd.Value = DateTime.Parse(days.ToString() + "/" + month);

dtpDate.MinDate = DateTime.Parse("01/Jan/2007");

dtpStart.MinDate = DateTime.Parse("01/Jan/2007");

dtpEnd.MinDate = DateTime.Parse("01/Jan/2007");

dtpDate.MaxDate = DateTime.Parse("31/Dec/2010");

dtpStart.MaxDate = DateTime.Parse("31/Dec/2010");

dtpEnd.MaxDate = DateTime.Parse("31/Dec/2010");

}

private void FillSuppliersToGridView(bool search)

{

try

{

string keyword = txtKeyword.Text;

string searchByUserName = rightToSeeAllItem;

string status = Convert.ToString(((ASListItem)cboStatus.SelectedItem).ValueField);

ASDataProvider dataProvider = new ASDataProvider();

dataProvider.CommandText = "udsSuppliers;4";

dataProvider.CommandType = CommandType.StoredProcedure;

if (!search)

dataTable = dataProvider.GetDataTable(new string[7] { "@ProvinceId", "TypeId", "@SupplierStatus", "@Keyword", "@StartDate", "@EndDate", "@UserName" }, new object[7] { "", "", status, keyword, dtpStart.MinDate.ToString(ASParameters.dateFormat), dtpStart.MaxDate.ToString(ASParameters.dateFormat), searchByUserName });

else

{

searchByUserName = Convert.ToString(cboUserName.SelectedValue);

string provinceId = Convert.ToString(this.cboProvinces.SelectedValue);

string typeId = Convert.ToString(this.cboType.SelectedValue);

string startDate = this.dtpStart.Value.ToString(ASParameters.dateFormat);

string endDate = this.dtpEnd.Value.ToString(ASParameters.dateFormat);

dataTable = dataProvider.GetDataTable(new string[7] { "@ProvinceId", "TypeId", "@SupplierStatus", "@Keyword", "@StartDate", "@EndDate", "@UserName" }, new object[7] { provinceId, typeId, status, keyword, startDate, endDate, searchByUserName });

}

ASUIHelper.FillDataToGridView(dataTable, this.dataGridView);

if (dataTable.Rows.Count > 0)

{

ApplyStyleForSuppliers();

ResizeGridViewForSuppliers(rightOnForm.IndexOf("A") != -1);

}

lblRecords.Text = dataTable.Rows.Count.ToString();

if (dataProvider.ErrorMessage != "")

{

ASUIHelper.ShowMessageBox("Suppliers-FillSuppliersToGridView", dataProvider.ErrorMessage);

}

}

catch (Exception ex)

{

ASUIHelper.ShowMessageBox("Suppliers-FillSuppliersToGridView", ex);

}

EnableApprovalButton();

}

void EnableApprovalButton()

{

string status = Convert.ToString(((ASListItem)cboStatus.SelectedItem).ValueField);

if (status != "2" && status != "")

{

if (rightOnForm.IndexOf("A") != -1)

btnDiscontinued.Enabled = true;

else

btnDiscontinued.Enabled = false;

if (status == "1")

btnDiscontinued.Text = "Activate";

else

btnDiscontinued.Text = "Disconitnued";

}

else

btnDiscontinued.Enabled = false;

}

private void btnSearch_Click(object sender, EventArgs e)

{

FillSuppliersToGridView(panelSearch.Visible);

if (rightOnForm.IndexOf("A") != -1)

{

dataGridView.Columns[0].Visible = true;

btnDiscontinued.Visible = true;

}

else

{

dataGridView.Columns[0].Visible = false;

btnDiscontinued.Visible = false;

}

}

private void btnMore_Click(object sender, EventArgs e)

{

if (panelSearch.Visible == false)

{

lblProvinces.Visible = true;

lblType.Visible = true;

cboProvinces.Visible = true;

cboType.Visible = true;

lblProvinces.BringToFront();

lblType.BringToFront();

cboProvinces.BringToFront();

cboType.BringToFront();

panelSearch.Visible = true;

}

else

{

panelSearch.Visible = false;

lblProvinces.Visible = false;

lblType.Visible = false;

cboProvinces.Visible = false;

cboType.Visible = false;

}

cboProvinces.SelectedIndex = 0;

cboType.SelectedIndex = 0;

}

private void btnAddAndSave_Click(object sender, EventArgs e)

{

switch (btnAddAndSave.Text)

{

case "&Add New":

txtId.Enabled = true;

lblProvinces.Visible = true;

lblType.Visible = true;

cboProvinces.Visible = true;

cboType.Visible = true;

btnAddAndSave.Text = "&Save";

btnEdit.Text = "&Back";

lblHeader.Text = "New Supplier";

dataGridView.Visible = false;

lblRecordText.Visible = false;

lblRecords.Visible = false;

panelHeader.Visible = false;

panelDetails.Visible = true;

btnDelete.Enabled = false;

btnPrint.Enabled = false;

btnDiscontinued.Enabled = false;

AddNewRecord();

break;

case "&Save":

if (SaveSupplier())

{

lblProvinces.Visible = false;

lblType.Visible = false;

cboProvinces.Visible = false;

cboType.Visible = false;

btnAddAndSave.Text = "&Add New";

lblHeader.Text = "Lits of Suppliers";

btnEdit.Text = "&Edit";

dataGridView.Visible = true;

lblRecordText.Visible = true;

lblRecords.Visible = true;

panelHeader.Visible = true;

panelDetails.Visible = false;

btnSearch_Click(sender, e);

btnDelete.Enabled = true;

btnPrint.Enabled = true;

}

break;

case "&Update":

if (SaveSupplier())

{

lblProvinces.Visible = false;

lblType.Visible = false;

cboProvinces.Visible = false;

cboType.Visible = false;

lblHeader.Text = "List of Suppliers";

btnAddAndSave.Text = "&Add New";

btnEdit.Text = "&Edit";

dataGridView.Visible = true;

lblRecordText.Visible = true;

lblRecords.Visible = true;

panelHeader.Visible = true;

panelDetails.Visible = false;

btnSearch_Click(sender, e);

btnPrint.Enabled = true;

btnDelete.Enabled = true;

}

break;

}

}

private void btnClose_Click(object sender, EventArgs e)

{

this.Close();

}

private void btnUserName_Click(object sender, EventArgs e)

{

string commandText = "select name, name " +

"from sysusers where hasdbaccess=1";

FillDataToComboBox(commandText,

this.cboUserName, "name", "name");

}

private void btnHide_Click(object sender, EventArgs e)

{

panelSearch.Visible = false;

cboProvinces.Visible = false;

lblProvinces.Visible = false;

lblType.Visible = false;

cboType.Visible = false;

}

private void frmSuppliers_Load(object sender, EventArgs e)

{

CheckPermission();

InitiateDate();

lblHeader.Text = "List of Suppliers";

FillEnumToComboBox();

FillDataToComboBox();

FillDataToTreeView();

}

}

}

5.2 Purchasing invoice lot

☐ Create menu:
 Account Payable-> Purchase Invoices-> Purchase Invoice Batchs

[image:]

☐ Create Form (Looking In attach project):
 frmPurchaseInvoiceBatchs.cs

◆
 Create Table in SQL Server (Looking in attach database):
 PurchaseInvoiceBatchs

◆
 Create stored procedures in database (Looking in attach database):

udsPurchaseInvoiceBatchs

udsPurchaseInvoiceBatchs;2

udsPurchaseInvoiceBatchs;3

udsPurchaseInvoiceBatchs;4

☐ Interface
 frmPurchaseInvoiceBatchs.cs:

[image:]

☐ Interface design (Looking in attach project)
 frmPurchaseInvoiceBatchs.cs
 :

[image:]

❖
 Event and Code (Looking in attach project)
 frmPurchaseInvoiceBatchs.cs:

	
using System;

using System.Data;

using System.Windows.Forms;

namespace AccountSystem

{

public partial class frmPurchaseInvoiceBatchs : Form

{

#region Constructor

public frmPurchaseInvoiceBatchs()

{

InitializeComponent();

}

#endregion

#region Local Variable

DataTable dataTable = null;

DataTable dataTableForEdit = null;

#endregion

#region Permission

string rightOnForm = "R";

string rightToSeeAllItem = "";

void CheckPermission()

{

rightOnForm = ASPermission.GetPermissionOnFunction("PurchaseInvoiceBatchs");

if (rightOnForm.IndexOf("S") == -1)

{

rightToSeeAllItem = ASParameters.userName;

btnUserName.Enabled = false;

cboUserName.Enabled = false;

}

if (rightOnForm == "R")

{

btnApprove.Enabled = false;

btnAddAndSave.Enabled = false;

btnDelete.Enabled = false;

}

}

#endregion

#region Events

private void btnClose_Click(object sender, EventArgs e)

{

this.Close();

}

private void btnAddAndSave_Click(object sender, EventArgs e)

{

switch (btnAddAndSave.Text)

{

case "&Add New":

txtId.Enabled = true;

btnAddAndSave.Text = "&Save";

btnEdit.Text = "&Back";

lblHeader.Text = "New PurchaseInvoice Batch";

panelList.Visible = false;

lblRecordText.Visible = false;

lblRecords.Visible = false;

panelHeader.Visible = false;

panelDetails.Visible = true;

btnDelete.Enabled = false;

btnPrint.Enabled = false;

btnApprove.Enabled = false;

AddNewRecord();

break;

case "&Save":

if (SavePurchaseInvoiceBatch())

{

btnAddAndSave.Text = "&Add New";

btnEdit.Text = "&Edit";

lblHeader.Text = "Lits of Purchase Invoice Batch";

panelList.Visible = true;

lblRecordText.Visible = true;

lblRecords.Visible = true;

panelHeader.Visible = true;

panelDetails.Visible = false;

btnSearch_Click(sender, e);

btnDelete.Enabled = true;

btnPrint.Enabled = true;

}

break;

case "&Update":

if (SavePurchaseInvoiceBatch())

{

lblHeader.Text = "List of Purchase Invoice Batch";

btnAddAndSave.Text = "&Add New";

btnEdit.Text = "&Edit";

panelList.Visible = true;

lblRecordText.Visible = true;

lblRecords.Visible = true;

panelHeader.Visible = true;

panelDetails.Visible = false;

btnSearch_Click(sender, e);

btnPrint.Enabled = true;

btnDelete.Enabled = true;

}

break;

}

}

private void btnEdit_Click(object sender, EventArgs e)

{

btnPrint.Enabled = true;

switch (btnEdit.Text)

{

case "&Edit":

txtId.Enabled = false;

btnEdit.Text = "&Back";

btnAddAndSave.Text = "&Update";

lblHeader.Text = "Edit Purchase Invoice Batch";

panelList.Visible = false;

lblRecordText.Visible = false;

lblRecords.Visible = false;

panelHeader.Visible = false;

panelDetails.Visible = true;

DataGridViewRow dataGridViewRow = dataGridView.CurrentRow;

if (dataGridViewRow != null)

{

string itemId = Convert.ToString(dataGridViewRow.Cells["InvoiceBatchId"].Value);

EditPurchaseInvoiceBatch(itemId);

if (!chkStatus.Checked && rightOnForm.IndexOf("A") != -1)

btnApprove.Enabled = true;

else

btnApprove.Enabled = false;

}

break;

case "&Back":

btnEdit.Text = "&Edit";

btnAddAndSave.Text = "&Add New";

lblHeader.Text = "List of Purchase Invoice Batch";

lblWarning.Text = "Ready...";

panelList.Visible = true;

lblRecordText.Visible = true;

lblRecords.Visible = true;

panelHeader.Visible = true;

panelDetails.Visible = false;

if (rightOnForm.IndexOf("U") != -1 || rightOnForm.IndexOf("I") != -1)

btnAddAndSave.Enabled = true;

else

btnAddAndSave.Enabled = false;

break;

}

}

private void btnPrint_Click(object sender, EventArgs e)

{

frmReports frm = new frmReports();

if (btnAddAndSave.Text == "&Add New")

frm.DataTableToPrint = dataTable;

else

frm.DataTableToPrint = dataTableForEdit;

frm.ReportTypeToPrint = (btnAddAndSave.Text == "&Add New");

frm.ReportNameToPrint = "PurchaseInvoiceBatchs";

frm.ShowDialog();

}

private void frmPurchaseInvoiceBatchs_Load(object sender, EventArgs e)

{

try

{

CheckPermission();

InitiateDate();

lblHeader.Text = "List of PurchaseInvoice Batch";

FillEnumToComboBox();

FillDataToComboBox();

FillPurchaseInvoiceBatchsToGridView(false);

ResizeGridView(rightOnForm.IndexOf("A") != -1);

}

catch (Exception ex)

{

ASUIHelper.ShowMessageBox("PurchaseInvoiceBatch-Load", ex);

}

}

private void btnSearch_Click(object sender, EventArgs e)

{

FillPurchaseInvoiceBatchsToGridView(panelSearch.Visible);

if (rightOnForm.IndexOf("A") != -1)

{

dataGridView.Columns[0].Visible = true;

btnApprove.Visible = true;

}

else

{

dataGridView.Columns[0].Visible = false;

btnApprove.Visible = false;

}

}

private void btnHide_Click(object sender, EventArgs e)

{

panelSearch.Visible = false;

}

private void btnMore_Click(object sender, EventArgs e)

{

if (panelSearch.Visible == false)

{

panelSearch.Visible = true;

}

else

{

panelSearch.Visible = false;

}

}

private void btnDelete_Click(object sender, EventArgs e)

{

string itemId = "";

string delete = "";

if (btnAddAndSave.Text == "&Add New")

{

DataGridViewRow dataGridViewRow = dataGridView.CurrentRow;

if (dataGridViewRow != null)

{

itemId = Convert.ToString(dataGridViewRow.Cells["InvoiceBatchId"].Value);

}

}

else

itemId = txtId.Text;

if (itemId != "" && MessageBox.Show("Do you want to delete Purchase Invoice BatchId {" + itemId + "}.\rOnce you delete this Batch No, all PurchaseInvoice vouchers will be deleted.", ASParameters.welcomeMessage, MessageBoxButtons.YesNo) == DialogResult.Yes)

{

delete = DeletePurchaseInvoiceBatch(itemId);

if (delete == "")

{

if (btnAddAndSave.Text != "&Add New")

btnEdit_Click(sender, e);

btnSearch_Click(sender, e);

}

else

ASUIHelper.ShowMessageBox("PurchaseInvoiceBatch-Delete", delete);

}

}

private void dataGridView_DoubleClick(object sender, EventArgs e)

{

DataGridViewRow dataGridViewRow = dataGridView.CurrentRow;

if (dataGridViewRow != null)

{

btnEdit_Click(sender, e);

}

}

private void dataGridView_RowEnter(object sender, DataGridViewCellEventArgs e)

{

if (dataGridView.Rows[e.RowIndex].Cells["Status"].Value.ToString() == "True")

{

btnDelete.Enabled = false;

btnApprove.Enabled = false;

}

else

{

if (rightOnForm.IndexOf("D") != -1)

btnDelete.Enabled = true;

else

btnDelete.Enabled = false;

if (rightOnForm.IndexOf("A") != -1)

btnApprove.Enabled = true;

else

btnApprove.Enabled = false;

}

}

private void dataGridView_Click(object sender, EventArgs e)

{

if (ASParameters.showToolTipOnDataGrid)

{

string dataToShow = CreateToolTipText();

this.toolTip1.SetToolTip(dataGridView, dataToShow);

this.toolTip1.ToolTipTitle = "Purchase Invoice Batch";

}

}

private void btnApprove_Click(object sender, EventArgs e)

{

try

{

bool update = false;

string itemId = "";

if (btnAddAndSave.Text == "&Update")

itemId = txtId.Text;

else

itemId = GetSelectedItem();

if (itemId != "")

{

string updateQuery = "UPDATE PurchaseInvoiceBatchs Set BatchStatus=1 WHERE InvoiceBatchId in('" + itemId + "')";

ASDataProvider dataProvider = new ASDataProvider();

dataProvider.CommandText = updateQuery;

update = dataProvider.ExecuteNonQuery() > 0;

}

else

{

ASUIHelper.ShowWarning("Please select at least one item to approve.");

return;

}

if (update)

{

if (btnAddAndSave.Text == "&Update")

{

btnEdit_Click(sender, e);

foreach (DataGridViewRow row in dataGridView.Rows)

{

if (row.Cells["InvoiceBatchId"].Value.ToString() == itemId

&& row.Cells["Status"].Value.ToString() == "False")

{

row.Cells["Approval"].Value = true;

row.Cells["Status"].Value = true;

break;

}

}

}

else

{

foreach (DataGridViewRow row in dataGridView.Rows)

{

if (row.Cells["Approval"].Value.ToString() == "True"

&& row.Cells["Status"].Value.ToString() == "False")

row.Cells["Status"].Value = true;

}

}

}

}

catch (Exception ex)

{

ASUIHelper.ShowMessageBox("PurchaseInvoiceBatch-Approval", ex);

}

}

private void dataGridView_CellEnter(object sender, DataGridViewCellEventArgs e)

{

if (dataGridView.Columns[e.ColumnIndex].Name == "Approval"

&& dataGridView.Rows[e.RowIndex].Cells["Status"].Value.ToString() == "False")

dataGridView.EditMode = DataGridViewEditMode.EditOnEnter;

else

dataGridView.EditMode = DataGridViewEditMode.EditProgrammatically;

}

private void btnUserName_Click(object sender, EventArgs e)

{

string commandText = "select name, name " +

"from sysusers where hasdbaccess=1";

FillDataToComboBox(commandText,

this.cboUserName, "name", "name");

}

#endregion

#region Fill data into control

string CreateToolTipText()

{

string toolTipText = "";

DataGridViewRow row = dataGridView.CurrentRow;

toolTipText = "InvoiceBatchId: " + row.Cells["InvoiceBatchId"].Value.ToString();

toolTipText += "\rInvoiceBatchDate: " + row.Cells["InvoiceBatchDate"].Value.ToString();

toolTipText += "\rDescription: " + row.Cells["DescriptionInVietnamese"].Value.ToString();

return toolTipText;

}

string GetSelectedItem()

{

string itemId = "";

foreach (DataGridViewRow row in dataGridView.Rows)

{

if (row.Cells["Approval"].Value.ToString() == "True"

&& row.Cells["Status"].Value.ToString() == "False")

itemId += row.Cells["InvoiceBatchId"].Value.ToString() + ",";

}

if (itemId != "")

{

itemId = itemId.Substring(0, itemId.Length - 1);

itemId = itemId.Replace(",", "','");

}

return itemId;

}

private void FillEnumToComboBox()

{

try

{

cboStatus.Items.Add(new ASListItem(ASEnum.Status.All.ToString(), (short)ASEnum.Status.All));

cboStatus.Items.Add(new ASListItem(ASEnum.Status.Approved.ToString(), (short)ASEnum.Status.Approved));

cboStatus.Items.Add(new ASListItem(ASEnum.Status.Unapproval.ToString(), (short)ASEnum.Status.Unapproval));

cboStatus.DisplayMember = "TextField";

cboStatus.ValueMember = "ValueField";

cboStatus.SelectedIndex = 0;

}

catch (Exception ex)

{

ASUIHelper.ShowMessageBox("PurchaseInvoiceBatch-FillEnumToComboBox", ex);

}

}

private string CreateCommandText()

{

string commandText = "";

if (rightOnForm.IndexOf("S") != -1)

commandText += "select name, name " +

"from sysusers where hasdbaccess=1";

return commandText;

}

private void FillDataToComboBox(

string cmmandText, ComboBox comboBox,

string textField, string valueField)

{

ASDataProvider dataProvider = new ASDataProvider();

dataProvider.CommandText = cmmandText;

DataTable dataTable = dataProvider.GetDataTable();

ASUIHelper.FillDataToComboBox(dataTable,

comboBox, valueField, textField, "", "");

}

private void FillDataToComboBox()

{

try

{

ASDataProvider dataProvider = new ASDataProvider();

dataProvider.CommandText = CreateCommandText();

if (rightOnForm.IndexOf("S") != -1)

{

DataTable dataTableUserName = dataProvider.GetDataTable();

ASUIHelper.FillDataToComboBox(dataTableUserName,

this.cboUserName, "name", "name", "", "Any User");

}

else

{

this.cboUserName.Text = ASParameters.userName;

}

}

catch (Exception ex)

{

ASUIHelper.ShowMessageBox("PurchaseInvoice-FillDataToComboBox", ex);

}

}

private void FillPurchaseInvoiceBatchsToGridView(bool search)

{

try

{

string keyword = txtKeyword.Text;

string searchByUserName = rightToSeeAllItem;

string status = Convert.ToString(((ASListItem)cboStatus.SelectedItem).ValueField);

ASDataProvider dataProvider = new ASDataProvider();

dataProvider.CommandText = "udsPurchaseInvoiceBatchs";

dataProvider.CommandType = CommandType.StoredProcedure;

if (!search)

dataTable = dataProvider.GetDataTable(new string[5] { "@BatchStatus", "@Keyword", "@StartDate", "@EndDate", "@UserName" }, new object[5] {status, keyword, dtpStart.MinDate.ToString(ASParameters.dateFormat), dtpStart.MaxDate.ToString(ASParameters.dateFormat), searchByUserName });

else

{

searchByUserName = Convert.ToString(cboUserName.SelectedValue);

string startDate = this.dtpStart.Value.ToString(ASParameters.dateFormat);

string endDate = this.dtpEnd.Value.ToString(ASParameters.dateFormat);

dataTable = dataProvider.GetDataTable(new string[5] { "@BatchStatus", "@Keyword", "@StartDate", "@EndDate", "@UserName" }, new object[5] {status, keyword, startDate, endDate, searchByUserName });

}

ASUIHelper.FillDataToGridView(dataTable, this.dataGridView);

if (dataTable.Rows.Count>0)

ApplyStyleForColumn();

lblRecords.Text = dataTable.Rows.Count.ToString();

if (dataProvider.ErrorMessage != "")

{

ASUIHelper.ShowMessageBox("PurchaseInvoiceBatch-FillPurchaseInvoiceBatchsToGridView", dataProvider.ErrorMessage);

}

}

catch (Exception ex)

{

ASUIHelper.ShowMessageBox("PurchaseInvoiceBatch-FillPurchaseInvoiceBatchsToGridView", ex);

}

}

#endregion

#region Reset Control and Valid data

string ValidData()

{

string valid = "";

if (txtId.Text == "")

{

txtId.Focus();

return "Please enter PurchaseInvoice Batch No.";

}

if (rtbDescription.Text == "")

{

rtbDescription.Focus();

return "Please enter PurchaseInvoiceBatch Description.";

}

return valid;

}

void AddNewRecord()

{

try

{

if (ASParameters.autoCreateId)

{

txtId.Text = CreateDefaultValueForId("PurchaseInvoiceBatchs");

txtId.Enabled = false;

rtbDescription.Focus();

}

else

txtId.Focus();

foreach (Control control in panelDetails.Controls)

{

if (control is TextBox)

((TextBox)control).Text = "";

if (control is RichTextBox)

((RichTextBox)control).Text = "";

if (control is DateTimePicker)

((DateTimePicker)control).Value =

DateTime.Now.Date;

if (control is ComboBox)

((ComboBox)control).SelectedIndex = 0;

if (control is CheckBox)

((CheckBox)control).Checked = false;

}

}

catch (Exception ex)

{

ASUIHelper.WriteMessage("PurchaseInvoiceBatch-AddNewRecord", ex.Message);

}

}

string CreateDefaultValueForId(string objectName)

{

string newId = "";

try

{

ASDataProvider dataProvider = new ASDataProvider();

dataProvider.CommandType = CommandType.StoredProcedure;

dataProvider.CommandText = "udsGetAutoId";

object[] obj = dataProvider.GeObjects("@TableName", objectName);

if (dataProvider.ErrorMessage != "")

ASUIHelper.ShowMessageBox("PurchaseInvoiceBatch-CreateDefaultValueForId", dataProvider.ErrorMessage);

else

{

string prefix = obj[0].ToString();

​
 int length = Convert.ToInt32(obj[1]);

​
 string lastValue = obj[2].ToString();

int nextNumber = Convert.ToInt32(lastValue.Substring(prefix.Length))+1;

newId = "0000000000000000" + nextNumber.ToString();

newId = prefix + newId.Substring(newId.Length - length + prefix.Length);

dataProvider.CommandText = "udsUpdLastAutoId";

string[] parameterName = new string[2] { "@TableName", "@LastId"};

object[] parameterValue = new object[2] { objectName, newId };

dataProvider.ExecuteNonQuery(parameterName, parameterValue);

}

}

catch (Exception ex)

{

ASUIHelper.ShowMessageBox("PurchaseInvoiceBatch-CreateDefaultValueForId", ex);

}

return newId;

}

void ResizeGridView(bool showApprovalColumn)

{

dataGridView.RowHeadersWidth = 22;

if (showApprovalColumn)

{

dataGridView.Columns[0].Visible = true;

dataGridView.Columns["Approval"].Width = 55;

}

else

dataGridView.Columns[0].Visible = false;

dataGridView.Columns["Status"].Width = 40;

dataGridView.Columns["InvoiceBatchId"].Width = 75;

dataGridView.Columns["InvoiceBatchDate"].Width = 75;

dataGridView.Columns["DescriptionInVietnamese"].Width = 250;

}

void ApplyStyleForColumn()

{

DataGridViewCellStyle style = new DataGridViewCellStyle();

style.Alignment = DataGridViewContentAlignment.MiddleRight;

style.Format = ASParameters.dateFormat;

dataGridView.Columns["InvoiceBatchDate"].DefaultCellStyle = style;

style = new DataGridViewCellStyle();

style.Alignment = DataGridViewContentAlignment.MiddleCenter;

dataGridView.Columns["InvoiceBatchId"].DefaultCellStyle = style;

}

void InitiateDate()

{

string month = ASParameters.currentMonth;

dtpDate.Value = DateTime.Parse("01/" + month);

dtpDate.MinDate = DateTime.Parse("01/" + month);

int days = DateTime.DaysInMonth(dtpStart.MinDate.Year, dtpStart.MinDate.Month);

dtpDate.MaxDate = DateTime.Parse(days.ToString() + "/" + month);

dtpStart.Value = DateTime.Parse("01/" + month);

dtpStart.MinDate = DateTime.Parse("01/" + month);

dtpStart.MaxDate = DateTime.Parse(days.ToString() + "/" + month);

dtpEnd.MinDate = DateTime.Parse("01/" + month);

dtpEnd.MaxDate = DateTime.Parse(days.ToString() + "/" + month);

dtpEnd.Value = dtpEnd.MaxDate;

}

#endregion

#region Save/Delete and Edit

bool SavePurchaseInvoiceBatch()

{

bool save = false;

string valid = ValidData();

if (valid == "")

{

ASDataProvider dataProvider = new ASDataProvider();

dataProvider.CommandType = CommandType.StoredProcedure;

dataProvider.CommandText = "udsPurchaseInvoiceBatchs;4";

string[] parameterName = new string[5] { "@Flag", "@InvoiceBatchId", "@InvoiceBatchDate", "@DescriptionInVietnamese", "@BatchStatus" };

object[] parameterValue = new object[5] { btnAddAndSave.Text == "&Save", txtId.Text, dtpDate.Value.ToString(ASParameters.dateFormat), rtbDescription.Text, chkStatus.Checked };

save = (dataProvider.ExecuteNonQuery(parameterName, parameterValue) > 0);

if(dataProvider.ErrorMessage !="")

ASUIHelper.ShowMessageBox("SavePurchaseInvoiceBatch", dataProvider.ErrorMessage);

}

else

ASUIHelper.ShowMessageBox("PurchaseInvoiceBatch-SavePurchaseInvoiceBatch", valid);

return save;

}

string DeletePurchaseInvoiceBatch(string itemId)

{

string delete = "";

ASDataProvider dataProvider = new ASDataProvider();

dataProvider.CommandType = CommandType.StoredProcedure;

dataProvider.CommandText = "udsPurchaseInvoiceBatchs;3";

if (dataProvider.ExecuteNonQuery("@InvoiceBatchId", itemId) == 0)

delete = dataProvider.ErrorMessage;

return delete;

}

private void EditPurchaseInvoiceBatch(string itemId)

{

try

{

txtId.Text = itemId;

ASDataProvider dataProvider = new ASDataProvider();

dataProvider.CommandText = "udsPurchaseInvoiceBatchs;2";

dataProvider.CommandType = CommandType.StoredProcedure;

dataTableForEdit = dataProvider.GetDataTable("@InvoiceBatchId", itemId);

if (dataTableForEdit.Rows.Count > 0)

{

DataRow dataRow = dataTableForEdit.Rows[0];

dtpDate.Value = Convert.ToDateTime(dataRow["DateOfInvoiceBatch"]);

rtbDescription.Text = Convert.ToString(dataRow["DescriptionInVietnamese"]);

if (Convert.ToString(dataRow["BatchStatus"]) == "True")

{

chkStatus.Checked = true;

btnAddAndSave.Enabled = false;

btnDelete.Enabled = false;

}

else

{

chkStatus.Checked = false;

//btnAddAndSave.Enabled = true;

if (rightOnForm.IndexOf("U") != -1)

btnAddAndSave.Enabled = true;

else

btnAddAndSave.Enabled = false;

if (rightOnForm.IndexOf("D") != -1)

btnDelete.Enabled = true;

else

btnDelete.Enabled = false;

}

CreateWarning(dataRow);

}

}

catch (Exception ex)

{

ASUIHelper.ShowMessageBox("PurchaseInvoiceBatch-EditPurchaseInvoiceBatch", ex);

}

}

void CreateWarning(DataRow dataRow)

{

lblWarning.Text = "CreatedBy: " + Convert.ToString(dataRow["CreatedBy"]);

lblWarning.Text += "; CreatedDate: " + Convert.ToString(dataRow["CreatedDate"]);

lblWarning.Text += "; ModifiedBy: " + Convert.ToString(dataRow["ModifiedBy"]);

lblWarning.Text += "; ModifiedDate: " + Convert.ToString(dataRow["ModifiedDate"]);

}

#endregion

}

}

5.3 Purchasing invoice

☐ Create menu:
 Account Payable-> Purchase Invoice-> Purchase Invoices

[image:]

☐ Create Form (Looking In attach project):
 frmPurchaseInvoices.cs

◆
 Create Table in SQL Server (Looking in attach database):
 PurchaseInvoices

◆
 Create stored procedures in database (Looking in attach database):

udsPurchaseInvoices

udsPurchaseInvoices;2

udsPurchaseInvoices;3

udsPurchaseInvoices;4

udsPurchaseInvoices;5

udsPurchaseInvoices;6

udsPurchaseInvoices;7

udsPurchaseInvoices;8

udsPurchaseInvoices;9

☐ Interface
 frmPurchaseInvoices.cs:

[image:]

☐ Interface design (Looking in attach project)
 frmPurchaseInvoices.cs
 :

[image:]

❖
 Event and Code (Looking in attach project)
 frmPurchaseInvoices.cs:

	
using System;

using System.Data;

using System.Windows.Forms;

namespace AccountSystem

{

public partial class frmPurchaseInvoices : Form

{

public frmPurchaseInvoices()

{

InitializeComponent();

}

#region Local Variable

DataTable dataTable = null;

DataTable dataTableForEdit = null;

DataTable dataTableForDetails = null;

bool invoiceStatus = false;

#endregion

#region Permission

string rightOnForm = "R";

string rightToSeeAllItem = "";

void CheckPermission()

{

rightOnForm = ASPermission.GetPermissionOnFunction("PurchaseInvoices");

if (rightOnForm.IndexOf("S") == -1)

{

rightToSeeAllItem = ASParameters.userName;

btnUserName.Enabled = false;

cboUserName.Enabled = false;

}

if (rightOnForm == "R")

{

btnApprove.Enabled = false;

btnAddAndSave.Enabled = false;

btnDelete.Enabled = false;

btnNewDetail.Enabled = false;

btnDeleteDetail.Enabled = false;

}

}

#endregion

private void frmPurchaseInvoices_Load(object sender, EventArgs e)

{

CheckPermission();

InitiateDate();

lblHeader.Text = "List of Purchase Invoices";

FillEnumToComboBox();

FillDataToComboBox();

FillDataToTreeView();

}

private string CreateCommandTextForTreeView()

{

string commandText = "";

commandText = "Select CountryId, " +

" CountryName from Countries" +

" Order by CountryName ASC;";

commandText += "Select ProvinceId, " +

" ProvinceName, CountryId from Provinces " +

" order by ProvinceName DESC;";

return commandText;

}

private string CreateCommandTextForComboBox()

{

string commandText = "";

commandText = "Select SupplierId, " +

" CompanyNameInVietnamese from Suppliers" +

" Order by CompanyNameInVietnamese ASC;";

commandText += "Select InvoiceBatchId, " +

" InvoiceBatchId + ' (' + Convert(char(11), " +

" InvoiceBatchDate, 106) + ')' AS InvoiceBatchName" +

" from PurchaseInvoiceBatchs " +

" order by InvoiceBatchDate DESC;";

commandText += "Select CurrencyId, " +

" CurrencyName from Currencies" +

" Order by CurrencyName DESC;";

commandText += "Select InvoiceTypeId, " +

" InvoiceTypeName from PurchaseInvoiceTypes" +

" Order by InvoiceTypeName ASC;";

if (rightOnForm.IndexOf("S") != -1)

commandText += "select name, name " +

"from sysusers where hasdbaccess=1";

return commandText;

}

private void FillDataToComboBox()

{

try

{

ASDataProvider dataProvider = new ASDataProvider();

dataProvider.CommandText = CreateCommandTextForComboBox();

DataSet dataSet = dataProvider.GetDataSet();

DataTable dataTableSupplier = dataSet.Tables[0];

ASUIHelper.FillDataToComboBox(dataTableSupplier,

this.cboSuppliers, "SupplierId",

"CompanyNameInVietnamese", "", "");

DataTable dataTableBatch = dataSet.Tables[1];

ASUIHelper.FillDataToComboBox(dataTableBatch,

this.cboBatch, "InvoiceBatchId",

"InvoiceBatchName", "", "");

DataTable dataTableCurrency = dataSet.Tables[2];

ASUIHelper.FillDataToComboBox(dataTableCurrency,

this.cboCurrency, "CurrencyId", "CurrencyName");

DataTable dataTablePurchaseType = dataSet.Tables[3];

ASUIHelper.FillDataToComboBox(dataTablePurchaseType,

this.cboType, "InvoiceTypeId",

"InvoiceTypeName");

if (rightOnForm.IndexOf("S") != -1)

{

DataTable dataTableUserName = dataSet.Tables[4];

ASUIHelper.FillDataToComboBox(dataTableUserName,

this.cboUserName, "name", "name", "", "Any User");

}

else

{

this.cboUserName.Text = ASParameters.userName;

}

}

catch (Exception ex)

{

ASUIHelper.ShowMessageBox("Invoice-FillDataToComboBox", ex);

}

}

private void FillEnumToComboBox()

{

try

{

cboStatus.Items.Add(new ASListItem(ASEnum.Status.All.ToString(), (short)ASEnum.Status.All));

cboStatus.Items.Add(new ASListItem(ASEnum.Status.Approved.ToString(), (short)ASEnum.Status.Approved));

cboStatus.Items.Add(new ASListItem(ASEnum.Status.Unapproval.ToString(), (short)ASEnum.Status.Unapproval));

cboStatus.DisplayMember = "TextField";

cboStatus.ValueMember = "ValueField";

cboStatus.SelectedIndex = 0;

}

catch (Exception ex)

{

ASUIHelper.ShowMessageBox("PurchaseInvoice-FillEnumToComboBox", ex);

}

}

void FillDataToTreeView()

{

try

{

ASDataProvider dataProvider = new ASDataProvider();

dataProvider.CommandText = CreateCommandTextForTreeView();

DataSet dataSet = dataProvider.GetDataSet();

ASUIHelper.FillDataToTreeView("Country",

dataSet.Tables[0], dataSet.Tables[1],

this.tvwProvinces);

}

catch (Exception ex)

{

ASUIHelper.ShowMessageBox("PurchaseInvoice-FillDataToTreeView", ex);

}

}

void FillDataToTreeView(string provinceId, TreeNode treeNode, bool reload)

{

if (reload)

{

try

{

ASDataProvider dataProvider = new ASDataProvider();

dataProvider.CommandText = "udsSuppliers;2";

dataProvider.CommandType = CommandType.StoredProcedure;

DataTable dataTable = dataProvider.GetDataTable("@ProvinceId", provinceId);

ASUIHelper.FillDataToTreeView(dataTable, treeNode);

}

catch (Exception ex)

{

ASUIHelper.ShowMessageBox("PurchaseInvoice-FillDataToTreeView", ex);

}

}

}

private void FillDataToComboBox(

string cmmandText, ComboBox comboBox,

string textField, string valueField)

{

ASDataProvider dataProvider = new ASDataProvider();

dataProvider.CommandText = cmmandText;

DataTable dataTable = dataProvider.GetDataTable();

ASUIHelper.FillDataToComboBox(dataTable,

comboBox, valueField, textField, "", "");

}

private void FillPurchaseInvoiceDetailsToGridView(string invoiceId)

{

try

{

ASDataProvider dataProvider = new ASDataProvider();

dataProvider.CommandText = "udsPurchaseInvoices;4";

dataProvider.CommandType = CommandType.StoredProcedure;

dataTableForDetails = dataProvider.GetDataTable("@InvoiceId", invoiceId);

ASUIHelper.FillDataToGridView(dataTableForDetails, this.dataGridView1);

if (dataProvider.ErrorMessage != "")

{

ASUIHelper.ShowMessageBox("Purchase Invoices-FillPurchaseInvoicesToGridView", dataProvider.ErrorMessage);

}

}

catch (Exception ex)

{

ASUIHelper.ShowMessageBox("Purchase Invoices-FillPurchaseInvoicesToGridView", ex);

}

}

private void FillPurchaseInvoicesToGridView(string itemId, int level)

{

try

{

string searchByUserName = rightToSeeAllItem;

string status = Convert.ToString(((ASListItem)cboStatus.SelectedItem).ValueField);

ASDataProvider dataProvider = new ASDataProvider();

dataProvider.CommandText = "udsPurchaseInvoices";

dataProvider.CommandType = CommandType.StoredProcedure;

dataTable = dataProvider.GetDataTable(new string[4] { "@ItemId", "@Level", "@InvoiceStatus", "@UserName" }, new object[4] { itemId, level, status, searchByUserName });

ASUIHelper.FillDataToGridView(dataTable, this.dataGridView);

if (dataTable.Rows.Count > 0)

{

ApplyStyleForColumnForPurchaseInvoices();

}

lblRecords.Text = dataTable.Rows.Count.ToString();

if (dataProvider.ErrorMessage != "")

{

ASUIHelper.ShowMessageBox("Purchase Invoices-FillInvoicesToGridView", dataProvider.ErrorMessage);

}

}

catch (Exception ex)

{

ASUIHelper.ShowMessageBox("Purchase Invoices-FillInvoicesToGridView", ex);

}

}

private void tvwProvinces_AfterSelect(object sender, TreeViewEventArgs e)

{

if(e.Node.Level == 2)

FillDataToTreeView(Convert.ToString(e.Node.Tag), e.Node, (e.Node.Nodes.Count == 0));

if (e.Node.Level >= 2)

{

FillPurchaseInvoicesToGridView(Convert.ToString(e.Node.Tag), e.Node.Level);

ResizeGridViewForPurchaseInvoices(rightOnForm.IndexOf("A") != -1);

}

lblWarning.Text = e.Node.Text;

}

private void dataGridView_DoubleClick(object sender, EventArgs e)

{

DataGridViewRow dataGridViewRow = dataGridView.CurrentRow;

if (dataGridViewRow != null)

{

btnEdit_Click(sender, e);

}

}

private void dataGridView_RowEnter(object sender, DataGridViewCellEventArgs e)

{

if (dataGridView.Visible)

{

if (dataGridView.Rows[e.RowIndex].Cells["Status"].Value.ToString() == "True")

{

btnDelete.Enabled = false;

btnApprove.Enabled = false;

}

else

{

if (rightOnForm.IndexOf("D") != -1)

btnDelete.Enabled = true;

else

btnDelete.Enabled = false;

if (rightOnForm.IndexOf("A") != -1)

btnApprove.Enabled = true;

else

btnApprove.Enabled = false;

}

}

}

private void dataGridView_Click(object sender, EventArgs e)

{

if (ASParameters.showToolTipOnDataGrid)

{

string dataToShow = CreateToolTipText();

this.toolTip1.SetToolTip(dataGridView, dataToShow);

this.toolTip1.ToolTipTitle = "Purchase Invoices";

}

}

string CreateToolTipText()

{

string toolTipText = "";

DataGridViewRow row = dataGridView.CurrentRow;

toolTipText = "InvoiceId: " + row.Cells["InvoiceId"].Value.ToString();

toolTipText += "\rInvoiceDate: " + row.Cells["InvoiceDate"].Value.ToString();

toolTipText += "\rSupplierName: " + row.Cells["CompanyNameInVietnamese"].Value.ToString();

return toolTipText;

}

private void btnEdit_Click(object sender, EventArgs e)

{

btnPrint.Enabled = true;

switch (btnEdit.Text)

{

case "&Edit":

DataGridViewRow dataGridViewRow = dataGridView.CurrentRow;

if (dataGridViewRow != null)

{

txtId.Enabled = false;

lblSuppliers.Visible = true;

lblBatch.Visible = true;

cboSuppliers.Visible = true;

cboBatch.Visible = true;

btnEdit.Text = "&Back";

btnAddAndSave.Text = "&Update";

lblHeader.Text = "Edit Purchase Invoice";

dataGridView.Visible = false;

lblRecordText.Visible = false;

lblRecords.Visible = false;

panelHeader.Visible = false;

panelDetails.Visible = true;

string itemId = Convert.ToString(dataGridViewRow.Cells["InvoiceId"].Value);

EditPurchaseInvoice(itemId);

if (!chkStatus.Checked && rightOnForm.IndexOf("A") != -1)

btnApprove.Enabled = true;

else

btnApprove.Enabled = false;

}

break;

case "&Back":

lblSuppliers.Visible = false;

lblBatch.Visible = false;

cboSuppliers.Visible = false;

cboBatch.Visible = false;

btnEdit.Text = "&Edit";

btnAddAndSave.Text = "&Add New";

lblHeader.Text = "List of Purchase Invoices";

lblWarning.Text = "Ready...";

dataGridView.Visible = true;

lblRecordText.Visible = true;

lblRecords.Visible = true;

panelHeader.Visible = true;

panelDetails.Visible = false;

btnDeleteDetail.Enabled = false;

btnNewDetail.Enabled = false;

if (rightOnForm.IndexOf("U") != -1 || rightOnForm.IndexOf("I") != -1)

btnAddAndSave.Enabled = true;

else

btnAddAndSave.Enabled = false;

break;

}

}

private void EditPurchaseInvoice(string itemId)

{

try

{

txtId.Text = itemId;

ASDataProvider dataProvider = new ASDataProvider();

dataProvider.CommandText = "udsPurchaseInvoices;3";

dataProvider.CommandType = CommandType.StoredProcedure;

dataTableForEdit = dataProvider.GetDataTable("@InvoiceId", itemId);

if (dataTableForEdit.Rows.Count > 0)

{

DataRow dataRow = dataTableForEdit.Rows[0];

cboBatch.SelectedValue = dataRow["InvoiceBatchId"];

dtpDate.Value = Convert.ToDateTime(dataRow["DateOfInvoice"]);

cboSuppliers.SelectedValue = dataRow["SupplierId"];

cboCurrency.SelectedValue = dataRow["CurrencyId"];

txtExchange.Text = Convert.ToDouble(dataRow["ExchangeRate"]).ToString(ASParameters.doubleNumberFormat);

rtbDescription.Text = Convert.ToString(dataRow["DescriptionInVietnamese"]);

FillPurchaseInvoiceDetailsToGridView(itemId);

ResizeGridViewForPurchaseInvoiceDetails();

ApplyStyleForColumnForPurchaseInvoiceDetails();

CaculateAmount();

if (Convert.ToString(dataRow["InvoiceStatus"]) == "True")

{

invoiceStatus = true;

chkStatus.Checked = true;

btnAddAndSave.Enabled = false;

btnDelete.Enabled = false;

btnNewDetail.Enabled = false;

btnDeleteDetail.Enabled = false;

}

else

{

invoiceStatus = false;

chkStatus.Checked = false;

if (rightOnForm.IndexOf("U") != -1)

{

btnAddAndSave.Enabled = true;

btnNewDetail.Enabled = true;

}

else

{

btnAddAndSave.Enabled = false;

btnNewDetail.Enabled = false;

}

if (rightOnForm.IndexOf("D") != -1)

{

btnDeleteDetail.Enabled = true;

btnDelete.Enabled = true;

}

else

{

btnDeleteDetail.Enabled = false;

btnDelete.Enabled = false;

}

}

CreateWarning(dataRow);

}

}

catch (Exception ex)

{

ASUIHelper.ShowMessageBox("PurchaseInvoice-EditPurchaseInvoice", ex);

}

}

void CaculateAmount()

{

double amount = 0;

foreach (DataGridViewRow row in dataGridView1.Rows)

{

amount += Convert.ToInt32(row.Cells["Amount"].Value) ;

}

txtAmount.Text = amount.ToString(ASParameters.doubleNumberFormat);

txtTotalAmount.Text = (amount * Convert.ToDouble(txtExchange.Text)).ToString(ASParameters.doubleNumberFormat);

}

void CreateWarning(DataRow dataRow)

{

lblWarning.Text = "CreatedBy: " + Convert.ToString(dataRow["CreatedBy"]);

lblWarning.Text += "; CreatedDate: " + Convert.ToString(dataRow["CreatedDate"]);

lblWarning.Text += "; ModifiedBy: " + Convert.ToString(dataRow["ModifiedBy"]);

lblWarning.Text += "; ModifiedDate: " + Convert.ToString(dataRow["ModifiedDate"]);

}

private void dataGridView_CellEnter(object sender, DataGridViewCellEventArgs e)

{

if (dataGridView.Columns[e.ColumnIndex].Name == "Approval"

&& dataGridView.Rows[e.RowIndex].Cells["Status"].Value.ToString() == "False")

dataGridView.EditMode = DataGridViewEditMode.EditOnEnter;

else

dataGridView.EditMode = DataGridViewEditMode.EditProgrammatically;

}

private void btnPrint_Click(object sender, EventArgs e)

{

frmReports frm = new frmReports();

frm.SubDataTableToPrint = dataTableForDetails;

if (btnAddAndSave.Text == "&Add New")

frm.DataTableToPrint = dataTable;

else

frm.DataTableToPrint = dataTableForEdit;

frm.ReportTypeToPrint = (btnAddAndSave.Text == "&Add New");

frm.ReportNameToPrint = "PurchaseInvoices";

frm.ShowDialog();

}

private void btnApprove_Click(object sender, EventArgs e)

{

try

{

bool update = false;

string itemId = "";

if (btnAddAndSave.Text == "&Update")

itemId = txtId.Text;

else

itemId = GetSelectedItem();

if (itemId != "")

{

string updateQuery = "UPDATE PurchaseInvoices Set InvoiceStatus=1 WHERE InvoiceId in('" + itemId + "')";

ASDataProvider dataProvider = new ASDataProvider();

dataProvider.CommandText = updateQuery;

update = dataProvider.ExecuteNonQuery() > 0;

}

else

{

ASUIHelper.ShowWarning("Please select at least one item to approve.");

return;

}

if (update)

{

if (btnAddAndSave.Text == "&Update")

{

btnEdit_Click(sender, e);

foreach (DataGridViewRow row in dataGridView.Rows)

{

if (row.Cells["InvoiceId"].Value.ToString() == itemId

&& row.Cells["Status"].Value.ToString() == "False")

{

row.Cells["Approval"].Value = true;

row.Cells["Status"].Value = true;

break;

}

}

}

else

{

foreach (DataGridViewRow row in dataGridView.Rows)

{

if (row.Cells["Approval"].Value.ToString() == "True"

&& row.Cells["Status"].Value.ToString() == "False")

row.Cells["Status"].Value = true;

}

}

}

}

catch (Exception ex)

{

ASUIHelper.ShowMessageBox("InvoiceId-Approval", ex);

}

}

private void btnDelete_Click(object sender, EventArgs e)

{

try

{

string itemId = "";

string delete = "";

if (btnAddAndSave.Text == "&Add New")

{

DataGridViewRow dataGridViewRow = dataGridView.CurrentRow;

if (dataGridViewRow != null)

{

itemId = Convert.ToString(dataGridViewRow.Cells["InvoiceId"].Value);

}

}

else

itemId = txtId.Text;

string msg = "Do you want to delete Invoice Id {" + itemId +"}";

if (btnAddAndSave.Text == "&Update")

msg += "\nIf you choose Yes, ("

+ dataGridView1.Rows.Count.ToString()

+ ") Purchase Invoice Details will be deleted.";

if (itemId != "" && MessageBox.Show(msg,

ASParameters.welcomeMessage,

MessageBoxButtons.YesNo) == DialogResult.Yes)

{

delete = DeleteInvoice(itemId);

if (delete == "")

{

if (btnAddAndSave.Text != "&Add New")

btnEdit_Click(sender, e);

btnSearch_Click(sender, e);

}

else

ASUIHelper.ShowMessageBox("PurchaseInvoice-Delete", delete);

}

}

catch (Exception ex)

{

ASUIHelper.ShowMessageBox("PurchaseInvoice-Delete", ex);

}

}

string DeleteInvoice(string itemId)

{

string delete = "";

ASDataProvider dataProvider = new ASDataProvider();

dataProvider.CommandType = CommandType.StoredProcedure;

dataProvider.CommandText = "udsPurchaseInvoices;5";

if (dataProvider.ExecuteNonQuery("@InvoiceId", itemId) == 0)

delete = dataProvider.ErrorMessage;

return delete;

}

string DeleteInvoice(string ordinalNumber, string invoiceId, string productId)

{

string delete = "";

ASDataProvider dataProvider = new ASDataProvider();

dataProvider.CommandType = CommandType.StoredProcedure;

dataProvider.CommandText = "udsPurchaseInvoices;6";

string[] parameterName = new string[3] { "@OrdinalNumber", "@InvoiceId", "@ProductId"};

object[] parameterValue = new object[3] { ordinalNumber, invoiceId, productId};

if (dataProvider.ExecuteNonQuery(parameterName, parameterValue) == 0)

delete = dataProvider.ErrorMessage;

return delete;

}

string GetSelectedItem()

{

string itemId = "";

foreach (DataGridViewRow row in dataGridView.Rows)

{

if (row.Cells["Approval"].Value.ToString() == "True"

&& row.Cells["Status"].Value.ToString() == "False")

itemId += row.Cells["InvoiceId"].Value.ToString() + ",";

}

if (itemId != "")

{

itemId = itemId.Substring(0, itemId.Length - 1);

itemId = itemId.Replace(",", "','");

}

return itemId;

}

string ValidData()

{

string valid = "";

if (txtId.Text == "")

{

txtId.Focus();

return "Please enter Invoice No.";

}

if (txtExchange.Text == "")

{

txtExchange.Focus();

return "Please enter Exchange Rate.";

}

if (rtbDescription.Text == "")

{

rtbDescription.Focus();

return "Please enter Invoice Description.";

}

if (cboBatch.SelectedIndex == 0)

{

cboBatch.Focus();

return "Please select Invoice Batch No.";

}

if (cboSuppliers.SelectedIndex == 0)

return "Please select Supplier Name.";

return valid;

}

void AddNewRecord()

{

try

{

cboBatch.SelectedIndex = 0;

cboSuppliers.SelectedIndex = 0;

dataGridView1.DataSource = null;

foreach (Control control in panelDetails.Controls)

{

if (control is TextBox)

((TextBox)control).Text = "";

if (control is RichTextBox)

((RichTextBox)control).Text = "";

if (control is ComboBox)

((ComboBox)control).SelectedIndex = 0;

if (control is CheckBox)

((CheckBox)control).Checked = false;

}

lblWarning.Text = "Save Purchase Invoice Id first and then you can add Purchase invoice detail.";

if (ASParameters.autoCreateId)

{

txtId.Text = CreateDefaultValueForId("PurchaseInvoices");

txtId.Enabled = false;

txtAmount.Focus();

}

else

txtId.Focus();

}

catch (Exception ex)

{

ASUIHelper.WriteMessage("Invoice-AddNewRecord", ex.Message);

}

txtExchange.Text = "1";

}

string CreateDefaultValueForId(string objectName)

{

string newId = "";

try

{

ASDataProvider dataProvider = new ASDataProvider();

dataProvider.CommandType = CommandType.StoredProcedure;

dataProvider.CommandText = "udsGetAutoId";

object[] obj = dataProvider.GeObjects("@TableName", objectName);

if (dataProvider.ErrorMessage != "")

ASUIHelper.ShowMessageBox("Invoice-CreateDefaultValueForId", dataProvider.ErrorMessage);

else

{

string prefix = obj[0].ToString();

int length = Convert.ToInt32(obj[1]);

string lastValue = obj[2].ToString();

int nextNumber = Convert.ToInt32(lastValue.Substring(prefix.Length)) + 1;

newId = "0000000000000000" + nextNumber.ToString();

newId = prefix + newId.Substring(newId.Length - length + prefix.Length);

dataProvider.CommandText = "udsUpdLastAutoId";

string[] parameterName = new string[2] { "@TableName", "@LastId" };

object[] parameterValue = new object[2] { objectName, newId };

dataProvider.ExecuteNonQuery(parameterName, parameterValue);

}

}

catch (Exception ex)

{

ASUIHelper.ShowMessageBox("Invoice-CreateDefaultValueForId", ex);

}

return newId;

}

bool SaveInvoice()

{

bool save = false;

string valid = ValidData();

if (valid == "")

{

ASDataProvider dataProvider = new ASDataProvider();

dataProvider.CommandType = CommandType.StoredProcedure;

dataProvider.CommandText = "udsPurchaseInvoices;7";

string[] parameterName = new string[10] { "@Flag", "@InvoiceId", "@BatchId", "@InvoiceTypeId", "@InvoiceDate", "@SupplierId", "@CurrencyId", "@ExchangeRate", "@DescriptionInVietnamese", "@InvoiceStatus" };

object[] parameterValue = new object[10] { btnAddAndSave.Text == "&Save", txtId.Text, cboBatch.SelectedValue, cboType.SelectedValue, dtpDate.Value.ToString(ASParameters.dateFormat), cboSuppliers.SelectedValue, cboCurrency.SelectedValue, Convert.ToDouble(txtExchange.Text), rtbDescription.Text, chkStatus.Checked };

save = (dataProvider.ExecuteNonQuery(parameterName, parameterValue) > 0);

if (dataProvider.ErrorMessage != "")

ASUIHelper.ShowMessageBox("SavePurchaseInvoice", dataProvider.ErrorMessage);

}

else

ASUIHelper.ShowMessageBox("PurchaseInvoice-SaveInvoice", valid);

return save;

}

void ResizeGridViewForPurchaseInvoices(bool showApprovalColumn)

{

dataGridView.RowHeadersWidth = 22;

if (showApprovalColumn)

dataGridView.Columns["Approval"].Width = 55;

dataGridView.Columns["Status"].Width = 40;

dataGridView.Columns["InvoiceId"].Width = 75;

dataGridView.Columns["InvoiceDate"].Width = 75;

dataGridView.Columns["SupplierId"].Width = 60;

dataGridView.Columns["CompanyNameInVietnamese"].Width = 210;

dataGridView.Columns["DescriptionInVietnamese"].Width = 250;

dataGridView.Columns["ExchangeRate"].Width = 90;

dataGridView.Columns["CurrencyId"].Width = 50;

dataGridView.Columns["Amount"].Width = 100;

}

void ResizeGridViewForPurchaseInvoiceDetails()

{

dataGridView1.RowHeadersWidth = 22;

dataGridView1.Columns["#"].Width = 20;

dataGridView1.Columns["ProductId"].Width = 60;

dataGridView1.Columns["ProductNameInVietnamese"].Width = 150;

dataGridView1.Columns["Quantity"].Width = 60;

dataGridView1.Columns["Price"].Width = 60;

dataGridView1.Columns["Discount"].Width = 60;

dataGridView1.Columns["VATRate"].Width = 60;

dataGridView1.Columns["ImportTaxRate"].Width = 80;

dataGridView1.Columns["Amount"].Width = 100;

}

void ApplyStyleForColumnForPurchaseInvoices()

{

DataGridViewCellStyle style = new DataGridViewCellStyle();

style.Alignment = DataGridViewContentAlignment.MiddleRight;

style.Format = ASParameters.doubleNumberFormat;

dataGridView.Columns["ExchangeRate"].DefaultCellStyle = style;

dataGridView.Columns["Amount"].DefaultCellStyle = style;

style = new DataGridViewCellStyle();

style.Alignment = DataGridViewContentAlignment.MiddleCenter;

style.Format = ASParameters.dateFormat;

dataGridView.Columns["InvoiceDate"].DefaultCellStyle = style;

style = new DataGridViewCellStyle();

style.Alignment = DataGridViewContentAlignment.MiddleCenter;

dataGridView.Columns["CurrencyId"].DefaultCellStyle = style;

dataGridView.Columns["SupplierId"].DefaultCellStyle = style;

}

void ApplyStyleForColumnForPurchaseInvoiceDetails()

{

DataGridViewCellStyle style = new DataGridViewCellStyle();

style.Alignment = DataGridViewContentAlignment.MiddleRight;

style.Format = ASParameters.doubleNumberFormat;

dataGridView1.Columns["Quantity"].DefaultCellStyle = style;

dataGridView1.Columns["Price"].DefaultCellStyle = style;

dataGridView1.Columns["VATRate"].DefaultCellStyle = style;

dataGridView1.Columns["Discount"].DefaultCellStyle = style;

dataGridView1.Columns["ImportTaxRate"].DefaultCellStyle = style;

dataGridView1.Columns["Amount"].DefaultCellStyle = style;

style = new DataGridViewCellStyle();

style.Alignment = DataGridViewContentAlignment.MiddleCenter;

dataGridView1.Columns["#"].DefaultCellStyle = style;

dataGridView1.Columns["ProductId"].DefaultCellStyle = style;

}

void InitiateDate()

{

string month = ASParameters.currentMonth;

dtpDate.Value = DateTime.Parse(DateTime.Now.Day.ToString() + month);

dtpDate.MinDate = DateTime.Parse("01/" + month);

int days = DateTime.DaysInMonth(dtpStart.MinDate.Year, dtpStart.MinDate.Month);

dtpDate.MaxDate = DateTime.Parse(days.ToString() + "/" + month);

dtpStart.Value = DateTime.Parse("01/" + month);

dtpStart.MinDate = DateTime.Parse("01/" + month);

dtpStart.MaxDate = DateTime.Parse(days.ToString() + "/" + month);

dtpEnd.MinDate = DateTime.Parse("01/" + month);

dtpEnd.MaxDate = DateTime.Parse(days.ToString() + "/" + month);

dtpEnd.Value = dtpEnd.MaxDate;

}

private void FillPurchaseInvoicesToGridView(bool search)

{

try

{

string keyword = txtKeyword.Text;

string searchByUserName = rightToSeeAllItem;

string status = Convert.ToString(((ASListItem)cboStatus.SelectedItem).ValueField);

ASDataProvider dataProvider = new ASDataProvider();

dataProvider.CommandText = "udsPurchaseInvoices;2";

dataProvider.CommandType = CommandType.StoredProcedure;

if (!search)

dataTable = dataProvider.GetDataTable(new string[7] { "@SupplierId", "BatchId", "@InvoiceStatus", "@Keyword", "@StartDate", "@EndDate", "@UserName" }, new object[7] { "", "", status, keyword, dtpStart.MinDate.ToString(ASParameters.dateFormat), dtpStart.MaxDate.ToString(ASParameters.dateFormat), searchByUserName });

else

{

searchByUserName = Convert.ToString(cboUserName.SelectedValue);

string supplierId = Convert.ToString(this.cboSuppliers.SelectedValue);

string batchId = Convert.ToString(this.cboBatch.SelectedValue);

string startDate = this.dtpStart.Value.ToString(ASParameters.dateFormat);

string endDate = this.dtpEnd.Value.ToString(ASParameters.dateFormat);

dataTable = dataProvider.GetDataTable(new string[7] { "@SupplierId", "BatchId", "@InvoiceStatus", "@Keyword", "@StartDate", "@EndDate", "@UserName" }, new object[7] { supplierId, batchId, status, keyword, startDate, endDate, searchByUserName });

}

ASUIHelper.FillDataToGridView(dataTable, this.dataGridView);

if (dataTable.Rows.Count > 0)

{

ApplyStyleForColumnForPurchaseInvoices();

ResizeGridViewForPurchaseInvoices(rightOnForm.IndexOf("A") != -1);

}

lblRecords.Text = dataTable.Rows.Count.ToString();

if (dataProvider.ErrorMessage != "")

{

ASUIHelper.ShowMessageBox("Invoice-FillInvoiceToGridView", dataProvider.ErrorMessage);

}

}

catch (Exception ex)

{

ASUIHelper.ShowMessageBox("Invoice-FillInvoiceToGridView", ex);

}

}

private void btnSearch_Click(object sender, EventArgs e)

{

FillPurchaseInvoicesToGridView(panelSearch.Visible);

if (rightOnForm.IndexOf("A") != -1)

{

dataGridView.Columns[0].Visible = true;

btnApprove.Visible = true;

}

else

{

dataGridView.Columns[0].Visible = false;

btnApprove.Visible = false;

}

}

private void btnMore_Click(object sender, EventArgs e)

{

if (panelSearch.Visible == false)

{

panelSearch.Visible = true;

lblSuppliers.Visible = true;

lblBatch.Visible = true;

cboSuppliers.Visible = true;

cboBatch.Visible = true;

lblSuppliers.BringToFront();

lblBatch.BringToFront();

cboSuppliers.BringToFront();

cboBatch.BringToFront();

}

else

{

panelSearch.Visible = false;

lblSuppliers.Visible = false;

lblBatch.Visible = false;

cboSuppliers.Visible = false;

cboBatch.Visible = false;

}

cboSuppliers.SelectedIndex = 0;

cboBatch.SelectedIndex = 0;

}

private void btnAddAndSave_Click(object sender, EventArgs e)

{

switch (btnAddAndSave.Text)

{

case "&Add New":

txtId.Enabled = true;

lblSuppliers.Visible = true;

lblBatch.Visible = true;

cboSuppliers.Visible = true;

cboBatch.Visible = true;

btnAddAndSave.Text = "&Save";

btnEdit.Text = "&Back";

lblHeader.Text = "New Purchase Invoice";

dataGridView.Visible = false;

lblRecordText.Visible = false;

lblRecords.Visible = false;

panelHeader.Visible = false;

panelDetails.Visible = true;

btnDelete.Enabled = false;

btnPrint.Enabled = false;

btnApprove.Enabled = false;

AddNewRecord();

break;

case "&Save":

if (SaveInvoice())

{

lblHeader.Text = "Update Purchase Invoice";

btnAddAndSave.Text = "&Update";

if (rightOnForm.IndexOf("D") != -1)

btnDelete.Enabled = true;

if (rightOnForm.IndexOf("A") != -1)

btnApprove.Enabled = true;

btnNewDetail.Enabled = true;

btnPrint.Enabled = true;

lblWarning.Text = "You can add Purchase Invoice Details by click on Add Detail button.";

}

break;

case "&Update":

if (SaveInvoice())

{

lblSuppliers.Visible = false;

lblBatch.Visible = false;

cboSuppliers.Visible = false;

cboBatch.Visible = false;

lblHeader.Text = "List of Purchase Invoices";

btnAddAndSave.Text = "&Add New";

btnEdit.Text = "&Edit";

dataGridView.Visible = true;

lblRecordText.Visible = true;

lblRecords.Visible = true;

panelHeader.Visible = true;

panelDetails.Visible = false;

btnSearch_Click(sender, e);

btnPrint.Enabled = true;

btnDelete.Enabled = true;

}

break;

}

}

private void btnClose_Click(object sender, EventArgs e)

{

this.Close();

}

private void btnUserName_Click(object sender, EventArgs e)

{

string commandText = "select name, name " +

"from sysusers where hasdbaccess=1";

FillDataToComboBox(commandText,

this.cboUserName, "name", "name");

}

private void btnHide_Click(object sender, EventArgs e)

{

panelSearch.Visible = false;

cboSuppliers.Visible = false;

lblSuppliers.Visible = false;

lblBatch.Visible = false;

cboBatch.Visible = false;

}

private void cboCurrency_SelectionChangeCommitted(object sender, EventArgs e)

{

try

{

ASDataProvider dataProvider = new ASDataProvider();

dataProvider.CommandText = "udsGetExchangeRate";

dataProvider.CommandType = CommandType.StoredProcedure;

double rate = Convert.ToDouble(dataProvider.ExecuteScalar("@CurrencyId", cboCurrency.SelectedValue));

txtExchange.Text = rate.ToString(ASParameters.doubleNumberFormat);

CalculateTotalAmount();

}

catch (Exception ex)

{

ASUIHelper.ShowMessageBox("PurchaseInvoices-Change Currency", ex);

}

}

private void txtExchange_TextChanged(object sender, EventArgs e)

{

CalculateTotalAmount();

}

void CalculateTotalAmount()

{

try

{

if (txtExchange.Text != "" && txtAmount.Text != "")

{

double rate = Convert.ToDouble(txtExchange.Text);

double amount = Convert.ToDouble(txtAmount.Text);

txtAmount.Text = amount.ToString(ASParameters.doubleNumberFormat);

txtTotalAmount.Text = (amount * rate).ToString(ASParameters.doubleNumberFormat);

}

}

catch (Exception ex)

{

ASUIHelper.ShowMessageBox("PurchaseInvoices-CalculateTotalAmount", ex);

}

}

private void dataGridView1_DoubleClick(object sender, EventArgs e)

{

DataGridViewRow dataGridViewRow = dataGridView1.CurrentRow;

if (dataGridViewRow != null)

{

EditDetails(dataGridViewRow);

}

}

void EditDetails(DataGridViewRow dataGridViewRow)

{

frmInvoiceDetails frm = new frmInvoiceDetails();

frm.SalesInvoice = false;

frm.Status = invoiceStatus;

frm.HeaderText = "Purchase Invoice Details - Edit Item";

frm.InvoiceId = this.txtId.Text;

frm.OrdinalNumber = Convert.ToInt32(dataGridViewRow.Cells["#"].Value);

frm.ProductId = dataGridViewRow.Cells["ProductId"].Value.ToString();

frm.Quantity = dataGridViewRow.Cells["Quantity"].Value.ToString();

frm.Price = dataGridViewRow.Cells["Price"].Value.ToString();

frm.Currency = cboCurrency.SelectedValue.ToString();

frm.VATRate = dataGridViewRow.Cells["VATRate"].Value.ToString();

frm.ImportTaxRate = dataGridViewRow.Cells["ImportTaxRate"].Value.ToString();

frm.NextOrdinalNumber = this.dataGridView1.Rows.Count + 1;

frm.ShowDialog(this);

FillPurchaseInvoiceDetailsToGridView(txtId.Text);

}

private void btnNewDetail_Click(object sender, EventArgs e)

{

frmInvoiceDetails frm = new frmInvoiceDetails();

frm.SalesInvoice = false;

frm.HeaderText = "Purchase Invoice Details - Add New Item";

frm.NextOrdinalNumber = this.dataGridView1.Rows.Count + 1;

frm.InvoiceId = this.txtId.Text;

frm.Currency = cboCurrency.SelectedValue.ToString();

frm.ShowDialog(this);

FillPurchaseInvoiceDetailsToGridView(txtId.Text);

}

private void dataGridView1_RowEnter(object sender, DataGridViewCellEventArgs e)

{

if (dataGridView1.Rows[e.RowIndex].Cells["ProductId"].Value.ToString() != "")

{

if (rightOnForm.IndexOf("D") != -1 && !chkStatus.Checked)

btnDeleteDetail.Enabled = true;

else

btnDeleteDetail.Enabled = false;

}

}

private void btnDeleteDetail_Click(object sender, EventArgs e)

{

try

{

string ordinalNumber = "";

string invoiceId = "";

string productId = "";

string delete = "";

DataGridViewRow dataGridViewRow = dataGridView1.CurrentRow;

if (dataGridViewRow != null)

{

ordinalNumber = Convert.ToString(dataGridViewRow.Cells["#"].Value);

invoiceId = txtId.Text;

productId = Convert.ToString(dataGridViewRow.Cells["ProductId"].Value);

if (productId != "" && MessageBox.Show("Do you want to delete InvoiceId {" + invoiceId + "}, ProductId {" + productId + "}", ASParameters.welcomeMessage, MessageBoxButtons.YesNo) == DialogResult.Yes)

{

delete = DeleteInvoice(ordinalNumber, invoiceId, productId);

if (delete == "")

{

FillPurchaseInvoiceDetailsToGridView(txtId.Text);

}

else

ASUIHelper.ShowMessageBox("PurchaseInvoiceDetails-Delete", delete);

}

}

}

catch (Exception ex)

{

ASUIHelper.ShowMessageBox("PurchaseInvoiceDetails-Delete", ex);

}

}

}

}

5.4 Liabilities (Account Payable)

☐ Create menu:
 Acount Payable-> Acount Payable

[image:]

☐ Create Form (Looking In attach project) :
 frmAccountPayable.cs

◆
 Create Table in SQL Server (Looking in attach database):

udsAccountPayable

udsAccountPayable;2

udsAccountPayable;3

udsAccountPayable;4

◆
 Create stored procedures in database (Looking in attach database):

☐ Interface
 frmAccountPayable.cs:

[image:]

☐ Interface design (Looking in attach project)
 frmAccountPayable.cs
 :

[image:]

❖
 Event and Code (Looking in attach project)
 frmAccountPayable.cs:

	
using System;

using System.Data;

using System.Windows.Forms;

namespace AccountSystem

{

public partial class frmAccountPayable : Form

{

public frmAccountPayable()

{

InitializeComponent();

}

DataTable dataTable = null;

#region Permission

string rightOnForm = "R";

void CheckPermission()

{

rightOnForm = ASPermission.GetPermissionOnFunction("AccountReceivable");

if (rightOnForm.IndexOf("C") == -1)

{

rdoCalculate.Enabled = false;

}

else

{

rdoCalculate.Enabled = true;

}

if (rightOnForm.IndexOf("H") == -1)

{

rdoSpecificMonth.Enabled = false;

}

else

{

rdoSpecificMonth.Enabled = true;

}

}

#endregion

void InitiateDate()

{

rdoMonthly.Text += " " + ASParameters.currentMonth;

dtpStart.Value = DateTime.Parse("01/" + ASParameters.currentMonth);

dtpStart.MinDate = DateTime.Parse("01/" + ASParameters.currentMonth);

int days = DateTime.DaysInMonth(dtpStart.MinDate.Year, dtpStart.MinDate.Month);

dtpStart.MaxDate = DateTime.Parse(days.ToString() + "/" + ASParameters.currentMonth);

dtpEnd.MinDate = DateTime.Parse("01/" + ASParameters.currentMonth);

dtpEnd.MaxDate = DateTime.Parse(days.ToString() + "/" + ASParameters.currentMonth);

dtpEnd.Value = dtpEnd.MaxDate;

}

void InitiateMonth()

{

for (int year = 2007; year < 2010; year++)

{

cboYear.Items.Add(year);

}

ASCommon asCommon = new ASCommon();

for (int month = 1; month < 13; month++)

{

cboMonth.Items.Add(asCommon.GetMonthName(month));

}

}

private void frmAccountReceivable_Load(object sender, EventArgs e)

{

CheckPermission();

InitiateDate();

InitiateMonth();

FillDataToTreeView();

FillAPToGridView("", "");

}

void FillDataToTreeView()

{

try

{

ASDataProvider dataProvider = new ASDataProvider();

dataProvider.CommandText = CreateCommandTextForTreeView();

DataSet dataSet = dataProvider.GetDataSet();

ASUIHelper.FillDataToTreeView("Country",

dataSet.Tables[0], dataSet.Tables[1],

this.tvwProvinces);

}

catch (Exception ex)

{

ASUIHelper.ShowMessageBox("Account Receivable-FillDataToTreeView", ex);

}

}

private string CreateCommandTextForTreeView()

{

string commandText = "";

commandText = "Select CountryId, " +

" CountryName from Countries" +

" Order by CountryName ASC;";

commandText += "Select ProvinceId, " +

" ProvinceName, CountryId from Provinces " +

" order by ProvinceName DESC;";

return commandText;

}

private void btnClose_Click(object sender, EventArgs e)

{

this.Close();

}

private void btnHelp_Click(object sender, EventArgs e)

{

}

private void btnPrint_Click(object sender, EventArgs e)

{

frmReports frm = new frmReports();

frm.DataTableToPrint = dataTable;

frm.ReportTypeToPrint = rdoMonthly.Checked;

frm.ReportNameToPrint = "AccountPayable";

frm.ShowDialog();

}

private void FillAPToGridView(string provinceId, string specificMonth)

{

try

{

ASDataProvider dataProvider = new ASDataProvider();

dataProvider.CommandText = "udsAccountPayable";

dataProvider.CommandType = CommandType.StoredProcedure;

string[] parameterName = new string[2] { "@ProvinceId", "@MonthYear"};

object[] parameterValue = new object[2] { provinceId, specificMonth };

dataTable = dataProvider.GetDataTable(parameterName, parameterValue);

ASUIHelper.FillDataToGridView(dataTable, this.dataGridView);

AddSumAmount(dataTable);

if (dataTable.Rows.Count > 0)

{

ApplyStyleForColumn(rdoMonthly.Checked);

ResizeGridView(rdoMonthly.Checked);

}

lblRecords.Text = dataTable.Rows.Count.ToString();

if (dataProvider.ErrorMessage != "")

{

ASUIHelper.ShowMessageBox("Account Payable-FillAPToGridView", dataProvider.ErrorMessage);

}

if (dataTable.Rows.Count > 0)

{

btnPrint.Enabled = true;

}

else

{

btnPrint.Enabled = false;

}

}

catch (Exception ex)

{

ASUIHelper.ShowMessageBox("Account Payable-FillAPToGridView", ex);

}

}

void AddSumAmount(DataTable dataTable)

{

if (dataTable.Rows.Count > 0)

{

int beginAmount = 0, salesAmount = 0, PaidAmount = 0, endAmount = 0;

foreach (DataGridViewRow row in dataGridView.Rows)

{

if(row.Cells["BeginAmount"].Value != DBNull.Value)

beginAmount += Convert.ToInt32(row.Cells["BeginAmount"].Value);

if (row.Cells["PurchaseAmount"].Value != DBNull.Value)

salesAmount += Convert.ToInt32(row.Cells["PurchaseAmount"].Value);

if (row.Cells["PaidAmount"].Value != DBNull.Value)

PaidAmount += Convert.ToInt32(row.Cells["PaidAmount"].Value);

if (row.Cells["EndAmount"].Value != DBNull.Value)

endAmount += Convert.ToInt32(row.Cells["EndAmount"].Value);

}

DataRow dataRow = dataTable.NewRow();

dataRow["SupplierId"] = "ZZZZ";

dataRow["CompanyNameInVietnamese"] = "Z-Total Amount";

dataRow["BeginAmount"] = beginAmount;

dataRow["PurchaseAmount"] = salesAmount;

dataRow["PaidAmount"] = PaidAmount;

dataRow["EndAmount"] = endAmount;

dataTable.Rows.Add(dataRow);

}

}

private void btnRefresh_Click(object sender, EventArgs e)

{

string monthYear = "";

if (rdoSpecificMonth.Checked)

{

if (cboMonth.Text == "" || cboYear.Text == "")

{

ASUIHelper.ShowWarning("Please select Month and Year.");

return;

}

monthYear = cboMonth.Text + "/" + cboYear.Text;

}

string provinceId = "";

if (tvwProvinces.SelectedNode != null

&& tvwProvinces.SelectedNode.Level>1)

provinceId = Convert.ToString(tvwProvinces.SelectedNode.Tag);

FillAPToGridView(provinceId, monthYear);

}

private void btnCalculate_Click(object sender, EventArgs e)

{

ASCommon asCommon = new ASCommon();

string previousMonth =

asCommon.GetPreviousMonth(

ASParameters.currentMonth);

if(rdoSpecificMonth.Checked)

previousMonth = cboMonth.Text + "/" + cboYear.Text;

try

{

ASDataProvider dataProvider = new ASDataProvider();

dataProvider.CommandType = CommandType.StoredProcedure;

string[] parameterName = null;

object[] parameterValue = null;

if (rdoAllSuppliers.Checked)

{

dataProvider.CommandText = "udsAccountPayable;2";

parameterName = new string[3] {"@PreviousMonth", "@StartDate", "@EndDate" };

parameterValue = new object[3] {previousMonth, dtpStart.Value.ToString(ASParameters.dateFormat), dtpEnd.Value.ToString(ASParameters.dateFormat) };

}

else

{

if(dataGridView.CurrentRow != null)

{

string supplierId = Convert.ToString(dataGridView.CurrentRow.Cells["CustomerId"].Value);

dataProvider.CommandText = "udsAccountPayable;3";

parameterName = new string[4] { "@SupplierId", "@PreviousMonth", "@StartDate", "@EndDate" };

parameterValue = new object[4] { supplierId, previousMonth, dtpStart.Value.ToString(ASParameters.dateFormat), dtpEnd.Value.ToString(ASParameters.dateFormat) };

}

}

dataProvider.ExecuteNonQuery(parameterName, parameterValue);

if (dataProvider.ErrorMessage != "")

{

ASUIHelper.ShowMessageBox("Account Payable-Calculate", dataProvider.ErrorMessage);

}

else

FillAPToGridView("", "");

}

catch (Exception ex)

{

ASUIHelper.ShowMessageBox("Account Payable-Calculate", ex);

}

}

void ApplyStyleForColumn(bool monthly)

{

DataGridViewCellStyle style = new DataGridViewCellStyle();

style.Format = ASParameters.integerNumberFormat;

style.Alignment = DataGridViewContentAlignment.MiddleRight;

dataGridView.Columns["BeginAmount"].DefaultCellStyle = style;

dataGridView.Columns["PurchaseAmount"].DefaultCellStyle = style;

dataGridView.Columns["PaidAmount"].DefaultCellStyle = style;

dataGridView.Columns["EndAmount"].DefaultCellStyle = style;

if(monthly)

dataGridView.Columns["MaxDebitAmount"].DefaultCellStyle = style;

style = new DataGridViewCellStyle();

style.Alignment = DataGridViewContentAlignment.MiddleCenter;

dataGridView.Columns["SupplierId"].DefaultCellStyle = style;

if (monthly)

dataGridView.Columns["Debit Status"].DefaultCellStyle = style;

}

void ResizeGridView(bool monthly)

{

dataGridView.RowHeadersWidth = 22;

dataGridView.Columns["SupplierId"].Width = 65;

dataGridView.Columns["CompanyNameInVietnamese"].Width = 200;

dataGridView.Columns["BeginAmount"].Width = 80;

dataGridView.Columns["PurchaseAmount"].Width = 80;

dataGridView.Columns["PaidAmount"].Width = 80;

dataGridView.Columns["EndAmount"].Width = 80;

if (monthly)

dataGridView.Columns["MaxDebitAmount"].Width = 90;

}

private void tvwProvinces_AfterSelect(object sender, TreeViewEventArgs e)

{

string monthYear = "";

if (rdoSpecificMonth.Checked)

monthYear = cboMonth.Text + "/" + cboYear.Text;

if(e.Node.Level>1)

FillAPToGridView(Convert.ToString(e.Node.Tag), monthYear);

else

FillAPToGridView("", monthYear);

lblWarning.Text = e.Node.Text;

}

private void rdoMonthly_CheckedChanged(object sender, EventArgs e)

{

ShowPanels();

}

private void rdoSpecificMonth_CheckedChanged(object sender, EventArgs e)

{

ShowPanels();

}

private void rdoCalculate_CheckedChanged(object sender, EventArgs e)

{

ShowPanels();

}

void ShowPanels()

{

panel1.Visible = rdoCalculate.Checked;

panel2.Visible = rdoSpecificMonth.Checked;

panel3.Enabled = rdoCalculate.Checked;

}

}

}

☐ Let's ask question or review about this chapter, let's me see you learned something from this book.

Chapter 6:
 Inventory accounting module

6.1 Products managerment

☐ Create menu:
 Inventory Controls-> Products

[image:]

☐ Create Form (Looking In attach project):
 frmCategories.cs, frmStocks.cs, frmProducts.cs

,

◆

 Create Table in SQL Server (Looking in attach database):
 Categories, Stocks, Products

◆
 Create stored procedures in database (Looking in attach database):

udsCategories

udsCategories;2

udsCategories;3

udsCategories;4

udsCategories;5

udsStocks

udsStocks;2

udsStocks;3

udsStocks;4

udsStocks;5

☐ Interface
 frmProducts.cs:

[image:]

☐ Interface design (Looking in attach project)
 frmProducts.cs
 :

[image:]

❖
 Event and Code (Looking in attach project)
 frmProducts.cs:

	
using System;

using System.Data;

using System.Windows.Forms;

namespace AccountSystem

{

public partial class frmProducts : Form

{

public frmProducts()

{

InitializeComponent();

}

#region Local Variable

DataTable dataTable = null;

DataTable dataTableForEdit = null;

#endregion

#region Permission

string rightOnForm = "R";

string rightToSeeAllItem = "";

void CheckPermission()

{

rightOnForm = ASPermission.GetPermissionOnFunction("Products");

if (rightOnForm.IndexOf("S") == -1)

{

rightToSeeAllItem = ASParameters.userName;

btnUserName.Enabled = false;

cboUserName.Enabled = false;

}

if (rightOnForm == "R")

{

btnAddAndSave.Enabled = false;

btnDelete.Enabled = false;

}

}

#endregion

private void frmProducts_Load(object sender, EventArgs e)

{

CheckPermission();

InitiateDate();

lblHeader.Text = "List of Products";

FillEnumToComboBox();

FillDataToComboBox();

FillDataToTreeView();

}

private string CreateCommandTextForTreeView()

{

string commandText = "";

commandText = "Select CategoryId, " +

" CategoryNameInVietnamese from Categories" +

" Order by CategoryNameInVietnamese ASC;";

return commandText;

}

private string CreateCommandTextForComboBox()

{

string commandText = "";

commandText = "Select CategoryId, " +

" CategoryNameInVietnamese from Categories" +

" Order by CategoryNameInVietnamese ASC;";

commandText += "Select ManufactureId, " +

" ManufactureName from Manufactures " +

" order by ManufactureName ASC;";

if (rightOnForm.IndexOf("S") != -1)

commandText += "select name, name " +

"from sysusers where hasdbaccess=1";

return commandText;

}

private void FillDataToComboBox()

{

try

{

ASDataProvider dataProvider = new ASDataProvider();

dataProvider.CommandText = CreateCommandTextForComboBox();

DataSet dataSet = dataProvider.GetDataSet();

DataTable dataTableProduct = dataSet.Tables[0];

ASUIHelper.FillDataToComboBox(dataTableProduct,

this.cboCategories, "CategoryId",

"CategoryNameInVietnamese", "", "");

DataTable dataTableBatch = dataSet.Tables[1];

ASUIHelper.FillDataToComboBox(dataTableBatch,

this.cboManufacture, "ManufactureId",

"ManufactureName", "", "");

if (rightOnForm.IndexOf("S") != -1)

{

DataTable dataTableUserName = dataSet.Tables[2];

ASUIHelper.FillDataToComboBox(dataTableUserName,

this.cboUserName, "name", "name", "", "Any User");

}

else

{

this.cboUserName.Text = ASParameters.userName;

}

}

catch (Exception ex)

{

ASUIHelper.ShowMessageBox("Product-FillDataToComboBox", ex);

}

}

private void FillEnumToComboBox()

{

try

{

cboStatus.Items.Add(new ASListItem(ASEnum.Activate.All.ToString(), (short)ASEnum.Activate.All));

cboStatus.Items.Add(new ASListItem(ASEnum.Activate.Continue.ToString(), (short)ASEnum.Activate.Continue));

cboStatus.Items.Add(new ASListItem(ASEnum.Activate.Discontinued.ToString(), (short)ASEnum.Activate.Discontinued));

cboStatus.DisplayMember = "TextField";

cboStatus.ValueMember = "ValueField";

cboStatus.SelectedIndex = 0;

}

catch (Exception ex)

{

ASUIHelper.ShowMessageBox("Product-FillEnumToComboBox", ex);

}

}

void FillDataToTreeView()

{

try

{

ASDataProvider dataProvider = new ASDataProvider();

dataProvider.CommandText = CreateCommandTextForTreeView();

DataTable dataTable = dataProvider.GetDataTable();

ASUIHelper.FillDataToTreeView("Categories",

dataTable, this.tvwCategories);

}

catch (Exception ex)

{

ASUIHelper.ShowMessageBox("Product-FillDataToTreeView", ex);

}

}

private void FillDataToComboBox(

string cmmandText, ComboBox comboBox,

string textField, string valueField)

{

ASDataProvider dataProvider = new ASDataProvider();

dataProvider.CommandText = cmmandText;

DataTable dataTable = dataProvider.GetDataTable();

ASUIHelper.FillDataToComboBox(dataTable,

comboBox, valueField, textField, "", "");

}

private void FillProductsToGridView(string itemId, int level)

{

try

{

string searchByUserName = rightToSeeAllItem;

string status = Convert.ToString(((ASListItem)cboStatus.SelectedItem).ValueField);

ASDataProvider dataProvider = new ASDataProvider();

dataProvider.CommandText = "udsProducts;3";

dataProvider.CommandType = CommandType.StoredProcedure;

dataTable = dataProvider.GetDataTable(new string[3] { "@CategoryId", "@ProductStatus", "@UserName" }, new object[3] { itemId, status, searchByUserName });

ASUIHelper.FillDataToGridView(dataTable, this.dataGridView);

if (dataTable.Rows.Count > 0)

{

ApplyStyleForProducts();

}

lblRecords.Text = dataTable.Rows.Count.ToString();

if (dataProvider.ErrorMessage != "")

{

ASUIHelper.ShowMessageBox("Products-FillProductsToGridView", dataProvider.ErrorMessage);

}

}

catch (Exception ex)

{

ASUIHelper.ShowMessageBox("Products-FillProductsToGridView", ex);

}

EnableApprovalButton();

}

private void tvwProvinces_AfterSelect(object sender, TreeViewEventArgs e)

{

if (e.Node.Level >= 1)

{

FillProductsToGridView(Convert.ToString(e.Node.Tag), e.Node.Level);

ResizeGridViewForProducts(rightOnForm.IndexOf("A") != -1);

}

lblWarning.Text = e.Node.Text;

}

private void dataGridView_DoubleClick(object sender, EventArgs e)

{

DataGridViewRow dataGridViewRow = dataGridView.CurrentRow;

if (dataGridViewRow != null)

{

btnEdit_Click(sender, e);

}

}

private void dataGridView_Click(object sender, EventArgs e)

{

if (ASParameters.showToolTipOnDataGrid)

{

string dataToShow = CreateToolTipText();

this.toolTip1.SetToolTip(dataGridView, dataToShow);

this.toolTip1.ToolTipTitle = "Products";

}

}

string CreateToolTipText()

{

string toolTipText = "";

DataGridViewRow row = dataGridView.CurrentRow;

toolTipText = "ProductId: " + row.Cells["ProductId"].Value.ToString();

toolTipText += "\rProductNameInVietnamese: " + row.Cells["ProductNameInVietnamese"].Value.ToString();

toolTipText += "\rProductDescriptionInVietnamese: " + row.Cells["ProductDescriptionInVietnamese"].Value.ToString();

toolTipText += "\rProductUnit: " + row.Cells["ProductUnit"].Value.ToString();

return toolTipText;

}

private void btnEdit_Click(object sender, EventArgs e)

{

btnPrint.Enabled = true;

switch (btnEdit.Text)

{

case "&Edit":

DataGridViewRow dataGridViewRow = dataGridView.CurrentRow;

if (dataGridViewRow != null)

{

txtId.Enabled = false;

lblCategories.Visible = true;

lblManufacture.Visible = true;

cboCategories.Visible = true;

cboManufacture.Visible = true;

btnEdit.Text = "&Back";

btnAddAndSave.Text = "&Update";

lblHeader.Text = "Edit Product";

dataGridView.Visible = false;

panelHeader.Visible = false;

panelDetails.Visible = true;

lblDetails.Visible = true;

dataGridView1.Visible = true;

string itemId = Convert.ToString(dataGridViewRow.Cells["ProductId"].Value);

EditProduct(itemId);

}

break;

case "&Back":

lblCategories.Visible = false;

lblManufacture.Visible = false;

cboCategories.Visible = false;

cboManufacture.Visible = false;

btnEdit.Text = "&Edit";

btnAddAndSave.Text = "&Add New";

lblHeader.Text = "List of Products";

lblWarning.Text = "Ready...";

dataGridView.Visible = true;

lblRecordText.Text = "Products found: ";

lblRecords.Text = dataGridView.Rows.Count.ToString() ;

panelHeader.Visible = true;

panelDetails.Visible = false;

if (rightOnForm.IndexOf("U") != -1 || rightOnForm.IndexOf("I") != -1)

btnAddAndSave.Enabled = true;

else

btnAddAndSave.Enabled = false;

break;

}

}

private void EditProduct(string itemId)

{

try

{

txtId.Text = itemId;

ASDataProvider dataProvider = new ASDataProvider();

dataProvider.CommandText = "udsProducts;5";

dataProvider.CommandType = CommandType.StoredProcedure;

dataTableForEdit = dataProvider.GetDataTable("@ProductId", itemId);

if (dataTableForEdit.Rows.Count > 0)

{

DataRow dataRow = dataTableForEdit.Rows[0];

cboManufacture.SelectedValue = dataRow["ManufactureId"];

dtpDate.Value = Convert.ToDateTime(dataRow["JoinDate"]);

cboCategories.SelectedValue = dataRow["CategoryId"];

txtUnit.Text = Convert.ToString(dataRow["ProductUnit"]);

txtImageLocation.Text = Convert.ToString(dataRow["ImageLocation"]);

txtVietnameseName.Text = Convert.ToString(dataRow["ProductNameInVietnamese"]);

txtDescription.Text = Convert.ToString(dataRow["ProductDescriptionInVietnamese"]);

txtVAT.Text = Convert.ToString(dataRow["VATRate"]);

txtImportTax.Text = Convert.ToString(dataRow["ImportTaxRate"]);

if (Convert.ToString(dataRow["Discontinued"]) == "True")

{

chkStatus.Checked = true;

btnDiscontinued.Text = "Activate";

}

else

{

btnDiscontinued.Text = "Discontinued";

chkStatus.Checked = false;

if (rightOnForm.IndexOf("U") != -1)

{

btnAddAndSave.Enabled = true;

}

else

{

btnAddAndSave.Enabled = false;

}

if (rightOnForm.IndexOf("D") != -1)

{

btnDelete.Enabled = true;

}

else

{

btnDelete.Enabled = false;

}

}

ShowProductInStock(txtId.Text);

CreateWarning(dataRow);

}

}

catch (Exception ex)

{

ASUIHelper.ShowMessageBox("Product-EditProduct", ex);

}

}

void ShowProductInStock(string ProductId)

{

try

{

ASDataProvider dataProvider = new ASDataProvider();

dataProvider.CommandText = "udsProducts;8";

dataProvider.CommandType = CommandType.StoredProcedure;

DataTable dataTable = dataProvider.GetDataTable("@ProductId", ProductId);

ASUIHelper.FillDataToGridView(dataTable, this.dataGridView1);

if (dataTable.Rows.Count > 0)

{

ApplyStyleForProductInStocks();

ResizeGridViewForProductInStocks();

}

lblRecordText.Text = "Products found:";

lblRecords.Text = dataTable.Rows.Count.ToString();

if (dataProvider.ErrorMessage != "")

{

ASUIHelper.ShowMessageBox("Product-FillProductToGridView", dataProvider.ErrorMessage);

}

}

catch (Exception ex)

{

ASUIHelper.ShowMessageBox("Product-FillProductToGridView", ex);

}

}

void CreateWarning(DataRow dataRow)

{

lblWarning.Text = "CreatedBy: " + Convert.ToString(dataRow["CreatedBy"]);

lblWarning.Text += "; CreatedDate: " + Convert.ToString(dataRow["CreatedDate"]);

lblWarning.Text += "; ModifiedBy: " + Convert.ToString(dataRow["ModifiedBy"]);

lblWarning.Text += "; ModifiedDate: " + Convert.ToString(dataRow["ModifiedDate"]);

}

private void dataGridView_CellEnter(object sender, DataGridViewCellEventArgs e)

{

if (dataGridView.Columns[e.ColumnIndex].Name == "Discontinued"

&& Convert.ToString(((ASListItem)cboStatus.SelectedItem).ValueField) !="2")

dataGridView.EditMode = DataGridViewEditMode.EditOnEnter;

else

dataGridView.EditMode = DataGridViewEditMode.EditProgrammatically;

}

private void btnPrint_Click(object sender, EventArgs e)

{

frmReports frm = new frmReports();

if (btnAddAndSave.Text == "&Add New")

frm.DataTableToPrint = dataTable;

else

frm.DataTableToPrint = dataTableForEdit;

frm.ReportTypeToPrint = (btnAddAndSave.Text == "&Add New");

frm.ReportNameToPrint = "Products";

frm.ShowDialog();

}

private void btnApprove_Click(object sender, EventArgs e)

{

try

{

bool update = false;

string itemId = "";

string status = "";

if (btnAddAndSave.Text == "&Update")

{

status = (chkStatus.Checked ? "0" : "1");

itemId = txtId.Text;

}

else

{

status = Convert.ToString(((ASListItem)cboStatus.SelectedItem).ValueField);

status = (status == "0" ? "1" : "0");

itemId = GetSelectedItem(status);

}

if (itemId != "" && status != "")

{

string updateQuery = "UPDATE Products Set Discontinued=" + status + " WHERE ProductId in('" + itemId + "')";

ASDataProvider dataProvider = new ASDataProvider();

dataProvider.CommandText = updateQuery;

update = dataProvider.ExecuteNonQuery() > 0;

}

else

{

ASUIHelper.ShowWarning("Please select at least one item to approve.");

return;

}

if (update)

{

if (btnAddAndSave.Text == "&Update")

{

btnEdit_Click(sender, e);

foreach (DataGridViewRow row in dataGridView.Rows)

{

if (row.Cells["ProductId"].Value.ToString() == itemId

&& row.Cells["Status"].Value.ToString() == "False")

{

row.Cells["Discontinued"].Value = true;

row.Cells["Status"].Value = true;

break;

}

}

}

else

{

foreach (DataGridViewRow row in dataGridView.Rows)

{

if (row.Cells["Discontinued"].Value.ToString() == "True"

&& row.Cells["Status"].Value.ToString() == "False")

row.Cells["Status"].Value = true;

}

}

}

}

catch (Exception ex)

{

ASUIHelper.ShowMessageBox("Product-Dicontinued", ex);

}

}

private void btnDelete_Click(object sender, EventArgs e)

{

try

{

string itemId = "";

string itemName = "";

string delete = "";

if (btnAddAndSave.Text == "&Add New")

{

DataGridViewRow dataGridViewRow = dataGridView.CurrentRow;

if (dataGridViewRow != null)

{

itemId = Convert.ToString(dataGridViewRow.Cells["ProductId"].Value);

itemName = Convert.ToString(dataGridViewRow.Cells["ProductNameInVietnamese"].Value);

}

}

else

{

itemId = txtId.Text;

itemName = txtVietnameseName.Text;

}

string msg = "You are deleting the Product \n{" + itemId + "-" + itemName+"}.";

if (btnAddAndSave.Text == "&Update")

msg += "\n\rIf you choose Yes, Related items will be deleted.";

msg += "\nDo you want to continue?";

if (itemId != "" && MessageBox.Show(msg,

ASParameters.welcomeMessage,

MessageBoxButtons.YesNo) == DialogResult.Yes)

{

delete = DeleteProduct(itemId);

if (delete == "")

{

if (btnAddAndSave.Text != "&Add New")

btnEdit_Click(sender, e);

btnSearch_Click(sender, e);

}

else

ASUIHelper.ShowMessageBox("Product-Delete", delete);

}

}

catch (Exception ex)

{

ASUIHelper.ShowMessageBox("Product-Delete", ex);

}

}

string DeleteProduct(string itemId)

{

string delete = "";

ASDataProvider dataProvider = new ASDataProvider();

dataProvider.CommandType = CommandType.StoredProcedure;

dataProvider.CommandText = "udsProducts;6";

if (dataProvider.ExecuteNonQuery("@ProductId", itemId) == 0)

delete = dataProvider.ErrorMessage;

return delete;

}

string GetSelectedItem(string status)

{

string itemId = "";

foreach (DataGridViewRow row in dataGridView.Rows)

{

if (status == "1")

{

if (row.Cells["Discontinued"].Value.ToString() == "True"

&& row.Cells["Status"].Value.ToString() == "False")

itemId += row.Cells["ProductId"].Value.ToString() + ",";

}

else

{

if (row.Cells["Discontinued"].Value.ToString() == "False"

&& row.Cells["Status"].Value.ToString() == "True")

itemId += row.Cells["ProductId"].Value.ToString() + ",";

}

}

if (itemId != "")

{

itemId = itemId.Substring(0, itemId.Length - 1);

itemId = itemId.Replace(",", "','");

}

return itemId;

}

string ValidData()

{

string valid = "";

if (txtId.Text == "")

{

txtId.Focus();

return "Please enter Product Id.";

}

if (txtVietnameseName.Text == "")

{

txtVietnameseName.Focus();

return "Please enter Company Name.";

}

if (cboManufacture.SelectedIndex == 0)

{

cboManufacture.Focus();

return "Please select Product Type.";

}

if (cboCategories.SelectedIndex == 0)

return "Please select Province Name.";

if (txtVAT.Text != "" && !ASFormatter.IsNumeric(txtVAT.Text))

{

txtVAT.Focus();

return "Please enter valid VAT Rate.";

}

if (txtImportTax.Text != "" && !ASFormatter.IsNumeric(txtImportTax.Text))

{

txtImportTax.Focus();

return "Please enter valid ImportTax Rate.";

}

return valid;

}

void AddNewRecord()

{

try

{

cboManufacture.SelectedIndex = 0;

cboCategories.SelectedIndex = 0;

lblDetails.Visible = false;

dataGridView1.Visible = false;

foreach (Control control in panelDetails.Controls)

{

if (control is TextBox)

((TextBox)control).Text = "";

if (control is RichTextBox)

((RichTextBox)control).Text = "";

if (control is ComboBox)

((ComboBox)control).SelectedIndex = 0;

if (control is CheckBox)

((CheckBox)control).Checked = false;

}

if (ASParameters.autoCreateId)

{

txtId.Text = CreateDefaultValueForId("Products");

txtId.Enabled = false;

txtVietnameseName.Focus();

}

else

txtId.Focus();

}

catch (Exception ex)

{

ASUIHelper.WriteMessage("Product-AddNewRecord", ex.Message);

}

}

string CreateDefaultValueForId(string objectName)

{

string newId = "";

try

{

ASDataProvider dataProvider = new ASDataProvider();

dataProvider.CommandType = CommandType.StoredProcedure;

dataProvider.CommandText = "udsGetAutoId";

object[] obj = dataProvider.GeObjects("@TableName", objectName);

if (dataProvider.ErrorMessage != "")

ASUIHelper.ShowMessageBox("Products-CreateDefaultValueForId", dataProvider.ErrorMessage);

else

{

string prefix = obj[0].ToString();

int length = Convert.ToInt32(obj[1]);

string lastValue = obj[2].ToString();

int nextNumber = Convert.ToInt32(lastValue.Substring(prefix.Length)) + 1;

newId = "0000000000000000" + nextNumber.ToString();

newId = prefix + newId.Substring(newId.Length - length + prefix.Length);

dataProvider.CommandText = "udsUpdLastAutoId";

string[] parameterName = new string[2] { "@TableName", "@LastId" };

object[] parameterValue = new object[2] { objectName, newId };

dataProvider.ExecuteNonQuery(parameterName, parameterValue);

}

}

catch (Exception ex)

{

ASUIHelper.ShowMessageBox("Products-CreateDefaultValueForId", ex);

}

return newId;

}

bool SaveProduct()

{

bool save = false;

string valid = ValidData();

if (valid == "")

{

ASDataProvider dataProvider = new ASDataProvider();

dataProvider.CommandType = CommandType.StoredProcedure;

dataProvider.CommandText = "udsProducts;7";

string[] parameterName = new string[12] { "@Flag", "@ProductId", "@ManufactureId", "@CategoryId", "@DueDate", "@ProductNameInVietnamese", "@ProductDescriptionInVietnamese", "@ProductUnit", "@ImageLocation", "@VATRate", "@ImportTaxRate", "@Discontinued" };

object[] parameterValue = new object[12] { btnAddAndSave.Text == "&Save", txtId.Text, cboManufacture.SelectedValue, cboCategories.SelectedValue, dtpDate.Value.ToString(ASParameters.dateFormat), txtVietnameseName.Text, txtDescription.Text, txtUnit.Text, txtImageLocation.Text, txtVAT.Text, txtImportTax.Text, chkStatus.Checked };

save = (dataProvider.ExecuteNonQuery(parameterName, parameterValue) > 0);

if (dataProvider.ErrorMessage != "")

ASUIHelper.ShowMessageBox("Products-Save", dataProvider.ErrorMessage);

}

else

ASUIHelper.ShowMessageBox("Products-Save", valid);

return save;

}

void ResizeGridViewForProducts(bool showApprovalColumn)

{

dataGridView.RowHeadersWidth = 22;

if (showApprovalColumn)

dataGridView.Columns["Discontinued"].Width = 60;

dataGridView.Columns["Status"].Width = 40;

dataGridView.Columns["ProductId"].Width = 65;

dataGridView.Columns["ProductDescriptionInVietnamese"].Width = 150;

dataGridView.Columns["ProductUnit"].Width = 70;

dataGridView.Columns["ManufactureId"].Width = 70;

dataGridView.Columns["CategoryNameInVietnamese"].Width = 150;

dataGridView.Columns["ProductNameInVietnamese"].Width = 150;

}

void ResizeGridViewForProductInStocks()

{

dataGridView1.RowHeadersWidth = 22;

dataGridView1.Columns["StockName"].Width = 75;

dataGridView1.Columns["ProductUnit"].Width = 75;

dataGridView1.Columns["ProductNameInVietnamese"].Width = 200;

dataGridView1.Columns["QttyInStock"].Width = 70;

dataGridView1.Columns["BadQtty"].Width = 60;

}

void ApplyStyleForProducts()

{

DataGridViewCellStyle style = new DataGridViewCellStyle();

style.Alignment = DataGridViewContentAlignment.MiddleCenter;

dataGridView.Columns["ProductId"].DefaultCellStyle = style;

dataGridView.Columns["ProductUnit"].DefaultCellStyle = style;

dataGridView.Columns["ManufactureId"].DefaultCellStyle = style;

}

void ApplyStyleForProductInStocks()

{

DataGridViewCellStyle style = new DataGridViewCellStyle();

style.Alignment = DataGridViewContentAlignment.MiddleRight;

style.Format = ASParameters.doubleNumberFormat;

dataGridView1.Columns["QttyInStock"].DefaultCellStyle = style;

dataGridView1.Columns["BadQtty"].DefaultCellStyle = style;

style = new DataGridViewCellStyle();

style.Alignment = DataGridViewContentAlignment.MiddleCenter;

dataGridView1.Columns["ProductUnit"].DefaultCellStyle = style;

}

void InitiateDate()

{

string month = ASParameters.currentMonth;

dtpDate.Value = DateTime.Parse(DateTime.Now.Day.ToString() + month);

int days = DateTime.DaysInMonth(dtpStart.MinDate.Year, dtpStart.MinDate.Month);

dtpStart.Value = DateTime.Parse("01/" + month);

dtpEnd.Value = DateTime.Parse(days.ToString() + "/" + month);

dtpDate.MinDate = DateTime.Parse("01/Jan/2007");

dtpStart.MinDate = DateTime.Parse("01/Jan/2007");

dtpEnd.MinDate = DateTime.Parse("01/Jan/2007");

dtpDate.MaxDate = DateTime.Parse("31/Dec/2010");

dtpStart.MaxDate = DateTime.Parse("31/Dec/2010");

dtpEnd.MaxDate = DateTime.Parse("31/Dec/2010");

}

private void FillProductsToGridView(bool search)

{

try

{

string keyword = txtKeyword.Text;

string searchByUserName = rightToSeeAllItem;

string status = Convert.ToString(((ASListItem)cboStatus.SelectedItem).ValueField);

ASDataProvider dataProvider = new ASDataProvider();

dataProvider.CommandText = "udsProducts;4";

dataProvider.CommandType = CommandType.StoredProcedure;

if (!search)

dataTable = dataProvider.GetDataTable(new string[7] { "@CategoryId", "@ManufactureId", "@ProductStatus", "@Keyword", "@StartDate", "@EndDate", "@UserName" }, new object[7] { "0", "", status, keyword, dtpStart.MinDate.ToString(ASParameters.dateFormat), dtpStart.MaxDate.ToString(ASParameters.dateFormat), searchByUserName });

else

{

searchByUserName = Convert.ToString(cboUserName.SelectedValue);

string categoryId = Convert.ToString(this.cboCategories.SelectedValue);

string manufactureId = Convert.ToString(this.cboManufacture.SelectedValue);

string startDate = this.dtpStart.Value.ToString(ASParameters.dateFormat);

string endDate = this.dtpEnd.Value.ToString(ASParameters.dateFormat);

dataTable = dataProvider.GetDataTable(new string[7] { "@CategoryId", "@ManufactureId", "@ProductStatus", "@Keyword", "@StartDate", "@EndDate", "@UserName" }, new object[7] { categoryId, manufactureId, status, keyword, startDate, endDate, searchByUserName });

}

ASUIHelper.FillDataToGridView(dataTable, this.dataGridView);

if (dataTable.Rows.Count > 0)

{

ApplyStyleForProducts();

ResizeGridViewForProducts(rightOnForm.IndexOf("A") != -1);

}

lblRecords.Text = dataTable.Rows.Count.ToString();

if (dataProvider.ErrorMessage != "")

{

ASUIHelper.ShowMessageBox("Products-FillProductsToGridView", dataProvider.ErrorMessage);

}

}

catch (Exception ex)

{

ASUIHelper.ShowMessageBox("Products-FillProductsToGridView", ex);

}

EnableApprovalButton();

}

void EnableApprovalButton()

{

string status = Convert.ToString(((ASListItem)cboStatus.SelectedItem).ValueField);

if (status != "2" && status != "")

{

if (rightOnForm.IndexOf("A") != -1)

btnDiscontinued.Enabled = true;

else

btnDiscontinued.Enabled = false;

if (status == "1")

btnDiscontinued.Text = "Activate";

else

btnDiscontinued.Text = "Disconitnued";

}

else

btnDiscontinued.Enabled = false;

}

private void btnSearch_Click(object sender, EventArgs e)

{

FillProductsToGridView(panelSearch.Visible);

if (rightOnForm.IndexOf("A") != -1)

{

dataGridView.Columns[0].Visible = true;

btnDiscontinued.Visible = true;

}

else

{

dataGridView.Columns[0].Visible = false;

btnDiscontinued.Visible = false;

}

}

private void btnMore_Click(object sender, EventArgs e)

{

if (panelSearch.Visible == false)

{

lblCategories.Visible = true;

lblManufacture.Visible = true;

cboCategories.Visible = true;

cboManufacture.Visible = true;

lblCategories.BringToFront();

lblManufacture.BringToFront();

cboCategories.BringToFront();

cboManufacture.BringToFront();

panelSearch.Visible = true;

}

else

{

panelSearch.Visible = false;

lblCategories.Visible = false;

lblManufacture.Visible = false;

cboCategories.Visible = false;

cboManufacture.Visible = false;

}

cboCategories.SelectedIndex = 0;

cboManufacture.SelectedIndex = 0;

}

private void btnAddAndSave_Click(object sender, EventArgs e)

{

switch (btnAddAndSave.Text)

{

case "&Add New":

txtId.Enabled = true;

lblCategories.Visible = true;

lblManufacture.Visible = true;

cboCategories.Visible = true;

cboManufacture.Visible = true;

btnAddAndSave.Text = "&Save";

btnEdit.Text = "&Back";

lblHeader.Text = "New Product";

dataGridView.Visible = false;

lblRecordText.Visible = false;

lblRecords.Visible = false;

panelHeader.Visible = false;

panelDetails.Visible = true;

btnDelete.Enabled = false;

btnPrint.Enabled = false;

btnDiscontinued.Enabled = false;

AddNewRecord();

break;

case "&Save":

if (SaveProduct())

{

lblCategories.Visible = false;

lblManufacture.Visible = false;

cboCategories.Visible = false;

cboManufacture.Visible = false;

btnAddAndSave.Text = "&Add New";

lblHeader.Text = "Lits of Products";

btnEdit.Text = "&Edit";

dataGridView.Visible = true;

lblRecordText.Visible = true;

lblRecords.Visible = true;

panelHeader.Visible = true;

panelDetails.Visible = false;

btnSearch_Click(sender, e);

btnDelete.Enabled = true;

btnPrint.Enabled = true;

}

break;

case "&Update":

if (SaveProduct())

{

lblCategories.Visible = false;

lblManufacture.Visible = false;

cboCategories.Visible = false;

cboManufacture.Visible = false;

lblHeader.Text = "List of Products";

btnAddAndSave.Text = "&Add New";

btnEdit.Text = "&Edit";

dataGridView.Visible = true;

lblRecordText.Visible = true;

lblRecords.Visible = true;

panelHeader.Visible = true;

panelDetails.Visible = false;

btnSearch_Click(sender, e);

btnPrint.Enabled = true;

btnDelete.Enabled = true;

}

break;

}

}

private void btnClose_Click(object sender, EventArgs e)

{

this.Close();

}

private void btnUserName_Click(object sender, EventArgs e)

{

string commandText = "select name, name " +

"from sysusers where hasdbaccess=1";

FillDataToComboBox(commandText,

this.cboUserName, "name", "name");

}

private void btnHide_Click(object sender, EventArgs e)

{

panelSearch.Visible = false;

cboCategories.Visible = false;

lblCategories.Visible = false;

lblManufacture.Visible = false;

cboManufacture.Visible = false;

}

private void dataGridView_RowEnter(object sender, DataGridViewCellEventArgs e)

{

if (dataGridView.Rows[e.RowIndex].Cells["Status"].Value.ToString() == "False")

{

btnDelete.Enabled = false;

}

else

{

if (rightOnForm.IndexOf("D") != -1)

btnDelete.Enabled = true;

else

btnDelete.Enabled = false;

}

}

}

}

6.2 Import

☐ Create menu:
 Inventory Controls-> Imports-> Imports

[image:]

☐ Create Form (Looking In attach project):
 frmImports.cs, frmImportBatchs.cs, frmImportDetails.cs, frmImportTypes.cs

◆
 Create Table in SQL Server (Looking in attach database):
 Imports, ImportBatchs, ImportDetails, ImportTypes

◆
 Create stored procedures in database (Looking in attach database):

udsImports

udsImports;3

udsImports;4

udsImports;5

udsImports;6

udsImports;7

udsImports;8

udsImports;9

udsImportBatchs

udsImportBatchs;2

udsImportBatchs;3

udsImportBatchs;4

udsImportDetails

udsImportTypes

udsImportTypes;2

udsImportTypes;3

udsImportTypes;4

udsImportTypes;5

☐ Interface
 frmImports.cs:

[image:]

☐ Interface design (Looking in attach project)
 frmImports.cs
 :

[image:]

❖
 Event and Code (Looking in attach project)
 frmImports.cs:

	
using System;

using System.Data;

using System.Windows.Forms;

namespace AccountSystem

{

public partial class frmImports : Form

{

public frmImports()

{

InitializeComponent();

}

#region Local Variable

DataTable dataTable = null;

DataTable dataTableForEdit = null;

DataTable dataTableForDetails = null;

bool status = false;

#endregion

#region Permission

string rightOnForm = "R";

string rightToSeeAllItem = "";

void CheckPermission()

{

rightOnForm = ASPermission.GetPermissionOnFunction("Imports");

if (rightOnForm.IndexOf("S") == -1)

{

rightToSeeAllItem = ASParameters.userName;

btnUserName.Enabled = false;

cboUserName.Enabled = false;

}

if (rightOnForm == "R")

{

btnApprove.Enabled = false;

btnAddAndSave.Enabled = false;

btnDelete.Enabled = false;

btnNewDetail.Enabled = false;

btnDeleteDetail.Enabled = false;

}

}

#endregion

private void frmImports_Load(object sender, EventArgs e)

{

CheckPermission();

InitiateDate();

lblHeader.Text = "List of Import Slips";

FillEnumToComboBox();

FillDataToComboBox();

}

private string CreateCommandTextForTreeView()

{

string commandText = "";

commandText = "Select CountryId, " +

" CountryName from Countries" +

" Order by CountryName ASC;";

commandText += "Select ProvinceId, " +

" ProvinceName, CountryId from Provinces " +

" order by ProvinceName DESC;";

return commandText;

}

private string CreateCommandTextForComboBox()

{

string commandText = "";

commandText = "Select SupplierId, " +

" CompanyNameInVietnamese from Suppliers" +

" Order by CompanyNameInVietnamese ASC;";

commandText += "Select ImportBatchId, " +

" ImportBatchId + ' (' + Convert(char(11), " +

" ImportBatchDate, 106) + ')' AS ImportBatchName" +

" from ImportBatchs " +

" order by ImportBatchDate DESC;";

commandText += "Select ImportTypeId, " +

" ImportTypeName from ImportTypes" +

" Order by ImportTypeName ASC;";

if (rightOnForm.IndexOf("S") != -1)

commandText += "select name, name " +

"from sysusers where hasdbaccess=1";

return commandText;

}

private void FillDataToComboBox()

{

try

{

ASDataProvider dataProvider = new ASDataProvider();

dataProvider.CommandText = CreateCommandTextForComboBox();

DataSet dataSet = dataProvider.GetDataSet();

DataTable dataTableCustomer = dataSet.Tables[0];

ASUIHelper.FillDataToComboBox(dataTableCustomer,

this.cboSuppliers, "SupplierId",

"CompanyNameInVietnamese", "", "");

DataTable dataTableBatch = dataSet.Tables[1];

ASUIHelper.FillDataToComboBox(dataTableBatch,

this.cboBatch, "ImportBatchId",

"ImportBatchName", "", "");

DataTable dataTableImportType = dataSet.Tables[2];

ASUIHelper.FillDataToComboBox(dataTableImportType,

this.cboType, "ImportTypeId",

"ImportTypeName");

if (rightOnForm.IndexOf("S") != -1)

{

DataTable dataTableUserName = dataSet.Tables[3];

ASUIHelper.FillDataToComboBox(dataTableUserName,

this.cboUserName, "name", "name", "", "Any User");

}

else

{

this.cboUserName.Text = ASParameters.userName;

}

}

catch (Exception ex)

{

ASUIHelper.ShowMessageBox("Import-FillDataToComboBox", ex);

}

}

private void FillEnumToComboBox()

{

try

{

cboStatus.Items.Add(new ASListItem(ASEnum.Status.All.ToString(), (short)ASEnum.Status.All));

cboStatus.Items.Add(new ASListItem(ASEnum.Status.Approved.ToString(), (short)ASEnum.Status.Approved));

cboStatus.Items.Add(new ASListItem(ASEnum.Status.Unapproval.ToString(), (short)ASEnum.Status.Unapproval));

cboStatus.DisplayMember = "TextField";

cboStatus.ValueMember = "ValueField";

cboStatus.SelectedIndex = 0;

}

catch (Exception ex)

{

ASUIHelper.ShowMessageBox("Import-FillEnumToComboBox", ex);

}

}

private void FillDataToComboBox(

string cmmandText, ComboBox comboBox,

string textField, string valueField)

{

ASDataProvider dataProvider = new ASDataProvider();

dataProvider.CommandText = cmmandText;

DataTable dataTable = dataProvider.GetDataTable();

ASUIHelper.FillDataToComboBox(dataTable,

comboBox, valueField, textField, "", "");

}

private void FillImportDetailsToGridView(string ImportId)

{

try

{

ASDataProvider dataProvider = new ASDataProvider();

dataProvider.CommandText = "udsImports;4";

dataProvider.CommandType = CommandType.StoredProcedure;

dataTableForDetails = dataProvider.GetDataTable("@ImportId", ImportId);

ASUIHelper.FillDataToGridView(dataTableForDetails, this.dataGridView1);

if (dataProvider.ErrorMessage != "")

{

ASUIHelper.ShowMessageBox("Import Slips-FillImportsToGridView", dataProvider.ErrorMessage);

}

}

catch (Exception ex)

{

ASUIHelper.ShowMessageBox("Imports-FilImportsToGridView", ex);

}

}

private void FillImportsToGridView(string itemId, int level)

{

try

{

string searchByUserName = rightToSeeAllItem;

string status = Convert.ToString(((ASListItem)cboStatus.SelectedItem).ValueField);

ASDataProvider dataProvider = new ASDataProvider();

dataProvider.CommandText = "udsImports";

dataProvider.CommandType = CommandType.StoredProcedure;

dataTable = dataProvider.GetDataTable(new string[4] { "@ItemId", "@Level", "@ImportStatus", "@UserName" }, new object[4] { itemId, level, status, searchByUserName });

ASUIHelper.FillDataToGridView(dataTable, this.dataGridView);

if (dataTable.Rows.Count > 0)

{

ApplyStyleForColumnForImports();

}

lblRecords.Text = dataTable.Rows.Count.ToString();

if (dataProvider.ErrorMessage != "")

{

ASUIHelper.ShowMessageBox("Import Slips-FillImportsToGridView", dataProvider.ErrorMessage);

}

}

catch (Exception ex)

{

ASUIHelper.ShowMessageBox("Imports-FillImportsToGridView", ex);

}

}

private void dataGridView_DoubleClick(object sender, EventArgs e)

{

DataGridViewRow dataGridViewRow = dataGridView.CurrentRow;

if (dataGridViewRow != null)

{

btnEdit_Click(sender, e);

}

}

private void dataGridView_RowEnter(object sender, DataGridViewCellEventArgs e)

{

if (dataGridView.Visible)

{

if (dataGridView.Rows[e.RowIndex].Cells["Status"].Value.ToString() == "True")

{

btnDelete.Enabled = false;

btnApprove.Enabled = false;

}

else

{

if (rightOnForm.IndexOf("D") != -1)

btnDelete.Enabled = true;

else

btnDelete.Enabled = false;

if (rightOnForm.IndexOf("A") != -1)

btnApprove.Enabled = true;

else

btnApprove.Enabled = false;

}

}

}

private void dataGridView_Click(object sender, EventArgs e)

{

if (ASParameters.showToolTipOnDataGrid)

{

string dataToShow = CreateToolTipText();

this.toolTip1.SetToolTip(dataGridView, dataToShow);

this.toolTip1.ToolTipTitle = "Import Slips";

}

}

string CreateToolTipText()

{

string toolTipText = "";

DataGridViewRow row = dataGridView.CurrentRow;

toolTipText = "ImportId: " + row.Cells["ImportId"].Value.ToString();

toolTipText += "\rImportDate: " + row.Cells["ImportDate"].Value.ToString();

toolTipText += "\rSupplierName: " + row.Cells["CompanyNameInVietnamese"].Value.ToString();

return toolTipText;

}

private void btnEdit_Click(object sender, EventArgs e)

{

btnPrint.Enabled = true;

switch (btnEdit.Text)

{

case "&Edit":

DataGridViewRow dataGridViewRow = dataGridView.CurrentRow;

if (dataGridViewRow != null)

{

txtId.Enabled = false;

lblSuppliers.Visible = true;

lblBatch.Visible = true;

cboSuppliers.Visible = true;

cboBatch.Visible = true;

btnEdit.Text = "&Back";

btnAddAndSave.Text = "&Update";

lblHeader.Text = "Edit Import Slip";

dataGridView.Visible = false;

lblRecordText.Visible = false;

lblRecords.Visible = false;

panelHeader.Visible = false;

panelDetails.Visible = true;

string itemId = Convert.ToString(dataGridViewRow.Cells["ImportId"].Value);

EditImport(itemId);

if (!chkStatus.Checked && rightOnForm.IndexOf("A") != -1)

btnApprove.Enabled = true;

else

btnApprove.Enabled = false;

}

break;

case "&Back":

lblSuppliers.Visible = false;

lblBatch.Visible = false;

cboSuppliers.Visible = false;

cboBatch.Visible = false;

btnEdit.Text = "&Edit";

btnAddAndSave.Text = "&Add New";

lblHeader.Text = "List of Import Slips";

lblWarning.Text = "Ready...";

dataGridView.Visible = true;

lblRecordText.Visible = true;

lblRecords.Visible = true;

panelHeader.Visible = true;

panelDetails.Visible = false;

btnDeleteDetail.Enabled = false;

btnNewDetail.Enabled = false;

if (rightOnForm.IndexOf("U") != -1 || rightOnForm.IndexOf("I") != -1)

btnAddAndSave.Enabled = true;

else

btnAddAndSave.Enabled = false;

break;

}

}

private void EditImport(string itemId)

{

try

{

txtId.Text = itemId;

ASDataProvider dataProvider = new ASDataProvider();

dataProvider.CommandText = "udsImports;3";

dataProvider.CommandType = CommandType.StoredProcedure;

dataTableForEdit = dataProvider.GetDataTable("@ImportId", itemId);

if (dataTableForEdit.Rows.Count > 0)

{

DataRow dataRow = dataTableForEdit.Rows[0];

cboBatch.SelectedValue = dataRow["ImportBatchId"];

dtpDate.Value = Convert.ToDateTime(dataRow["DateOfImport"]);

cboSuppliers.SelectedValue = dataRow["SupplierId"];

rtbDescription.Text = Convert.ToString(dataRow["DescriptionInVietnamese"]);

FillImportDetailsToGridView(itemId);

ResizeGridViewForImportDetails();

ApplyStyleForColumnForImportDetails();

if (Convert.ToString(dataRow["ImportStatus"]) == "True")

{

status = true;

chkStatus.Checked = true;

btnAddAndSave.Enabled = false;

btnDelete.Enabled = false;

btnNewDetail.Enabled = false;

btnDeleteDetail.Enabled = false;

}

else

{

status = false;

chkStatus.Checked = false;

if (rightOnForm.IndexOf("U") != -1)

{

btnAddAndSave.Enabled = true;

btnNewDetail.Enabled = true;

}

else

{

btnAddAndSave.Enabled = false;

btnNewDetail.Enabled = false;

}

if (rightOnForm.IndexOf("D") != -1)

{

btnDeleteDetail.Enabled = true;

btnDelete.Enabled = true;

}

else

{

btnDeleteDetail.Enabled = false;

btnDelete.Enabled = false;

}

}

CreateWarning(dataRow);

}

}

catch (Exception ex)

{

ASUIHelper.ShowMessageBox("Import-EditImport", ex);

}

}

void CreateWarning(DataRow dataRow)

{

lblWarning.Text = "CreatedBy: " + Convert.ToString(dataRow["CreatedBy"]);

lblWarning.Text += "; CreatedDate: " + Convert.ToString(dataRow["CreatedDate"]);

lblWarning.Text += "; ModifiedBy: " + Convert.ToString(dataRow["ModifiedBy"]);

lblWarning.Text += "; ModifiedDate: " + Convert.ToString(dataRow["ModifiedDate"]);

}

private void dataGridView_CellEnter(object sender, DataGridViewCellEventArgs e)

{

if (dataGridView.Columns[e.ColumnIndex].Name == "Approval"

&& dataGridView.Rows[e.RowIndex].Cells["Status"].Value.ToString() == "False")

dataGridView.EditMode = DataGridViewEditMode.EditOnEnter;

else

dataGridView.EditMode = DataGridViewEditMode.EditProgrammatically;

}

private void btnPrint_Click(object sender, EventArgs e)

{

frmReports frm = new frmReports();

frm.SubDataTableToPrint = dataTableForDetails;

if (btnAddAndSave.Text == "&Add New")

frm.DataTableToPrint = dataTable;

else

frm.DataTableToPrint = dataTableForEdit;

frm.ReportTypeToPrint = (btnAddAndSave.Text == "&Add New");

frm.ReportNameToPrint = "Imports";

frm.ShowDialog();

}

private void btnApprove_Click(object sender, EventArgs e)

{

try

{

bool update = false;

string itemId = "";

if (btnAddAndSave.Text == "&Update")

itemId = txtId.Text;

else

itemId = GetSelectedItem();

if (itemId != "")

{

string updateQuery = "UPDATE Imports Set ImportStatus=1 WHERE ImportId in('" + itemId + "')";

ASDataProvider dataProvider = new ASDataProvider();

dataProvider.CommandText = updateQuery;

update = dataProvider.ExecuteNonQuery() > 0;

}

else

{

ASUIHelper.ShowWarning("Please select at least one item to approve.");

return;

}

if (update)

{

if (btnAddAndSave.Text == "&Update")

{

btnEdit_Click(sender, e);

foreach (DataGridViewRow row in dataGridView.Rows)

{

if (row.Cells["ImportId"].Value.ToString() == itemId

&& row.Cells["Status"].Value.ToString() == "False")

{

row.Cells["Approval"].Value = true;

row.Cells["Status"].Value = true;

break;

}

}

}

else

{

foreach (DataGridViewRow row in dataGridView.Rows)

{

if (row.Cells["Approval"].Value.ToString() == "True"

&& row.Cells["Status"].Value.ToString() == "False")

row.Cells["Status"].Value = true;

}

}

}

}

catch (Exception ex)

{

ASUIHelper.ShowMessageBox("ImportId-Approval", ex);

}

}

private void btnDelete_Click(object sender, EventArgs e)

{

try

{

string itemId = "";

string delete = "";

if (btnAddAndSave.Text == "&Add New")

{

DataGridViewRow dataGridViewRow = dataGridView.CurrentRow;

if (dataGridViewRow != null)

{

itemId = Convert.ToString(dataGridViewRow.Cells["ImportId"].Value);

}

}

else

itemId = txtId.Text;

string msg = "Do you want to delete Import Id {" + itemId +"}";

if (btnAddAndSave.Text == "&Update")

msg += "\nIf you choose Yes, ("

+ dataGridView1.Rows.Count.ToString()

+ ") Import Slip Details will be deleted.";

if (itemId != "" && MessageBox.Show(msg,

ASParameters.welcomeMessage,

MessageBoxButtons.YesNo) == DialogResult.Yes)

{

delete = DeleteImport(itemId);

if (delete == "")

{

if (btnAddAndSave.Text != "&Add New")

btnEdit_Click(sender, e);

btnSearch_Click(sender, e);

}

else

ASUIHelper.ShowMessageBox("Import-Delete", delete);

}

}

catch (Exception ex)

{

ASUIHelper.ShowMessageBox("Import-Delete", ex);

}

}

string DeleteImport(string itemId)

{

string delete = "";

ASDataProvider dataProvider = new ASDataProvider();

dataProvider.CommandType = CommandType.StoredProcedure;

dataProvider.CommandText = "udsImports;5";

if (dataProvider.ExecuteNonQuery("@ImportId", itemId) == 0)

delete = dataProvider.ErrorMessage;

return delete;

}

string DeleteImportDetails(string ordinalNumber, string ImportId, string productId, string stockId)

{

string delete = "";

ASDataProvider dataProvider = new ASDataProvider();

dataProvider.CommandType = CommandType.StoredProcedure;

dataProvider.CommandText = "udsImports;6";

string[] parameterName = new string[4] { "@OrdinalNumber", "@ImportId", "@ProductId", "@StockId"};

object[] parameterValue = new object[4] { ordinalNumber, ImportId, productId, stockId};

if (dataProvider.ExecuteNonQuery(parameterName, parameterValue) == 0)

delete = dataProvider.ErrorMessage;

return delete;

}

string GetSelectedItem()

{

string itemId = "";

foreach (DataGridViewRow row in dataGridView.Rows)

{

if (row.Cells["Approval"].Value.ToString() == "True"

&& row.Cells["Status"].Value.ToString() == "False")

itemId += row.Cells["ImportId"].Value.ToString() + ",";

}

if (itemId != "")

{

itemId = itemId.Substring(0, itemId.Length - 1);

itemId = itemId.Replace(",", "','");

}

return itemId;

}

string ValidData()

{

string valid = "";

if (txtId.Text == "")

{

txtId.Focus();

return "Please enter Import No.";

}

if (rtbDescription.Text == "")

{

rtbDescription.Focus();

return "Please enter Import Description.";

}

if (cboBatch.SelectedIndex == 0)

{

cboBatch.Focus();

return "Please select Import Batch No.";

}

if (cboSuppliers.SelectedIndex == 0)

return "Please select Customer Name.";

return valid;

}

void AddNewRecord()

{

try

{

cboBatch.SelectedIndex = 0;

cboSuppliers.SelectedIndex = 0;

dataGridView1.DataSource = null;

foreach (Control control in panelDetails.Controls)

{

if (control is TextBox)

((TextBox)control).Text = "";

if (control is RichTextBox)

((RichTextBox)control).Text = "";

if (control is ComboBox)

((ComboBox)control).SelectedIndex = 0;

if (control is CheckBox)

((CheckBox)control).Checked = false;

}

lblWarning.Text = "Save Import Slip Id first and then you can add Import Slip detail.";

if (ASParameters.autoCreateId)

{

txtId.Text = CreateDefaultValueForId("Imports");

txtId.Enabled = false;

rtbDescription.Focus();

}

else

txtId.Focus();

}

catch (Exception ex)

{

ASUIHelper.WriteMessage("Import-AddNewRecord", ex.Message);

}

}

string CreateDefaultValueForId(string objectName)

{

string newId = "";

try

{

ASDataProvider dataProvider = new ASDataProvider();

dataProvider.CommandType = CommandType.StoredProcedure;

dataProvider.CommandText = "udsGetAutoId";

object[] obj = dataProvider.GeObjects("@TableName", objectName);

if (dataProvider.ErrorMessage != "")

ASUIHelper.ShowMessageBox("Import-CreateDefaultValueForId", dataProvider.ErrorMessage);

else

{

string prefix = obj[0].ToString();

int length = Convert.ToInt32(obj[1]);

string lastValue = obj[2].ToString();

int nextNumber = Convert.ToInt32(lastValue.Substring(prefix.Length)) + 1;

newId = "0000000000000000" + nextNumber.ToString();

newId = prefix + newId.Substring(newId.Length - length + prefix.Length);

dataProvider.CommandText = "udsUpdLastAutoId";

string[] parameterName = new string[2] { "@TableName", "@LastId" };

object[] parameterValue = new object[2] { objectName, newId };

dataProvider.ExecuteNonQuery(parameterName, parameterValue);

}

}

catch (Exception ex)

{

ASUIHelper.ShowMessageBox("Import-CreateDefaultValueForId", ex);

}

return newId;

}

bool SaveImport()

{

bool save = false;

string valid = ValidData();

if (valid == "")

{

ASDataProvider dataProvider = new ASDataProvider();

dataProvider.CommandType = CommandType.StoredProcedure;

dataProvider.CommandText = "udsImports;7";

string[] parameterName = new string[8] { "@Flag", "@ImportId", "@BatchId", "@ImportTypeId", "@ImportDate", "@SupplierId", "@DescriptionInVietnamese", "@ImportStatus" };

object[] parameterValue = new object[8] { btnAddAndSave.Text == "&Save", txtId.Text, cboBatch.SelectedValue, cboType.SelectedValue, dtpDate.Value.ToString(ASParameters.dateFormat), cboSuppliers.SelectedValue, rtbDescription.Text, chkStatus.Checked };

save = (dataProvider.ExecuteNonQuery(parameterName, parameterValue) > 0);

if (dataProvider.ErrorMessage != "")

ASUIHelper.ShowMessageBox("SaveImport", dataProvider.ErrorMessage);

}

else

ASUIHelper.ShowMessageBox("Import-SaveImport", valid);

return save;

}

void ResizeGridViewForImports(bool showApprovalColumn)

{

dataGridView.RowHeadersWidth = 22;

if (showApprovalColumn)

dataGridView.Columns["Approval"].Width = 55;

dataGridView.Columns["Status"].Width = 40;

dataGridView.Columns["ImportId"].Width = 75;

dataGridView.Columns["ImportDate"].Width = 75;

dataGridView.Columns["SupplierId"].Width = 60;

dataGridView.Columns["CompanyNameInVietnamese"].Width = 210;

dataGridView.Columns["DescriptionInVietnamese"].Width = 250;

dataGridView.Columns["Products"].Width = 60;

}

void ResizeGridViewForImportDetails()

{

dataGridView1.RowHeadersWidth = 22;

dataGridView1.Columns["#"].Width = 20;

dataGridView1.Columns["ProductId"].Width = 60;

dataGridView1.Columns["ProductNameInVietnamese"].Width = 220;

dataGridView1.Columns["Quantity"].Width = 80;

dataGridView1.Columns["StockName"].Width = 100;

dataGridView1.Columns["StockId"].Visible= false;

dataGridView1.Columns["ProductUnit"].Width = 80;

dataGridView1.Columns["BadProduct"].Width = 80;

}

void ApplyStyleForColumnForImports()

{

DataGridViewCellStyle style = new DataGridViewCellStyle();

style.Alignment = DataGridViewContentAlignment.MiddleCenter;

style.Format = ASParameters.dateFormat;

dataGridView.Columns["ImportDate"].DefaultCellStyle = style;

style = new DataGridViewCellStyle();

style.Alignment = DataGridViewContentAlignment.MiddleCenter;

dataGridView.Columns["SupplierId"].DefaultCellStyle = style;

}

void ApplyStyleForColumnForImportDetails()

{

DataGridViewCellStyle style = new DataGridViewCellStyle();

style.Alignment = DataGridViewContentAlignment.MiddleRight;

style.Format = ASParameters.doubleNumberFormat;

dataGridView1.Columns["Quantity"].DefaultCellStyle = style;

style = new DataGridViewCellStyle();

style.Alignment = DataGridViewContentAlignment.MiddleCenter;

dataGridView1.Columns["#"].DefaultCellStyle = style;

dataGridView1.Columns["ProductId"].DefaultCellStyle = style;

dataGridView1.Columns["StockId"].DefaultCellStyle = style;

}

void InitiateDate()

{

string month = ASParameters.currentMonth;

dtpDate.Value = DateTime.Parse(DateTime.Now.Day.ToString() + month);

dtpDate.MinDate = DateTime.Parse("01/" + month);

int days = DateTime.DaysInMonth(dtpStart.MinDate.Year, dtpStart.MinDate.Month);

dtpDate.MaxDate = DateTime.Parse(days.ToString() + "/" + month);

dtpStart.Value = DateTime.Parse("01/" + month);

dtpStart.MinDate = DateTime.Parse("01/" + month);

dtpStart.MaxDate = DateTime.Parse(days.ToString() + "/" + month);

dtpEnd.MinDate = DateTime.Parse("01/" + month);

dtpEnd.MaxDate = DateTime.Parse(days.ToString() + "/" + month);

dtpEnd.Value = dtpEnd.MaxDate;

}

private void FillImportsToGridView(bool search)

{

try

{

string keyword = txtKeyword.Text;

string searchByUserName = rightToSeeAllItem;

string status = Convert.ToString(((ASListItem)cboStatus.SelectedItem).ValueField);

ASDataProvider dataProvider = new ASDataProvider();

dataProvider.CommandText = "udsImports";

dataProvider.CommandType = CommandType.StoredProcedure;

if (!search)

dataTable = dataProvider.GetDataTable(new string[7] { "@SupplierId", "BatchId", "@ImportStatus", "@Keyword", "@StartDate", "@EndDate", "@UserName" }, new object[7] { "", "", status, keyword, dtpStart.MinDate.ToString(ASParameters.dateFormat), dtpStart.MaxDate.ToString(ASParameters.dateFormat), searchByUserName });

else

{

searchByUserName = Convert.ToString(cboUserName.SelectedValue);

string supplierId = Convert.ToString(this.cboSuppliers.SelectedValue);

string batchId = Convert.ToString(this.cboBatch.SelectedValue);

string startDate = this.dtpStart.Value.ToString(ASParameters.dateFormat);

string endDate = this.dtpEnd.Value.ToString(ASParameters.dateFormat);

dataTable = dataProvider.GetDataTable(new string[7] { "@SupplierId", "BatchId", "@ImportStatus", "@Keyword", "@StartDate", "@EndDate", "@UserName" }, new object[7] { supplierId, batchId, status, keyword, startDate, endDate, searchByUserName });

}

ASUIHelper.FillDataToGridView(dataTable, this.dataGridView);

if (dataTable.Rows.Count > 0)

{

ApplyStyleForColumnForImports();

ResizeGridViewForImports(rightOnForm.IndexOf("A") != -1);

}

lblRecords.Text = dataTable.Rows.Count.ToString();

if (dataProvider.ErrorMessage != "")

{

ASUIHelper.ShowMessageBox("Import-FillImportToGridView", dataProvider.ErrorMessage);

}

}

catch (Exception ex)

{

ASUIHelper.ShowMessageBox("Import-FillImportToGridView", ex);

}

}

private void btnSearch_Click(object sender, EventArgs e)

{

FillImportsToGridView(panelSearch.Visible);

if (rightOnForm.IndexOf("A") != -1)

{

dataGridView.Columns[0].Visible = true;

btnApprove.Visible = true;

}

else

{

dataGridView.Columns[0].Visible = false;

btnApprove.Visible = false;

}

}

private void btnMore_Click(object sender, EventArgs e)

{

if (panelSearch.Visible == false)

{

panelSearch.Visible = true;

lblSuppliers.Visible = true;

lblBatch.Visible = true;

cboSuppliers.Visible = true;

cboBatch.Visible = true;

lblSuppliers.BringToFront();

lblBatch.BringToFront();

cboSuppliers.BringToFront();

cboBatch.BringToFront();

}

else

{

panelSearch.Visible = false;

lblSuppliers.Visible = false;

lblBatch.Visible = false;

cboSuppliers.Visible = false;

cboBatch.Visible = false;

}

cboSuppliers.SelectedIndex = 0;

cboBatch.SelectedIndex = 0;

}

private void btnAddAndSave_Click(object sender, EventArgs e)

{

switch (btnAddAndSave.Text)

{

case "&Add New":

txtId.Enabled = true;

lblSuppliers.Visible = true;

lblBatch.Visible = true;

cboSuppliers.Visible = true;

cboBatch.Visible = true;

btnAddAndSave.Text = "&Save";

btnEdit.Text = "&Back";

lblHeader.Text = "New Import Slip";

dataGridView.Visible = false;

lblRecordText.Visible = false;

lblRecords.Visible = false;

panelHeader.Visible = false;

panelDetails.Visible = true;

btnDelete.Enabled = false;

btnPrint.Enabled = false;

btnApprove.Enabled = false;

AddNewRecord();

break;

case "&Save":

if (SaveImport())

{

lblHeader.Text = "Update Import Slip";

btnAddAndSave.Text = "&Update";

if (rightOnForm.IndexOf("D") != -1)

btnDelete.Enabled = true;

if (rightOnForm.IndexOf("A") != -1)

btnApprove.Enabled = true;

btnNewDetail.Enabled = true;

btnPrint.Enabled = true;

lblWarning.Text = "You can add Import Slip Details by click on Add Detail button.";

}

break;

case "&Update":

if (SaveImport())

{

lblSuppliers.Visible = false;

lblBatch.Visible = false;

cboSuppliers.Visible = false;

cboBatch.Visible = false;

lblHeader.Text = "List of Import Slips";

btnAddAndSave.Text = "&Add New";

btnEdit.Text = "&Edit";

dataGridView.Visible = true;

lblRecordText.Visible = true;

lblRecords.Visible = true;

panelHeader.Visible = true;

panelDetails.Visible = false;

btnSearch_Click(sender, e);

btnPrint.Enabled = true;

btnDelete.Enabled = true;

}

break;

}

}

private void btnClose_Click(object sender, EventArgs e)

{

this.Close();

}

private void btnUserName_Click(object sender, EventArgs e)

{

string commandText = "select name, name " +

"from sysusers where hasdbaccess=1";

FillDataToComboBox(commandText,

this.cboUserName, "name", "name");

}

private void btnHide_Click(object sender, EventArgs e)

{

panelSearch.Visible = false;

cboSuppliers.Visible = false;

lblSuppliers.Visible = false;

lblBatch.Visible = false;

cboBatch.Visible = false;

}

private void dataGridView1_DoubleClick(object sender, EventArgs e)

{

DataGridViewRow dataGridViewRow = dataGridView1.CurrentRow;

if (dataGridViewRow != null)

{

EditDetails(dataGridViewRow);

}

}

void EditDetails(DataGridViewRow dataGridViewRow)

{

frmImportDetails frm = new frmImportDetails();

frm.HeaderText = "Import Slip Details - Edit Item";

frm.Status = status;

frm.ImportId = this.txtId.Text;

frm.OrdinalNumber = Convert.ToInt32(dataGridViewRow.Cells["#"].Value);

frm.ProductId = dataGridViewRow.Cells["ProductId"].Value.ToString();

frm.Quantity = dataGridViewRow.Cells["Quantity"].Value.ToString();

frm.BadProduct = Convert.ToBoolean(dataGridViewRow.Cells["BadProduct"].Value);

frm.StockId = dataGridViewRow.Cells["StockId"].Value.ToString();

frm.NextOrdinalNumber = this.dataGridView1.Rows.Count + 1;

frm.ShowDialog(this);

FillImportDetailsToGridView(txtId.Text);

}

private void btnNewDetail_Click(object sender, EventArgs e)

{

frmImportDetails frm = new frmImportDetails();

frm.HeaderText = "Import Slip Details - Add New Item";

frm.NextOrdinalNumber = this.dataGridView1.Rows.Count + 1;

frm.ImportId = this.txtId.Text;

frm.ShowDialog(this);

FillImportDetailsToGridView(txtId.Text);

}

private void dataGridView1_RowEnter(object sender, DataGridViewCellEventArgs e)

{

if (dataGridView1.Rows[e.RowIndex].Cells["ProductId"].Value.ToString() != "")

{

if (rightOnForm.IndexOf("D") != -1 && !chkStatus.Checked)

btnDeleteDetail.Enabled = true;

else

btnDeleteDetail.Enabled = false;

}

}

private void btnDeleteDetail_Click(object sender, EventArgs e)

{

try

{

string ordinalNumber = "";

string ImportId = "";

string productId = "";

string stockId = "";

string delete = "";

DataGridViewRow dataGridViewRow = dataGridView1.CurrentRow;

if (dataGridViewRow != null)

{

ordinalNumber = Convert.ToString(dataGridViewRow.Cells["#"].Value);

ImportId = txtId.Text;

productId = Convert.ToString(dataGridViewRow.Cells["ProductId"].Value);

stockId = Convert.ToString(dataGridViewRow.Cells["StockId"].Value);

if (productId != "" && MessageBox.Show("Do you want to delete ImportId {" + ImportId + "}, ProductId {" + productId + "}, StockId {" + stockId + "}", ASParameters.welcomeMessage, MessageBoxButtons.YesNo) == DialogResult.Yes)

{

delete = DeleteImportDetails(ordinalNumber, ImportId, productId, stockId);

if (delete == "")

{

FillImportDetailsToGridView(txtId.Text);

}

else

ASUIHelper.ShowMessageBox("ImportDetails-Delete", delete);

}

}

}

catch (Exception ex)

{

ASUIHelper.ShowMessageBox("ImportDetails-Delete", ex);

}

}

}

}

6.3 Export

☐ Create menu:
 Inventory Control-> Exports-> Exports

[image:]

☐ Create Form (Looking In attach project):
 frmExportBatchs.cs, frmExportTypes.cs, frmExports.cs

◆
 Create Table in SQL Server (Looking in attach database):
 ExportBatchs, ExportDetails, ExportTypes, Exports

◆
 Create stored procedures in database (Looking in attach database):

udsExportBatchs

udsExportBatchs;2

udsExportBatchs;3

udsExportBatchs;4

udsExportDetails

udsExports

udsExports;3

udsExports;4

udsExports;5

udsExports;6

udsExports;7

udsExports;8

udsExports;9

udsExportTypes

udsExportTypes;2

udsExportTypes;3

udsExportTypes;4

udsExportTypes;5

☐ Interface
 frmExports.cs:

[image:]

☐ Interface design (Looking in attach project)
 frmExports.cs
 :

[image:]

❖
 Event and Code (Looking in attach project)
 frmExports.cs:

	
using System;

using System.Data;

using System.Windows.Forms;

namespace AccountSystem

{

public partial class frmExports : Form

{

public frmExports()

{

InitializeComponent();

}

#region Local Variable

DataTable dataTable = null;

DataTable dataTableForEdit = null;

DataTable dataTableForDetails = null;

bool status = false;

#endregion

#region Permission

string rightOnForm = "R";

string rightToSeeAllItem = "";

void CheckPermission()

{

rightOnForm = ASPermission.GetPermissionOnFunction("Exports");

if (rightOnForm.IndexOf("S") == -1)

{

rightToSeeAllItem = ASParameters.userName;

btnUserName.Enabled = false;

cboUserName.Enabled = false;

}

if (rightOnForm == "R")

{

btnApprove.Enabled = false;

btnAddAndSave.Enabled = false;

btnDelete.Enabled = false;

btnNewDetail.Enabled = false;

btnDeleteDetail.Enabled = false;

}

}

#endregion

private string CreateCommandTextForTreeView()

{

string commandText = "";

commandText = "Select CountryId, " +

" CountryName from Countries" +

" Order by CountryName ASC;";

commandText += "Select ProvinceId, " +

" ProvinceName, CountryId from Provinces " +

" order by ProvinceName DESC;";

return commandText;

}

private string CreateCommandTextForComboBox()

{

string commandText = "";

commandText = "Select CustomerId, " +

" CompanyNameInVietnamese from Customers" +

" Order by CompanyNameInVietnamese ASC;";

commandText += "Select ExportBatchId, " +

" ExportBatchId + ' (' + Convert(char(11), " +

" ExportBatchDate, 106) + ')' AS ExportBatchName" +

" from ExportBatchs " +

" order by ExportBatchDate DESC;";

commandText += "Select ExportTypeId, " +

" ExportTypeName from ExportTypes" +

" Order by ExportTypeName ASC;";

if (rightOnForm.IndexOf("S") != -1)

commandText += "select name, name " +

"from sysusers where hasdbaccess=1";

return commandText;

}

private void FillDataToComboBox()

{

try

{

ASDataProvider dataProvider = new ASDataProvider();

dataProvider.CommandText = CreateCommandTextForComboBox();

DataSet dataSet = dataProvider.GetDataSet();

DataTable dataTableCustomer = dataSet.Tables[0];

ASUIHelper.FillDataToComboBox(dataTableCustomer,

this.cboCustomers, "CustomerId",

"CompanyNameInVietnamese", "", "");

DataTable dataTableBatch = dataSet.Tables[1];

ASUIHelper.FillDataToComboBox(dataTableBatch,

this.cboBatch, "ExportBatchId",

"ExportBatchName", "", "");

DataTable dataTableExportType = dataSet.Tables[2];

ASUIHelper.FillDataToComboBox(dataTableExportType,

this.cboType, "ExportTypeId",

"ExportTypeNameI");

if (rightOnForm.IndexOf("S") != -1)

{

DataTable dataTableUserName = dataSet.Tables[3];

ASUIHelper.FillDataToComboBox(dataTableUserName,

this.cboUserName, "name", "name", "", "Any User");

}

else

{

this.cboUserName.Text = ASParameters.userName;

}

}

catch (Exception ex)

{

ASUIHelper.ShowMessageBox("Export-FillDataToComboBox", ex);

}

}

private void FillEnumToComboBox()

{

try

{

cboStatus.Items.Add(new ASListItem(ASEnum.Status.All.ToString(), (short)ASEnum.Status.All));

cboStatus.Items.Add(new ASListItem(ASEnum.Status.Approved.ToString(), (short)ASEnum.Status.Approved));

cboStatus.Items.Add(new ASListItem(ASEnum.Status.Unapproval.ToString(), (short)ASEnum.Status.Unapproval));

cboStatus.DisplayMember = "TextField";

cboStatus.ValueMember = "ValueField";

cboStatus.SelectedIndex = 0;

}

catch (Exception ex)

{

ASUIHelper.ShowMessageBox("Export-FillEnumToComboBox", ex);

}

}

private void FillDataToComboBox(

string cmmandText, ComboBox comboBox,

string textField, string valueField)

{

ASDataProvider dataProvider = new ASDataProvider();

dataProvider.CommandText = cmmandText;

DataTable dataTable = dataProvider.GetDataTable();

ASUIHelper.FillDataToComboBox(dataTable,

comboBox, valueField, textField, "", "");

}

private void FillExportDetailsToGridView(string ExportId)

{

try

{

ASDataProvider dataProvider = new ASDataProvider();

dataProvider.CommandText = "udsExports;4";

dataProvider.CommandType = CommandType.StoredProcedure;

dataTableForDetails = dataProvider.GetDataTable("@ExportId", ExportId);

ASUIHelper.FillDataToGridView(dataTableForDetails, this.dataGridView1);

if (dataProvider.ErrorMessage != "")

{

ASUIHelper.ShowMessageBox("Export Slips-FillExportsToGridView", dataProvider.ErrorMessage);

}

}

catch (Exception ex)

{

ASUIHelper.ShowMessageBox("Exports-FillExportsToGridView", ex);

}

}

private void FillExportsToGridView(string itemId, int level)

{

try

{

string searchByUserName = rightToSeeAllItem;

string status = Convert.ToString(((ASListItem)cboStatus.SelectedItem).ValueField);

ASDataProvider dataProvider = new ASDataProvider();

dataProvider.CommandText = "udsExports";

dataProvider.CommandType = CommandType.StoredProcedure;

dataTable = dataProvider.GetDataTable(new string[4] { "@ItemId", "@Level", "@ExportStatus", "@UserName" }, new object[4] { itemId, level, status, searchByUserName });

ASUIHelper.FillDataToGridView(dataTable, this.dataGridView);

if (dataTable.Rows.Count > 0)

{

ApplyStyleForColumnForExports();

}

lblRecords.Text = dataTable.Rows.Count.ToString();

if (dataProvider.ErrorMessage != "")

{

ASUIHelper.ShowMessageBox("Export Slips-FillExportsToGridView", dataProvider.ErrorMessage);

}

}

catch (Exception ex)

{

ASUIHelper.ShowMessageBox("Exports-FillExportsToGridView", ex);

}

}

private void dataGridView_DoubleClick(object sender, EventArgs e)

{

DataGridViewRow dataGridViewRow = dataGridView.CurrentRow;

if (dataGridViewRow != null)

{

btnEdit_Click(sender, e);

}

}

private void dataGridView_RowEnter(object sender, DataGridViewCellEventArgs e)

{

if (dataGridView.Visible)

{

if (dataGridView.Rows[e.RowIndex].Cells["Status"].Value.ToString() == "True")

{

btnDelete.Enabled = false;

btnApprove.Enabled = false;

}

else

{

if (rightOnForm.IndexOf("D") != -1)

btnDelete.Enabled = true;

else

btnDelete.Enabled = false;

if (rightOnForm.IndexOf("A") != -1)

btnApprove.Enabled = true;

else

btnApprove.Enabled = false;

}

}

}

private void dataGridView_Click(object sender, EventArgs e)

{

if (ASParameters.showToolTipOnDataGrid)

{

string dataToShow = CreateToolTipText();

this.toolTip1.SetToolTip(dataGridView, dataToShow);

this.toolTip1.ToolTipTitle = "Export Slips";

}

}

string CreateToolTipText()

{

string toolTipText = "";

DataGridViewRow row = dataGridView.CurrentRow;

toolTipText = "ExportId: " + row.Cells["ExportId"].Value.ToString();

toolTipText += "\rExportDate: " + row.Cells["ExportDate"].Value.ToString();

toolTipText += "\rCustomerName: " + row.Cells["CompanyNameInVietnamese"].Value.ToString();

return toolTipText;

}

private void btnEdit_Click(object sender, EventArgs e)

{

btnPrint.Enabled = true;

switch (btnEdit.Text)

{

case "&Edit":

DataGridViewRow dataGridViewRow = dataGridView.CurrentRow;

if (dataGridViewRow != null)

{

txtId.Enabled = false;

lblCustomers.Visible = true;

lblBatch.Visible = true;

cboCustomers.Visible = true;

cboBatch.Visible = true;

btnEdit.Text = "&Back";

btnAddAndSave.Text = "&Update";

lblHeader.Text = "Edit Export Slip";

dataGridView.Visible = false;

lblRecordText.Visible = false;

lblRecords.Visible = false;

panelHeader.Visible = false;

panelDetails.Visible = true;

string itemId = Convert.ToString(dataGridViewRow.Cells["ExportId"].Value);

EditExport(itemId);

if (!chkStatus.Checked && rightOnForm.IndexOf("A") != -1)

btnApprove.Enabled = true;

else

btnApprove.Enabled = false;

}

break;

case "&Back":

lblCustomers.Visible = false;

lblBatch.Visible = false;

cboCustomers.Visible = false;

cboBatch.Visible = false;

btnEdit.Text = "&Edit";

btnAddAndSave.Text = "&Add New";

lblHeader.Text = "List of Export Slips";

lblWarning.Text = "Ready...";

dataGridView.Visible = true;

lblRecordText.Visible = true;

lblRecords.Visible = true;

panelHeader.Visible = true;

panelDetails.Visible = false;

btnDeleteDetail.Enabled = false;

btnNewDetail.Enabled = false;

if (rightOnForm.IndexOf("U") != -1 || rightOnForm.IndexOf("I") != -1)

btnAddAndSave.Enabled = true;

else

btnAddAndSave.Enabled = false;

break;

}

}

private void EditExport(string itemId)

{

try

{

txtId.Text = itemId;

ASDataProvider dataProvider = new ASDataProvider();

dataProvider.CommandText = "udsExports;3";

dataProvider.CommandType = CommandType.StoredProcedure;

dataTableForEdit = dataProvider.GetDataTable("@ExportId", itemId);

if (dataTableForEdit.Rows.Count > 0)

{

DataRow dataRow = dataTableForEdit.Rows[0];

cboBatch.SelectedValue = dataRow["ExportBatchId"];

dtpDate.Value = Convert.ToDateTime(dataRow["DateOfExport"]);

cboCustomers.SelectedValue = dataRow["CustomerId"];

rtbDescription.Text = Convert.ToString(dataRow["DescriptionInVietnamese"]);

FillExportDetailsToGridView(itemId);

ResizeGridViewForExportDetails();

ApplyStyleForColumnForExportDetails();

if (Convert.ToString(dataRow["ExportStatus"]) == "True")

{

status = true;

chkStatus.Checked = true;

btnAddAndSave.Enabled = false;

btnDelete.Enabled = false;

btnNewDetail.Enabled = false;

btnDeleteDetail.Enabled = false;

}

else

{

status = false;

chkStatus.Checked = false;

if (rightOnForm.IndexOf("U") != -1)

{

btnAddAndSave.Enabled = true;

btnNewDetail.Enabled = true;

}

else

{

btnAddAndSave.Enabled = false;

btnNewDetail.Enabled = false;

}

if (rightOnForm.IndexOf("D") != -1)

{

btnDeleteDetail.Enabled = true;

btnDelete.Enabled = true;

}

else

{

btnDeleteDetail.Enabled = false;

btnDelete.Enabled = false;

}

}

CreateWarning(dataRow);

}

}

catch (Exception ex)

{

ASUIHelper.ShowMessageBox("Export-EditExport", ex);

}

}

void CreateWarning(DataRow dataRow)

{

lblWarning.Text = "CreatedBy: " + Convert.ToString(dataRow["CreatedBy"]);

lblWarning.Text += "; CreatedDate: " + Convert.ToString(dataRow["CreatedDate"]);

lblWarning.Text += "; ModifiedBy: " + Convert.ToString(dataRow["ModifiedBy"]);

lblWarning.Text += "; ModifiedDate: " + Convert.ToString(dataRow["ModifiedDate"]);

}

private void dataGridView_CellEnter(object sender, DataGridViewCellEventArgs e)

{

if (dataGridView.Columns[e.ColumnIndex].Name == "Approval"

&& dataGridView.Rows[e.RowIndex].Cells["Status"].Value.ToString() == "False")

dataGridView.EditMode = DataGridViewEditMode.EditOnEnter;

else

dataGridView.EditMode = DataGridViewEditMode.EditProgrammatically;

}

private void btnPrint_Click(object sender, EventArgs e)

{

frmReports frm = new frmReports();

frm.SubDataTableToPrint = dataTableForDetails;

if (btnAddAndSave.Text == "&Add New")

frm.DataTableToPrint = dataTable;

else

frm.DataTableToPrint = dataTableForEdit;

frm.ReportTypeToPrint = (btnAddAndSave.Text == "&Add New");

frm.ReportNameToPrint = "Exports";

frm.ShowDialog();

}

private void btnApprove_Click(object sender, EventArgs e)

{

try

{

bool update = false;

string itemId = "";

if (btnAddAndSave.Text == "&Update")

itemId = txtId.Text;

else

itemId = GetSelectedItem();

if (itemId != "")

{

string updateQuery = "UPDATE Exports Set ExportStatus=1 WHERE ExportId in('" + itemId + "')";

ASDataProvider dataProvider = new ASDataProvider();

dataProvider.CommandText = updateQuery;

update = dataProvider.ExecuteNonQuery() > 0;

}

else

{

ASUIHelper.ShowWarning("Please select at least one item to approve.");

return;

}

if (update)

{

if (btnAddAndSave.Text == "&Update")

{

btnEdit_Click(sender, e);

foreach (DataGridViewRow row in dataGridView.Rows)

{

if (row.Cells["ExportId"].Value.ToString() == itemId

&& row.Cells["Status"].Value.ToString() == "False")

{

row.Cells["Approval"].Value = true;

row.Cells["Status"].Value = true;

break;

}

}

}

else

{

foreach (DataGridViewRow row in dataGridView.Rows)

{

if (row.Cells["Approval"].Value.ToString() == "True"

&& row.Cells["Status"].Value.ToString() == "False")

row.Cells["Status"].Value = true;

}

}

}

}

catch (Exception ex)

{

ASUIHelper.ShowMessageBox("ExportId-Approval", ex);

}

}

private void btnDelete_Click(object sender, EventArgs e)

{

try

{

string itemId = "";

string delete = "";

if (btnAddAndSave.Text == "&Add New")

{

DataGridViewRow dataGridViewRow = dataGridView.CurrentRow;

if (dataGridViewRow != null)

{

itemId = Convert.ToString(dataGridViewRow.Cells["ExportId"].Value);

}

}

else

itemId = txtId.Text;

string msg = "Do you want to delete Export Id {" + itemId +"}";

if (btnAddAndSave.Text == "&Update")

msg += "\nIf you choose Yes, ("

+ dataGridView1.Rows.Count.ToString()

+ ") Export Slip Details will be deleted.";

if (itemId != "" && MessageBox.Show(msg,

ASParameters.welcomeMessage,

MessageBoxButtons.YesNo) == DialogResult.Yes)

{

delete = DeleteExport(itemId);

if (delete == "")

{

if (btnAddAndSave.Text != "&Add New")

btnEdit_Click(sender, e);

btnSearch_Click(sender, e);

}

else

ASUIHelper.ShowMessageBox("Export-Delete", delete);

}

}

catch (Exception ex)

{

ASUIHelper.ShowMessageBox("Export-Delete", ex);

}

}

string DeleteExport(string itemId)

{

string delete = "";

ASDataProvider dataProvider = new ASDataProvider();

dataProvider.CommandType = CommandType.StoredProcedure;

dataProvider.CommandText = "udsExports;5";

if (dataProvider.ExecuteNonQuery("@ExportId", itemId) == 0)

delete = dataProvider.ErrorMessage;

return delete;

}

string DeleteExportDetails(string ordinalNumber, string ExportId, string productId, string stockId)

{

string delete = "";

ASDataProvider dataProvider = new ASDataProvider();

dataProvider.CommandType = CommandType.StoredProcedure;

dataProvider.CommandText = "udsExports;6";

string[] parameterName = new string[4] { "@OrdinalNumber", "@ExportId", "@ProductId", "@StockId"};

object[] parameterValue = new object[4] { ordinalNumber, ExportId, productId, stockId};

if (dataProvider.ExecuteNonQuery(parameterName, parameterValue) == 0)

delete = dataProvider.ErrorMessage;

return delete;

}

string GetSelectedItem()

{

string itemId = "";

foreach (DataGridViewRow row in dataGridView.Rows)

{

if (row.Cells["Approval"].Value.ToString() == "True"

&& row.Cells["Status"].Value.ToString() == "False")

itemId += row.Cells["ExportId"].Value.ToString() + ",";

}

if (itemId != "")

{

itemId = itemId.Substring(0, itemId.Length - 1);

itemId = itemId.Replace(",", "','");

}

return itemId;

}

string ValidData()

{

string valid = "";

if (txtId.Text == "")

{

txtId.Focus();

return "Please enter Export No.";

}

if (rtbDescription.Text == "")

{

rtbDescription.Focus();

return "Please enter Export Description.";

}

if (cboBatch.SelectedIndex == 0)

{

cboBatch.Focus();

return "Please select Export Batch No.";

}

if (cboCustomers.SelectedIndex == 0)

return "Please select Customer Name.";

return valid;

}

void AddNewRecord()

{

try

{

cboBatch.SelectedIndex = 0;

cboCustomers.SelectedIndex = 0;

dataGridView1.DataSource = null;

foreach (Control control in panelDetails.Controls)

{

if (control is TextBox)

((TextBox)control).Text = "";

if (control is RichTextBox)

((RichTextBox)control).Text = "";

if (control is ComboBox)

((ComboBox)control).SelectedIndex = 0;

if (control is CheckBox)

((CheckBox)control).Checked = false;

}

lblWarning.Text = "Save Export Slip Id first and then you can add Export Slip detail.";

if (ASParameters.autoCreateId)

{

txtId.Text = CreateDefaultValueForId("Exports");

txtId.Enabled = false;

rtbDescription.Focus();

}

else

txtId.Focus();

}

catch (Exception ex)

{

ASUIHelper.WriteMessage("Export-AddNewRecord", ex.Message);

}

}

string CreateDefaultValueForId(string objectName)

{

string newId = "";

try

{

ASDataProvider dataProvider = new ASDataProvider();

dataProvider.CommandType = CommandType.StoredProcedure;

dataProvider.CommandText = "udsGetAutoId";

object[] obj = dataProvider.GeObjects("@TableName", objectName);

if (dataProvider.ErrorMessage != "")

ASUIHelper.ShowMessageBox("Export-CreateDefaultValueForId", dataProvider.ErrorMessage);

else

{

string prefix = obj[0].ToString();

int length = Convert.ToInt32(obj[1]);

string lastValue = obj[2].ToString();

int nextNumber = Convert.ToInt32(lastValue.Substring(prefix.Length)) + 1;

newId = "0000000000000000" + nextNumber.ToString();

newId = prefix + newId.Substring(newId.Length - length + prefix.Length);

dataProvider.CommandText = "udsUpdLastAutoId";

string[] parameterName = new string[2] { "@TableName", "@LastId" };

object[] parameterValue = new object[2] { objectName, newId };

dataProvider.ExecuteNonQuery(parameterName, parameterValue);

}

}

catch (Exception ex)

{

ASUIHelper.ShowMessageBox("Export-CreateDefaultValueForId", ex);

}

return newId;

}

bool SaveExport()

{

bool save = false;

string valid = ValidData();

if (valid == "")

{

ASDataProvider dataProvider = new ASDataProvider();

dataProvider.CommandType = CommandType.StoredProcedure;

dataProvider.CommandText = "udsExports;7";

string[] parameterName = new string[8] { "@Flag", "@ExportId", "@BatchId", "@ExportTypeId", "@ExportDate", "@CustomerId", "@DescriptionInVietnamese", "@ExportStatus" };

object[] parameterValue = new object[8] { btnAddAndSave.Text == "&Save", txtId.Text, cboBatch.SelectedValue, cboType.SelectedValue, dtpDate.Value.ToString(ASParameters.dateFormat), cboCustomers.SelectedValue, rtbDescription.Text, chkStatus.Checked };

save = (dataProvider.ExecuteNonQuery(parameterName, parameterValue) > 0);

if (dataProvider.ErrorMessage != "")

ASUIHelper.ShowMessageBox("SaveExport", dataProvider.ErrorMessage);

}

else

ASUIHelper.ShowMessageBox("Export-SaveExport", valid);

return save;

}

void ResizeGridViewForExports(bool showApprovalColumn)

{

dataGridView.RowHeadersWidth = 22;

if (showApprovalColumn)

dataGridView.Columns["Approval"].Width = 55;

dataGridView.Columns["Status"].Width = 40;

dataGridView.Columns["ExportId"].Width = 75;

dataGridView.Columns["ExportDate"].Width = 75;

dataGridView.Columns["CustomerId"].Width = 60;

dataGridView.Columns["CompanyNameInVietnamese"].Width = 210;

dataGridView.Columns["DescriptionInVietnamese"].Width = 250;

dataGridView.Columns["Products"].Width = 60;

}

void ResizeGridViewForExportDetails()

{

dataGridView1.RowHeadersWidth = 22;

dataGridView1.Columns["#"].Width = 20;

dataGridView1.Columns["ProductId"].Width = 60;

dataGridView1.Columns["ProductNameInVietnamese"].Width = 250;

dataGridView1.Columns["Quantity"].Width = 80;

dataGridView1.Columns["StockName"].Width = 120;

dataGridView1.Columns["StockId"].Visible= false;

dataGridView1.Columns["ProductUnit"].Width = 80;

}

void ApplyStyleForColumnForExports()

{

DataGridViewCellStyle style = new DataGridViewCellStyle();

style.Alignment = DataGridViewContentAlignment.MiddleCenter;

style.Format = ASParameters.dateFormat;

dataGridView.Columns["ExportDate"].DefaultCellStyle = style;

style = new DataGridViewCellStyle();

style.Alignment = DataGridViewContentAlignment.MiddleCenter;

dataGridView.Columns["CustomerId"].DefaultCellStyle = style;

}

void ApplyStyleForColumnForExportDetails()

{

DataGridViewCellStyle style = new DataGridViewCellStyle();

style.Alignment = DataGridViewContentAlignment.MiddleRight;

style.Format = ASParameters.doubleNumberFormat;

dataGridView1.Columns["Quantity"].DefaultCellStyle = style;

style = new DataGridViewCellStyle();

style.Alignment = DataGridViewContentAlignment.MiddleCenter;

dataGridView1.Columns["#"].DefaultCellStyle = style;

dataGridView1.Columns["ProductId"].DefaultCellStyle = style;

dataGridView1.Columns["StockId"].DefaultCellStyle = style;

}

void InitiateDate()

{

string month = ASParameters.currentMonth;

dtpDate.Value = DateTime.Parse(DateTime.Now.Day.ToString() + month);

dtpDate.MinDate = DateTime.Parse("01/" + month);

int days = DateTime.DaysInMonth(dtpStart.MinDate.Year, dtpStart.MinDate.Month);

dtpDate.MaxDate = DateTime.Parse(days.ToString() + "/" + month);

dtpStart.Value = DateTime.Parse("01/" + month);

dtpStart.MinDate = DateTime.Parse("01/" + month);

dtpStart.MaxDate = DateTime.Parse(days.ToString() + "/" + month);

dtpEnd.MinDate = DateTime.Parse("01/" + month);

dtpEnd.MaxDate = DateTime.Parse(days.ToString() + "/" + month);

dtpEnd.Value = dtpEnd.MaxDate;

}

private void FillExportsToGridView(bool search)

{

try

{

string keyword = txtKeyword.Text;

string searchByUserName = rightToSeeAllItem;

string status = Convert.ToString(((ASListItem)cboStatus.SelectedItem).ValueField);

ASDataProvider dataProvider = new ASDataProvider();

dataProvider.CommandText = "udsExports";

dataProvider.CommandType = CommandType.StoredProcedure;

if (!search)

dataTable = dataProvider.GetDataTable(new string[7] { "@CustomerId", "BatchId", "@ExportStatus", "@Keyword", "@StartDate", "@EndDate", "@UserName" }, new object[7] { "", "", status, keyword, dtpStart.MinDate.ToString(ASParameters.dateFormat), dtpStart.MaxDate.ToString(ASParameters.dateFormat), searchByUserName });

else

{

searchByUserName = Convert.ToString(cboUserName.SelectedValue);

string customerId = Convert.ToString(this.cboCustomers.SelectedValue);

string batchId = Convert.ToString(this.cboBatch.SelectedValue);

string startDate = this.dtpStart.Value.ToString(ASParameters.dateFormat);

string endDate = this.dtpEnd.Value.ToString(ASParameters.dateFormat);

dataTable = dataProvider.GetDataTable(new string[7] { "@CustomerId", "BatchId", "@ExportStatus", "@Keyword", "@StartDate", "@EndDate", "@UserName" }, new object[7] { customerId, batchId, status, keyword, startDate, endDate, searchByUserName });

}

ASUIHelper.FillDataToGridView(dataTable, this.dataGridView);

if (dataTable.Rows.Count > 0)

{

ApplyStyleForColumnForExports();

ResizeGridViewForExports(rightOnForm.IndexOf("A") != -1);

}

lblRecords.Text = dataTable.Rows.Count.ToString();

if (dataProvider.ErrorMessage != "")

{

ASUIHelper.ShowMessageBox("Export-FillExportToGridView", dataProvider.ErrorMessage);

}

}

catch (Exception ex)

{

ASUIHelper.ShowMessageBox("Export-FillExportToGridView", ex);

}

}

private void btnSearch_Click(object sender, EventArgs e)

{

FillExportsToGridView(panelSearch.Visible);

if (rightOnForm.IndexOf("A") != -1)

{

dataGridView.Columns[0].Visible = true;

btnApprove.Visible = true;

}

else

{

dataGridView.Columns[0].Visible = false;

btnApprove.Visible = false;

}

}

private void btnMore_Click(object sender, EventArgs e)

{

if (panelSearch.Visible == false)

{

panelSearch.Visible = true;

lblCustomers.Visible = true;

lblBatch.Visible = true;

cboCustomers.Visible = true;

cboBatch.Visible = true;

lblCustomers.BringToFront();

lblBatch.BringToFront();

cboCustomers.BringToFront();

cboBatch.BringToFront();

}

else

{

panelSearch.Visible = false;

lblCustomers.Visible = false;

lblBatch.Visible = false;

cboCustomers.Visible = false;

cboBatch.Visible = false;

}

cboCustomers.SelectedIndex = 0;

cboBatch.SelectedIndex = 0;

}

private void btnAddAndSave_Click(object sender, EventArgs e)

{

switch (btnAddAndSave.Text)

{

case "&Add New":

txtId.Enabled = true;

lblCustomers.Visible = true;

lblBatch.Visible = true;

cboCustomers.Visible = true;

cboBatch.Visible = true;

btnAddAndSave.Text = "&Save";

btnEdit.Text = "&Back";

lblHeader.Text = "New Export Slip";

dataGridView.Visible = false;

lblRecordText.Visible = false;

lblRecords.Visible = false;

panelHeader.Visible = false;

panelDetails.Visible = true;

btnDelete.Enabled = false;

btnPrint.Enabled = false;

btnApprove.Enabled = false;

AddNewRecord();

break;

case "&Save":

if (SaveExport())

{

lblHeader.Text = "Update Export Slip";

btnAddAndSave.Text = "&Update";

if (rightOnForm.IndexOf("D") != -1)

btnDelete.Enabled = true;

if (rightOnForm.IndexOf("A") != -1)

btnApprove.Enabled = true;

btnNewDetail.Enabled = true;

btnPrint.Enabled = true;

lblWarning.Text = "You can add Export Slip Details by click on Add Detail button.";

}

break;

case "&Update":

if (SaveExport())

{

lblCustomers.Visible = false;

lblBatch.Visible = false;

cboCustomers.Visible = false;

cboBatch.Visible = false;

lblHeader.Text = "List of Export Slips";

btnAddAndSave.Text = "&Add New";

btnEdit.Text = "&Edit";

dataGridView.Visible = true;

lblRecordText.Visible = true;

lblRecords.Visible = true;

panelHeader.Visible = true;

panelDetails.Visible = false;

btnSearch_Click(sender, e);

btnPrint.Enabled = true;

btnDelete.Enabled = true;

}

break;

}

}

private void btnClose_Click(object sender, EventArgs e)

{

this.Close();

}

private void btnUserName_Click(object sender, EventArgs e)

{

string commandText = "select name, name " +

"from sysusers where hasdbaccess=1";

FillDataToComboBox(commandText,

this.cboUserName, "name", "name");

}

private void btnHide_Click(object sender, EventArgs e)

{

panelSearch.Visible = false;

cboCustomers.Visible = false;

lblCustomers.Visible = false;

lblBatch.Visible = false;

cboBatch.Visible = false;

}

private void dataGridView1_DoubleClick(object sender, EventArgs e)

{

DataGridViewRow dataGridViewRow = dataGridView1.CurrentRow;

if (dataGridViewRow != null)

{

EditDetails(dataGridViewRow);

}

}

void EditDetails(DataGridViewRow dataGridViewRow)

{

frmImportDetails frm = new frmImportDetails();

frm.HeaderText = "Export Slip Details - Edit Item";

frm.Status = status;

frm.Import = false;

frm.ImportId = this.txtId.Text;

frm.OrdinalNumber = Convert.ToInt32(dataGridViewRow.Cells["#"].Value);

frm.ProductId = dataGridViewRow.Cells["ProductId"].Value.ToString();

frm.Quantity = dataGridViewRow.Cells["Quantity"].Value.ToString();

frm.StockId = dataGridViewRow.Cells["StockId"].Value.ToString();

frm.NextOrdinalNumber = this.dataGridView1.Rows.Count + 1;

frm.ShowDialog(this);

FillExportDetailsToGridView(txtId.Text);

}

private void btnNewDetail_Click(object sender, EventArgs e)

{

frmImportDetails frm = new frmImportDetails();

frm.Import = false;

frm.HeaderText = "Export Slip Details - Add New Item";

frm.NextOrdinalNumber = this.dataGridView1.Rows.Count + 1;

frm.ImportId = this.txtId.Text;

frm.ShowDialog(this);

FillExportDetailsToGridView(txtId.Text);

}

private void dataGridView1_RowEnter(object sender, DataGridViewCellEventArgs e)

{

if (dataGridView1.Rows[e.RowIndex].Cells["ProductId"].Value.ToString() != "")

{

if (rightOnForm.IndexOf("D") != -1 && !chkStatus.Checked)

btnDeleteDetail.Enabled = true;

else

btnDeleteDetail.Enabled = false;

}

}

private void btnDeleteDetail_Click(object sender, EventArgs e)

{

try

{

string ordinalNumber = "";

string ExportId = "";

string productId = "";

string stockId = "";

string delete = "";

DataGridViewRow dataGridViewRow = dataGridView1.CurrentRow;

if (dataGridViewRow != null)

{

ordinalNumber = Convert.ToString(dataGridViewRow.Cells["#"].Value);

ExportId = txtId.Text;

productId = Convert.ToString(dataGridViewRow.Cells["ProductId"].Value);

stockId = Convert.ToString(dataGridViewRow.Cells["StockId"].Value);

if (productId != "" && MessageBox.Show("Do you want to delete ExportId {" + ExportId + "}, ProductId {" + productId + "}, StockId {" + stockId + "}", ASParameters.welcomeMessage, MessageBoxButtons.YesNo) == DialogResult.Yes)

{

delete = DeleteExportDetails(ordinalNumber, ExportId, productId, stockId);

if (delete == "")

{

FillExportDetailsToGridView(txtId.Text);

}

else

ASUIHelper.ShowMessageBox("ExportDetails-Delete", delete);

}

}

}

catch (Exception ex)

{

ASUIHelper.ShowMessageBox("ExportDetails-Delete", ex);

}

}

private void frmExports_Load(object sender, EventArgs e)

{

CheckPermission();

InitiateDate();

lblHeader.Text = "List of Export Slips";

FillEnumToComboBox();

FillDataToComboBox();

}

}

}

6.4 Inventory Controls

☐ Create menu:
 Inventory Controls-> Inventory Controls

[image:]

☐ Create Form (Looking In attach project):
 frmInventoryControls.cs

◆
 Create stored procedures in database (Looking in attach database):

udsInventoryControl

udsInventoryControl;2

udsInventoryControl;3

udsInventoryControl;4

☐ Interface
 frmInventoryControls.cs:

[image:]

☐ Interface design (Looking in attach project)
 frmInventoryControls.cs
 :

[image:]

❖
 Event and Code (Looking in attach project)
 frmInventoryControls.cs:

	
using System;

using System.Data;

using System.Windows.Forms;

namespace AccountSystem

{

public partial class frmInventoryControl : Form

{

public frmInventoryControl()

{

InitializeComponent();

}

DataTable dataTable = null;

#region Permission

string rightOnForm = "R";

void CheckPermission()

{

rightOnForm = ASPermission.GetPermissionOnFunction("InventoryControl");

if (rightOnForm.IndexOf("C") == -1)

{

rdoCalculate.Enabled = false;

}

else

{

rdoCalculate.Enabled = true;

}

if (rightOnForm.IndexOf("H") == -1)

{

rdoSpecificMonth.Enabled = false;

}

else

{

rdoSpecificMonth.Enabled = true;

}

}

#endregion

void InitiateDate()

{

rdoMonthly.Text += " " + ASParameters.currentMonth;

dtpStart.Value = DateTime.Parse("01/" + ASParameters.currentMonth);

dtpStart.MinDate = DateTime.Parse("01/" + ASParameters.currentMonth);

int days = DateTime.DaysInMonth(dtpStart.MinDate.Year, dtpStart.MinDate.Month);

dtpStart.MaxDate = DateTime.Parse(days.ToString() + "/" + ASParameters.currentMonth);

dtpEnd.MinDate = DateTime.Parse("01/" + ASParameters.currentMonth);

dtpEnd.MaxDate = DateTime.Parse(days.ToString() + "/" + ASParameters.currentMonth);

dtpEnd.Value = dtpEnd.MaxDate;

}

void InitiateMonth()

{

for (int year = 2007; year < 2010; year++)

{

cboYear.Items.Add(year);

}

ASCommon asCommon = new ASCommon();

for (int month = 1; month < 13; month++)

{

cboMonth.Items.Add(asCommon.GetMonthName(month));

}

}

void FillDataToComboBox()

{

try

{

ASDataProvider dataProvider = new ASDataProvider();

dataProvider.CommandText = "Select StockId, " +

" StockName from Stocks" +

" Order by StockName ASC;";

DataTable dataTable = dataProvider.GetDataTable();

ASUIHelper.FillDataToComboBox(dataTable,

this.cboStock, "StockId", "StockName","","All Stocks");

}

catch (Exception ex)

{

ASUIHelper.ShowMessageBox("Inventory Control-FillDataToComboBox", ex);

}

}

private void btnClose_Click(object sender, EventArgs e)

{

this.Close();

}

private void btnHelp_Click(object sender, EventArgs e)

{

}

private void btnPrint_Click(object sender, EventArgs e)

{

frmReports frm = new frmReports();

frm.DataTableToPrint = dataTable;

frm.ReportTypeToPrint = true;

frm.ReportNameToPrint = "InventoryControls";

frm.ShowDialog();

}

private void FillICToGridView(string categoryId, string stockId, string specificMonth)

{

try

{

ASDataProvider dataProvider = new ASDataProvider();

dataProvider.CommandText = "udsInventoryControl";

dataProvider.CommandType = CommandType.StoredProcedure;

string[] parameterName = new string[3] { "@CategoryId", "@StockId", "@MonthYear" };

object[] parameterValue = new object[3] {"0", stockId, specificMonth };

dataTable = dataProvider.GetDataTable(parameterName, parameterValue);

ASUIHelper.FillDataToGridView(dataTable, this.dataGridView);

if (dataTable.Rows.Count > 0)

{

ApplyStyleForColumn();

ResizeGridView();

}

lblRecords.Text = dataTable.Rows.Count.ToString();

if (dataProvider.ErrorMessage != "")

{

ASUIHelper.ShowMessageBox("Inventory Control-FillICToGridView", dataProvider.ErrorMessage);

}

if (dataTable.Rows.Count > 0)

{

btnPrint.Enabled = true;

}

else

{

btnPrint.Enabled = false;

}

}

catch (Exception ex)

{

ASUIHelper.ShowMessageBox("Inventory Control-FillICToGridView", ex);

}

}

private void btnRefresh_Click(object sender, EventArgs e)

{

string monthYear = "";

if (rdoSpecificMonth.Checked)

{

if (cboMonth.Text == "" || cboYear.Text == "")

{

ASUIHelper.ShowWarning("Please select Month and Year.");

return;

}

monthYear = cboMonth.Text + "/" + cboYear.Text;

}

string stockId =

Convert.ToString(cboStock.SelectedValue);

FillICToGridView("0",stockId, monthYear);

}

private void btnCalculate_Click(object sender, EventArgs e)

{

ASCommon asCommon = new ASCommon();

string previousMonth =

asCommon.GetPreviousMonth(

ASParameters.currentMonth);

if(rdoSpecificMonth.Checked)

previousMonth = cboMonth.Text + "/" + cboYear.Text;

try

{

if (rdoCalculate.Checked)

{

ASDataProvider dataProvider = new ASDataProvider();

dataProvider.CommandType = CommandType.StoredProcedure;

string[] parameterName = null;

object[] parameterValue = null;

if (rdoAllProducts.Checked)

{

dataProvider.CommandText = "udsInventoryControl;2";

parameterName = new string[3] { "@PreviousMonth", "@StartDate", "@EndDate" };

parameterValue = new object[3] { previousMonth, dtpStart.Value.ToString(ASParameters.dateFormat), dtpEnd.Value.ToString(ASParameters.dateFormat) };

}

else

{

if(dataGridView.CurrentRow != null)

{

string productId = Convert.ToString(dataGridView.CurrentRow.Cells["ProductId"].Value);

dataProvider.CommandText = "udsInventoryControl;3";

parameterName = new string[4] { "@ProductId", "@PreviousMonth", "@StartDate", "@EndDate" };

parameterValue = new object[4] { productId, previousMonth, dtpStart.Value.ToString(ASParameters.dateFormat), dtpEnd.Value.ToString(ASParameters.dateFormat) };

}

}

dataProvider.ExecuteNonQuery(parameterName, parameterValue);

if (dataProvider.ErrorMessage != "")

{

ASUIHelper.ShowMessageBox("Inventory Control-Calculate", dataProvider.ErrorMessage);

}

else

FillICToGridView(Convert.ToString(cboStock.SelectedValue),"", "");

}

}

catch (Exception ex)

{

ASUIHelper.ShowMessageBox("Inventory Control-Calculate", ex);

}

}

void ApplyStyleForColumn()

{

DataGridViewCellStyle style = new DataGridViewCellStyle();

style.Format = ASParameters.integerNumberFormat;

style.Alignment = DataGridViewContentAlignment.MiddleRight;

dataGridView.Columns["BeginQuantity"].DefaultCellStyle = style;

dataGridView.Columns["ImportQuantity"].DefaultCellStyle = style;

dataGridView.Columns["ExportQuantity"].DefaultCellStyle = style;

dataGridView.Columns["EndQuantity"].DefaultCellStyle = style;

style = new DataGridViewCellStyle();

style.Alignment = DataGridViewContentAlignment.MiddleCenter;

dataGridView.Columns["ProductId"].DefaultCellStyle = style;

}

void ResizeGridView()

{

dataGridView.RowHeadersWidth = 22;

dataGridView.Columns["StockName"].Width = 70;

dataGridView.Columns["ProductId"].Width = 65;

dataGridView.Columns["ProductNameInVietnamese"].Width = 210;

dataGridView.Columns["BeginQuantity"].Width = 80;

dataGridView.Columns["ImportQuantity"].Width = 80;

dataGridView.Columns["ExportQuantity"].Width = 80;

dataGridView.Columns["EndQuantity"].Width = 80;

}

private void rdoMonthly_CheckedChanged(object sender, EventArgs e)

{

ShowPanels();

}

void ShowPanels()

{

panel1.Visible = rdoCalculate.Checked;

panel2.Visible = rdoSpecificMonth.Checked;

panel3.Enabled = rdoCalculate.Checked;

}

private void rdoSpecificMonth_CheckedChanged(object sender, EventArgs e)

{

ShowPanels();

}

private void frmInventoryControl_Load(object sender, EventArgs e)

{

CheckPermission();

InitiateDate();

InitiateMonth();

FillDataToComboBox();

FillICToGridView("0", "", "");

}

private void rdoCalculate_CheckedChanged(object sender, EventArgs e)

{

ShowPanels();

}

}

}

6.5 Update product in stock

☐ Create menu:
 Inventory -> Update Product In Stock

[image:]

☐ Create Form (Looking In attach project):
 frmUpdateStock.cs

◆
 Create stored procedures in database (Looking in attach database):

udsProductStatus

udsProductStatus;2

☐ Interface
 frmUpdateStock.cs:

[image:]

☐ Interface design (Looking in attach project)
 frmUpdateStock.cs
 :

[image:]

❖
 Event and Code (Looking in attach project)
 frmUpdateStock.cs:

	

using
 System;

using
 System.Data;

using
 System.Windows.Forms;

namespace
 AccountSystem

{

public
 partial
 class
 frmUpdateStock
 : Form

{

public
 frmUpdateStock
 ()

{

InitializeComponent();

}

DataTable dataTable =
 null
 ;

#region
 Permission

string
 rightOnForm =
 "R"
 ;

void
 CheckPermission()

{

rightOnForm = ASPermission.GetPermissionOnFunction(
 "UpdateStock"
);

if
 (rightOnForm.IndexOf(
 "C"
) == -1)

{

btnCalculate.Enabled =
 false
 ;

btnFillUpdateQtty.Enabled =
 false
 ;

}

else

{

btnCalculate.Enabled =
 true
 ;

btnFillUpdateQtty.Enabled =
 true
 ;

}

}

#endregion

private
 void
 btnRefresh_Click(
 object
 sender, EventArgs e)

{

string
 stockId =

Convert.ToString(cboStock.SelectedValue);

FillDataToGridView(stockId);

}

private
 void
 FillDataToGridView(
 string
 stockId)

{

try

{

ASDataProvider dataProvider =
 new
 ASDataProvider();

dataProvider.CommandText =
 "udsProductStatus"
 ;

dataProvider.CommandType = CommandType.StoredProcedure;

dataTable = dataProvider.GetDataTable(
 "@StockId"
 , stockId);

ASUIHelper.FillDataToGridView(dataTable,
 this
 .dataGridView);

if
 (dataTable.Rows.Count > 0)

{

ApplyStyleForColumn();

ResizeGridView();

}

lblRecords.Text = dataTable.Rows.Count.ToString();

if
 (dataProvider.ErrorMessage !=
 ""
)

{

ASUIHelper.ShowMessageBox(
 "ProductStatus-FillDataToGridView"
 , dataProvider.ErrorMessage);

}

if
 (dataTable.Rows.Count > 0)

{

btnPrint.Enabled =
 true
 ;

}

else

{

btnPrint.Enabled =
 false
 ;

}

}

catch
 (Exception ex)

{

ASUIHelper.ShowMessageBox(
 "ProductStatus-FillDataToGridView"
 , ex);

}

}

void
 ApplyStyleForColumn()

{

if
 (!dataGridView.Columns.Contains(
 "UpdateQtty"
))

dataGridView.Columns.Add(
 "UpdateQtty"
 ,
 "UpdateQtty"
);

DataGridViewCellStyle style =
 new
 DataGridViewCellStyle();

style.Format = ASParameters.integerNumberFormat;

style.Alignment = DataGridViewContentAlignment.MiddleRight;

dataGridView.Columns[
 "BeginQtty"
].DefaultCellStyle = style;

dataGridView.Columns[
 "ImportQtty"
].DefaultCellStyle = style;

dataGridView.Columns[
 "ExportQtty"
].DefaultCellStyle = style;

dataGridView.Columns[
 "EndQtty"
].DefaultCellStyle = style;

dataGridView.Columns[
 "QttyInStock"
].DefaultCellStyle = style;

dataGridView.Columns[
 "BadQtty"
].DefaultCellStyle = style;

dataGridView.Columns[
 "UpdateQtty"
].DefaultCellStyle = style;

style =
 new
 DataGridViewCellStyle();

style.Alignment = DataGridViewContentAlignment.MiddleCenter;

dataGridView.Columns[
 "ProductId"
].Visible =
 false
 ;

dataGridView.Columns[
 "StockId"
].Visible =
 false
 ;

}

void
 ResizeGridView()

{

dataGridView.RowHeadersWidth = 22;

dataGridView.Columns[
 "StockName"
].Width = 65;

dataGridView.Columns[
 "ProductId"
].Width = 60;

dataGridView.Columns[
 "ProductNameInVietnamese"
].Width = 190;

dataGridView.Columns[
 "BeginQtty"
].Width = 55;

dataGridView.Columns[
 "ImportQtty"
].Width = 60;

dataGridView.Columns[
 "ExportQtty"
].Width = 60;

dataGridView.Columns[
 "EndQtty"
].Width = 60;

dataGridView.Columns[
 "QttyInStock"
].Width = 65;

dataGridView.Columns[
 "BadQtty"
].Width = 50;

dataGridView.Columns[
 "UpdateQtty"
].Width = 60;

}

private
 void
 btnPrint_Click(
 object
 sender, EventArgs e)

{

frmReports frm =
 new
 frmReports();

frm.DataTableToPrint = dataTable;

frm.ReportTypeToPrint =
 true
 ;

frm.ReportNameToPrint =
 "ProductStatus"
 ;

frm.ShowDialog();

}

private
 void
 frmUpdateStock_Load(
 object
 sender, EventArgs e)

{

CheckPermission();

FillDataToComboBox();

FillDataToGridView(
 ""
);

}

void
 FillDataToComboBox()

{

try

{

ASDataProvider dataProvider =
 new
 ASDataProvider();

dataProvider.CommandText = CreateCommandTextForComboBox();

DataTable dataTable = dataProvider.GetDataTable();

ASUIHelper.FillDataToComboBox(dataTable,

this
 .cboStock,
 "StockId"
 ,
 "StockName"
 ,
 ""
 ,
 "All Stocks"
);

}

catch
 (Exception ex)

{

ASUIHelper.ShowMessageBox(
 "Inventory Control-FillDataToComboBox"
 , ex);

}

}

private
 string
 CreateCommandTextForComboBox()

{

string
 commandText =
 ""
 ;

commandText =
 "Select StockId, "
 +

" StockName from Stocks"
 +

" Order by StockName ASC;"
 ;

return
 commandText;

}

private
 void
 btnClose_Click(
 object
 sender, EventArgs e)

{

this
 .Close();

}

private
 void
 dataGridView_CellEnter(
 object
 sender, DataGridViewCellEventArgs e)

{

if
 (dataGridView.Columns[e.ColumnIndex].Name ==
 "UpdateQtty"
)

dataGridView.EditMode = DataGridViewEditMode.EditOnKeystrokeOrF2;

else

dataGridView.EditMode = DataGridViewEditMode.EditProgrammatically;

}

private
 void
 btnCalculate_Click(
 object
 sender, EventArgs e)

{

try

{

string
 [] parameterName =
 null
 ;

object
 [] parameterValue =
 null
 ;

parameterName =
 new
 string
 [4] {
 "@UpdateMode"
 ,
 "@StockId"
 ,
 "@ProductId"
 ,
 "@Quantity"
 };

parameterValue =
 new
 object
 [4];

foreach
 (DataGridViewRow row
 in
 dataGridView.Rows)

{

object
 obj = row.Cells[
 "UpdateQtty"
].Value;

if
 (obj !=
 null
 && ASFormatter.IsNumeric(obj))

{

string
 productId = Convert.ToString(row.Cells[
 "ProductId"
].Value);

string
 stockId = Convert.ToString(row.Cells[
 "StockId"
].Value);

double
 qtty = Convert.ToDouble(obj);

ASDataProvider dataProvider =
 new
 ASDataProvider();

dataProvider.CommandText =
 "udsProductStatus;2"
 ;

dataProvider.CommandType = CommandType.StoredProcedure;

parameterValue[0] = rdoEndQttyToQttyInStock.Checked;

parameterValue[1]= stockId;

parameterValue[2]= productId;

parameterValue[3]= qtty;

dataProvider.ExecuteNonQuery(parameterName, parameterValue);

}

}

}

catch
 (Exception ex)

{

ASUIHelper.ShowMessageBox(
 "btnCalculate_Click"
 , ex);

}

}

private
 void
 btnFillUpdateQtty_Click(
 object
 sender, EventArgs e)

{

try

{

foreach
 (DataGridViewRow row
 in
 dataGridView.Rows)

{

if
 (rdoEndQttyToQttyInStock.Checked)

row.Cells[
 "UpdateQtty"
].Value = row.Cells[
 "EndQtty"
].Value;

else

row.Cells[
 "UpdateQtty"
].Value = row.Cells[
 "QttyInStock"
].Value;

}

}

catch
 (Exception ex)

{

ASUIHelper.ShowMessageBox(
 "btnFillUpdateQtty_Click"
 , ex);

}

}

}

}

Chapter 7:
 Closing accounting book module

7.1 Stransfer openning and closing balance

☐ Create menu:
 Close Month -> Close Month

[image:]

☐ Create Form (Looking In attach project):
 frmCloseMonth.cs

◆
 Create Table in SQL Server (Looking in attach database):

CloseMonthAccountPayable

CloseMonthAccountPayableDetails

CloseMonthAccountReceivable

CloseMonthAccountReceivableDetails

CloseMonthCashBalanceDetails

CloseMonthCashBalances

CloseMonthInventoryControl

CloseMonthInventoryControlDetails

◆
 Create stored procedures in database (Looking in attach database):

udsCloseMonth

udsCloseMonthForAP

udsCloseMonthForAR

udsCloseMonthForGL

udsCloseMonthForIC

☐ Interface
 frmCloseMonth.cs:

[image:]

☐ Interface design (Looking in attach project)
 frmCloseMonth.cs
 :

[image:]

❖
 Event and Code (Looking in attach project)
 frmCloseMonth.cs:

	
using System;

using System.Data;

using System.Windows.Forms;

namespace AccountSystem

{

public partial class frmCloseMonth : Form

{

public frmCloseMonth()

{

InitializeComponent();

}

DataTable dataTable = null;

#region Permission

string rightOnForm = "R";

string rightToSeeAllItem = "";

void CheckPermission()

{

rightOnForm = ASPermission.GetPermissionOnFunction("CloseMonth");

if (rightOnForm.IndexOf("S") == -1)

{

rightToSeeAllItem = ASParameters.userName;

}

if (rightOnForm == "C")

{

btnCalculate.Enabled = false;

btnCloseMonth.Visible = false;

}

if (rightOnForm == "S")

{

btnRefresh.Enabled = false;

}

}

#endregion

#region GridView

private void FillCBToGridView()

{

try

{

ASDataProvider dataProvider = new ASDataProvider();

dataProvider.CommandText = "udsCashBalance";

dataProvider.CommandType = CommandType.StoredProcedure;

dataTable = dataProvider.GetDataTable();

ASUIHelper.FillDataToGridView(dataTable, this.dataGridView);

if (dataTable.Rows.Count > 0)

{

ApplyStyleForCB();

ResizeGridViewForCB();

}

lblRecords.Text = dataTable.Rows.Count.ToString();

if (dataProvider.ErrorMessage != "")

{

ASUIHelper.ShowMessageBox("Cash Balance-FillCashBalanceToGridView", dataProvider.ErrorMessage);

}

if (dataTable.Rows.Count > 0)

{

btnPrint.Enabled = true;

}

else

{

btnPrint.Enabled = false;

}

}

catch (Exception ex)

{

ASUIHelper.ShowMessageBox("Cash Balance-FillReceiptsToGridView", ex);

}

}

private void FillARToGridView()

{

try

{

ASDataProvider dataProvider = new ASDataProvider();

dataProvider.CommandText = "udsAccountReceivable;4";

dataProvider.CommandType = CommandType.StoredProcedure;

dataTable = dataProvider.GetDataTable();

ASUIHelper.FillDataToGridView(dataTable, this.dataGridView);

AddSumAmountForAR(dataTable);

if (dataTable.Rows.Count > 0)

{

ApplyStyleForAR();

ResizeGridViewForAR();

}

lblRecords.Text = dataTable.Rows.Count.ToString();

if (dataProvider.ErrorMessage != "")

{

ASUIHelper.ShowMessageBox("Account Receivable-FillARToGridView", dataProvider.ErrorMessage);

}

if (dataTable.Rows.Count > 0)

{

btnPrint.Enabled = true;

}

else

{

btnPrint.Enabled = false;

}

}

catch (Exception ex)

{

ASUIHelper.ShowMessageBox("Account Receivable-FillARToGridView", ex);

}

}

private void FillAPToGridView()

{

try

{

ASDataProvider dataProvider = new ASDataProvider();

dataProvider.CommandText = "udsAccountPayable;4";

dataProvider.CommandType = CommandType.StoredProcedure;

dataTable = dataProvider.GetDataTable();

ASUIHelper.FillDataToGridView(dataTable, this.dataGridView);

AddSumAmountForAP(dataTable);

if (dataTable.Rows.Count > 0)

{

ApplyStyleForAP();

ResizeGridViewForAP();

}

lblRecords.Text = dataTable.Rows.Count.ToString();

if (dataProvider.ErrorMessage != "")

{

ASUIHelper.ShowMessageBox("Account Payable-FillAPToGridView", dataProvider.ErrorMessage);

}

if (dataTable.Rows.Count > 0)

{

btnPrint.Enabled = true;

}

else

{

btnPrint.Enabled = false;

}

}

catch (Exception ex)

{

ASUIHelper.ShowMessageBox("Account Payable-FillAPToGridView", ex);

}

}

private void FillICToGridView()

{

try

{

ASDataProvider dataProvider = new ASDataProvider();

dataProvider.CommandText = "udsInventoryControl;4";

dataProvider.CommandType = CommandType.StoredProcedure;

dataTable = dataProvider.GetDataTable();

ASUIHelper.FillDataToGridView(dataTable, this.dataGridView);

if (dataTable.Rows.Count > 0)

{

ApplyStyleForIC();

ResizeGridViewForIC();

}

lblRecords.Text = dataTable.Rows.Count.ToString();

if (dataProvider.ErrorMessage != "")

{

ASUIHelper.ShowMessageBox("Inventory Control-FillICToGridView", dataProvider.ErrorMessage);

}

if (dataTable.Rows.Count > 0)

{

btnPrint.Enabled = true;

}

else

{

btnPrint.Enabled = false;

}

}

catch (Exception ex)

{

ASUIHelper.ShowMessageBox("Inventory Control-FillICToGridView", ex);

}

}

#endregion

#region Style

void ApplyStyleForIC()

{

DataGridViewCellStyle style = new DataGridViewCellStyle();

style.Format = ASParameters.integerNumberFormat;

style.Alignment = DataGridViewContentAlignment.MiddleRight;

dataGridView.Columns["BeginQuantity"].DefaultCellStyle = style;

dataGridView.Columns["ImportQuantity"].DefaultCellStyle = style;

dataGridView.Columns["ExportQuantity"].DefaultCellStyle = style;

dataGridView.Columns["EndQuantity"].DefaultCellStyle = style;

style = new DataGridViewCellStyle();

style.Alignment = DataGridViewContentAlignment.MiddleCenter;

dataGridView.Columns["ProductId"].DefaultCellStyle = style;

}

void AddSumAmountForAR(DataTable dataTable)

{

if (dataTable.Rows.Count > 0)

{

int beginAmount = 0, salesAmount = 0, paidAmount = 0, endAmount = 0;

foreach (DataGridViewRow row in dataGridView.Rows)

{

if (row.Cells["BeginAmount"].Value != DBNull.Value)

beginAmount += Convert.ToInt32(row.Cells["BeginAmount"].Value);

if (row.Cells["SalesAmount"].Value != DBNull.Value)

salesAmount += Convert.ToInt32(row.Cells["SalesAmount"].Value);

if (row.Cells["ReceivedAmount"].Value != DBNull.Value)

paidAmount += Convert.ToInt32(row.Cells["ReceivedAmount"].Value);

if (row.Cells["EndAmount"].Value != DBNull.Value)

endAmount += Convert.ToInt32(row.Cells["EndAmount"].Value);

}

DataRow dataRow = dataTable.NewRow();

dataRow["CustomerId"] = "ZZZZ";

dataRow["CompanyNameInVietnamese"] = "Z-Total Amount";

dataRow["BeginAmount"] = beginAmount;

dataRow["SalesAmount"] = salesAmount;

dataRow["ReceivedAmount"] = paidAmount;

dataRow["EndAmount"] = endAmount;

dataTable.Rows.Add(dataRow);

}

}

void AddSumAmountForAP(DataTable dataTable)

{

if (dataTable.Rows.Count > 0)

{

int beginAmount = 0, salesAmount = 0, ReceivedAmount = 0, endAmount = 0;

foreach (DataGridViewRow row in dataGridView.Rows)

{

if (row.Cells["BeginAmount"].Value != DBNull.Value)

beginAmount += Convert.ToInt32(row.Cells["BeginAmount"].Value);

if (row.Cells["PurchaseAmount"].Value != DBNull.Value)

salesAmount += Convert.ToInt32(row.Cells["PurchaseAmount"].Value);

if (row.Cells["PaidAmount"].Value != DBNull.Value)

ReceivedAmount += Convert.ToInt32(row.Cells["PaidAmount"].Value);

if (row.Cells["EndAmount"].Value != DBNull.Value)

endAmount += Convert.ToInt32(row.Cells["EndAmount"].Value);

}

DataRow dataRow = dataTable.NewRow();

dataRow["SupplierId"] = "ZZZZ";

dataRow["CompanyNameInVietnamese"] = "Z-Total Amount";

dataRow["BeginAmount"] = beginAmount;

dataRow["PurchaseAmount"] = salesAmount;

dataRow["PaidAmount"] = ReceivedAmount;

dataRow["EndAmount"] = endAmount;

dataTable.Rows.Add(dataRow);

}

}

void ApplyStyleForCB()

{

DataGridViewCellStyle style = new DataGridViewCellStyle();

style.Format = ASParameters.doubleNumberFormat;

style.Alignment = DataGridViewContentAlignment.MiddleRight;

dataGridView.Columns["ReceiptAmount"].DefaultCellStyle = style;

dataGridView.Columns["PaymentAmount"].DefaultCellStyle = style;

dataGridView.Columns["BalanceAmount"].DefaultCellStyle = style;

dataGridView.Columns["ExchangeRate"].DefaultCellStyle = style;

style = new DataGridViewCellStyle();

style.Alignment = DataGridViewContentAlignment.MiddleCenter;

dataGridView.Columns["IssueId"].DefaultCellStyle = style;

dataGridView.Columns["IssueDate"].DefaultCellStyle = style;

dataGridView.Columns["CurrencyId"].DefaultCellStyle = style;

}

void ApplyStyleForAR()

{

DataGridViewCellStyle style = new DataGridViewCellStyle();

style.Format = ASParameters.integerNumberFormat;

style.Alignment = DataGridViewContentAlignment.MiddleRight;

dataGridView.Columns["BeginAmount"].DefaultCellStyle = style;

dataGridView.Columns["SalesAmount"].DefaultCellStyle = style;

dataGridView.Columns["ReceivedAmount"].DefaultCellStyle = style;

dataGridView.Columns["EndAmount"].DefaultCellStyle = style;

dataGridView.Columns["MaxDebitAmount"].DefaultCellStyle = style;

style = new DataGridViewCellStyle();

style.Alignment = DataGridViewContentAlignment.MiddleCenter;

dataGridView.Columns["CustomerId"].DefaultCellStyle = style;

dataGridView.Columns["Debit Status"].DefaultCellStyle = style;

}

void ApplyStyleForAP()

{

DataGridViewCellStyle style = new DataGridViewCellStyle();

style.Format = ASParameters.integerNumberFormat;

style.Alignment = DataGridViewContentAlignment.MiddleRight;

dataGridView.Columns["BeginAmount"].DefaultCellStyle = style;

dataGridView.Columns["PurchaseAmount"].DefaultCellStyle = style;

dataGridView.Columns["PaidAmount"].DefaultCellStyle = style;

dataGridView.Columns["EndAmount"].DefaultCellStyle = style;

dataGridView.Columns["MaxDebitAmount"].DefaultCellStyle = style;

style = new DataGridViewCellStyle();

style.Alignment = DataGridViewContentAlignment.MiddleCenter;

dataGridView.Columns["SupplierId"].DefaultCellStyle = style;

dataGridView.Columns["Debit Status"].DefaultCellStyle = style;

}

#endregion

#region Resize

void ResizeGridViewForCB()

{

dataGridView.RowHeadersWidth = 22;

dataGridView.Columns["IssueId"].Width = 75;

dataGridView.Columns["IssueDate"].Width = 75;

dataGridView.Columns["PartnerId"].Width = 55;

dataGridView.Columns["CompanyNameInVietnamese"].Width = 200;

dataGridView.Columns["ReceiptAmount"].Width = 85;

dataGridView.Columns["PaymentAmount"].Width = 85;

dataGridView.Columns["BalanceAmount"].Width = 85;

dataGridView.Columns["CurrencyId"].Width = 55;

dataGridView.Columns["ExchangeRate"].Width = 85;

dataGridView.Columns["DescriptionInVietnamese"].Width = 200;

dataGridView.Columns["CreatedBy"].Width = 70;

dataGridView.Columns["CreatedDate"].Width = 70;

}

void ResizeGridViewForAR()

{

dataGridView.RowHeadersWidth = 22;

dataGridView.Columns["CustomerId"].Width = 65;

dataGridView.Columns["CompanyNameInVietnamese"].Width = 200;

dataGridView.Columns["BeginAmount"].Width = 80;

dataGridView.Columns["SalesAmount"].Width = 80;

dataGridView.Columns["ReceivedAmount"].Width = 80;

dataGridView.Columns["EndAmount"].Width = 80;

dataGridView.Columns["MaxDebitAmount"].Width = 90;

}

void ResizeGridViewForAP()

{

dataGridView.RowHeadersWidth = 22;

dataGridView.Columns["SupplierId"].Width = 65;

dataGridView.Columns["CompanyNameInVietnamese"].Width = 200;

dataGridView.Columns["BeginAmount"].Width = 80;

dataGridView.Columns["PurchaseAmount"].Width = 80;

dataGridView.Columns["PaidAmount"].Width = 80;

dataGridView.Columns["EndAmount"].Width = 80;

dataGridView.Columns["MaxDebitAmount"].Width = 90;

}

void ResizeGridViewForIC()

{

dataGridView.RowHeadersWidth = 22;

dataGridView.Columns["StockName"].Width = 70;

dataGridView.Columns["ProductId"].Width = 65;

dataGridView.Columns["ProductNameInVietnamese"].Width = 210;

dataGridView.Columns["BeginQuantity"].Width = 80;

dataGridView.Columns["ImportQuantity"].Width = 80;

dataGridView.Columns["ExportQuantity"].Width = 80;

dataGridView.Columns["EndQuantity"].Width = 80;

}

#endregion

#region Preview, Calculate and Close Month

void Preview()

{

switch (lblHeader.Tag.ToString())

{

case "CashBalance":

FillCBToGridView();

break;

case "AccountReceivable":

FillARToGridView();

break;

case "AccountPayable":

FillAPToGridView();

break;

case "InventoryControl":

FillICToGridView();

break;

}

}

void Calculate()

{

ASCommon asCommon = new ASCommon();

string previousMonth =

asCommon.GetPreviousMonth(

ASParameters.currentMonth);

string startDate = "01/" + ASParameters.currentMonth;

int days = DateTime.DaysInMonth(DateTime.Parse(startDate).Year, DateTime.Parse(startDate).Month);

string endDate = days.ToString() + "/" + ASParameters.currentMonth;

string[] parameterName = null;

object[] parameterValue = null;

try

{

ASDataProvider dataProvider = new ASDataProvider();

switch (lblHeader.Tag.ToString())

{

case "CashBalance":

dataProvider.CommandText = "udsCashBalance;2";

parameterName = new string[4] { "@CurrentMonth", "@PreviousMonth", "@StartDate", "@EndDate" };

parameterValue = new object[4] { ASParameters.currentMonth, previousMonth, startDate, endDate };

break;

case "AccountReceivable":

dataProvider.CommandText = "udsAccountReceivable;2";

parameterName = new string[3] { "@PreviousMonth", "@StartDate", "@EndDate" };

parameterValue = new object[3] { previousMonth, startDate, endDate };

break;

case "AccountPayable":

dataProvider.CommandText = "udsAccountPayable;2";

parameterName = new string[3] { "@PreviousMonth", "@StartDate", "@EndDate" };

parameterValue = new object[3] { previousMonth, startDate, endDate };

break;

case "InventoryControls":

dataProvider.CommandText = "udsInventoryControl;2";

parameterName = new string[3] { "@PreviousMonth", "@StartDate", "@EndDate" };

parameterValue = new object[3] { previousMonth, startDate, endDate };

break;

}

dataProvider.CommandType = CommandType.StoredProcedure;

dataProvider.ExecuteNonQuery(parameterName, parameterValue);

if (dataProvider.ErrorMessage != "")

{

ASUIHelper.ShowMessageBox("Calculate", dataProvider.ErrorMessage);

}

}

catch (Exception ex)

{

ASUIHelper.ShowMessageBox("Calculate", ex);

}

}

string CloseMonth()

{

string closeMonth = "";

ASCommon asCommon = new ASCommon();

string previousMonth =

asCommon.GetPreviousMonth(

ASParameters.currentMonth);

string startDate = "01/" + ASParameters.currentMonth;

int days = DateTime.DaysInMonth(DateTime.Parse(startDate).Year, DateTime.Parse(startDate).Month);

string endDate = days.ToString() + "/" + ASParameters.currentMonth;

string[] parameterName = null;

object[] parameterValue = null;

try

{

ASDataProvider dataProvider = new ASDataProvider();

dataProvider.CommandText = "udsCloseMonth";

parameterName = new string[4] { "@CurrentMonth", "@PreviousMonth", "@StartDate", "@EndDate" };

parameterValue = new object[4] { ASParameters.currentMonth, previousMonth, startDate, endDate };

dataProvider.CommandType = CommandType.StoredProcedure;

dataProvider.ExecuteNonQuery(parameterName, parameterValue);

if (dataProvider.ErrorMessage != "")

{

closeMonth = dataProvider.ErrorMessage;

}

}

catch (Exception ex)

{

ASUIHelper.ShowMessageBox("Close Month", ex);

}

return closeMonth;

}

#endregion

#region Events

private void btnRefresh_Click(object sender, EventArgs e)

{

Preview();

}

private void frmCloseMonth_Load(object sender, EventArgs e)

{

CheckPermission();

txtMonth.Text = ASParameters.currentMonth;

FillCBToGridView();

}

private void btnPrint_Click(object sender, EventArgs e)

{

frmReports frm = new frmReports();

frm.DataTableToPrint = dataTable;

frm.ReportTypeToPrint = true;

frm.ReportNameToPrint = lblHeader.Tag.ToString() ;

frm.ShowDialog();

}

private void rdoCashBalance_CheckedChanged(object sender, EventArgs e)

{

if (rdoCashBalance.Checked)

{

lblHeader.Text = rdoCashBalance.Text;

lblHeader.Tag = "CashBalance";

FillCBToGridView();

}

}

private void rdoAccountReceivable_CheckedChanged(object sender, EventArgs e)

{

if (rdoAccountReceivable.Checked)

{

lblHeader.Text = rdoAccountReceivable.Text;

lblHeader.Tag = "AccountReceivable";

FillARToGridView();

}

}

private void rdoAccountPayable_CheckedChanged(object sender, EventArgs e)

{

if (rdoAccountPayable.Checked)

{

lblHeader.Text = rdoAccountPayable.Text;

lblHeader.Tag = "AccountPayable";

FillAPToGridView();

}

}

private void rdoInventoryControls_CheckedChanged(object sender, EventArgs e)

{

if (rdoInventoryControls.Checked)

{

lblHeader.Text = rdoInventoryControls.Text;

lblHeader.Tag = "InventoryControls";

FillICToGridView();

}

}

private void btnClose_Click(object sender, EventArgs e)

{

this.Close();

}

private void btnCalculate_Click(object sender, EventArgs e)

{

if (MessageBox.Show("Do you want to calculate total amount for GL, AR, AP and IC. \nOnce you click OK, the current data will be deleted.", ASParameters.welcomeMessage, MessageBoxButtons.OKCancel, MessageBoxIcon.Warning, MessageBoxDefaultButton.Button2) == DialogResult.OK)

{

Calculate();

Preview();

}

}

private void btnCloseMonth_Click(object sender, EventArgs e)

{

if (MessageBox.Show("You are closing month, once you click OK, all data will be transferred to history database.", ASParameters.welcomeMessage, MessageBoxButtons.OKCancel, MessageBoxIcon.Warning, MessageBoxDefaultButton.Button2) == DialogResult.OK)

{

string result = CloseMonth();

if(result == "")

MessageBox.Show("Close Month has completed.");

else

MessageBox.Show("Close Month has not completed.\n" + result);

}

}

#endregion

}

}

7.2 Common parameters

☐ Create menu:
 Close Month -> Parameters

[image:]

☐ Create Form (Looking In attach project):

◆
 Create Table in SQL Server (Looking in attach database):
 Parameters

◆
 Create stored procedures in database (Looking in attach database):
 udsParameters

☐ Interface
 frmParameters.cs:

[image:]

☐ Interface design (Looking in attach project)
 frmParameters.cs
 :

[image:]

❖
 Event and Code (Looking in attach project)
 frmParameters.cs:

	

using
 System;

using
 System.Data;

using
 System.Windows.Forms;

namespace
 AccountSystem

{

public
 partial
 class
 frmParameters
 : Form

{

public
 frmParameters
 ()

{

InitializeComponent();

}

private
 void
 btnClose_Click(
 object
 sender, EventArgs e)

{

this
 .Close();

}

private
 void
 frmParameters_Load(
 object
 sender, EventArgs e)

{

txtCurrentMonth.Text = ASParameters.currentMonth;

txtWelcomeMessage.Text = ASParameters.welcomeMessage;

txtDateFormat.Text = ASParameters.dateFormat;

txtDoubleNumberFormat.Text = ASParameters.doubleNumberFormat;

txtIntegerNumberFormat.Text = ASParameters.integerNumberFormat;

chkAutoCreateId.Checked = ASParameters.autoCreateId;

chkShowToolTipOnDataGrid.Checked = ASParameters.showToolTipOnDataGrid;

}

void
 PutParameters()

{

ASParameters.currentMonth = txtCurrentMonth.Text;

ASParameters.welcomeMessage = txtWelcomeMessage.Text;

ASParameters.dateFormat = txtDateFormat.Text;

ASParameters.doubleNumberFormat = txtDoubleNumberFormat.Text;

ASParameters.integerNumberFormat = txtIntegerNumberFormat.Text;

ASParameters.autoCreateId = chkAutoCreateId.Checked;

ASParameters.showToolTipOnDataGrid = chkShowToolTipOnDataGrid.Checked;

}

private
 void
 btnUpdate_Click(
 object
 sender, EventArgs e)

{

try

{

string
 [] parameterName =
 new
 string
 [7]{
 "@CurrentMonth"
 ,
 "@WelcomeMessage"
 ,

"@AutoCreateId"
 ,
 "@ShowToolTipOnDataGrid"
 ,

"@DateFormat"
 ,
 "@DoubleNumberFormat"
 ,

"@IntegerNumberFormat"
 };

object
 [] parameterValue =
 new
 object
 [7]{ txtCurrentMonth.Text, txtWelcomeMessage.Text,

chkAutoCreateId.Checked, chkShowToolTipOnDataGrid.Checked,

txtDateFormat.Text, txtDoubleNumberFormat.Text,

txtIntegerNumberFormat.Text };

ASDataProvider asDataProvider =
 new
 ASDataProvider();

asDataProvider.CommandText =
 "udsParameters;2"
 ;

asDataProvider.CommandType = CommandType.StoredProcedure;

asDataProvider.ExecuteNonQuery(parameterName, parameterValue);

PutParameters();

}

catch
 (Exception ex)

{

ASUIHelper.ShowMessageBox(
 "btnUpdate_Click"
 , ex.Message);

}

}

}

}

☐ Let's ask question or review about this chapter, let's me see you learned something from this book.

7.3 Configurations application

☐Connecting to database

☐View report

Declare in file App.config:

[image:]

Chapter 8:
 Reports module

☐Change the path to report folder in file App.config to view report in in project

Example:

<
 add
 key
 =
 "ReportPath
 " value
 =
 "D:\AccountSystem\AccountSystem\Reports\
 " />

☐ Report style 1: Single form (One record on a form/report)

☐ Report style 2: Sheet (Multiple record in a from/report)

☐ Report style 3: Master/Detail (Two table in a form/report)

☐ Folder report in project:

[image:]

8.1 Design reports

To design report with format .rdlc, download and installer “Microsoft RDLC Report Designer”

Searching on Google/Bing or download at link bellow:

https://marketplace.visualstudio.com/items?itemName=ProBITools.MicrosoftRdlcReportDesignerforVisualStudio-18001

☐ Interface report AccountReceivable.rdlc design:

[image:]

❖
 Command to view report in each module:

[image:]

☐ Interface form
 frmReports.cs:

[image:]

☐ Interface design (Looking in attach project)
 frmReports.cs
 :

[image:]

All file reports .rdlc will call to form frmReports.cs by a common method

◆
 Create Table in SQL Server (Looking in attach database):
 Reports (this table contain paramerters of reports)

◆
 Create stored procedures in database (Looking in attach database):
 udsReports

❖
 Event and Code (Looking in attach project)
 frmReports.cs:

	

using
 Microsoft.Reporting.WinForms;

using
 System;

using
 System.Data;

using
 System.Windows.Forms;

namespace
 AccountSystem

{

public
 partial
 class
 frmReports
 : Form

{

string
 reportPath =
 ""
 ;

string
 reportName =
 ""
 ;

string
 [] tableNames =
 null
 ;

public
 frmReports
 ()

{

InitializeComponent();

ASConfig config =
 new
 ASConfig();

reportPath = config.GetReportPath();

}

bool
 reportTypeToPrint =
 true
 ;

public
 bool
 ReportTypeToPrint

{

set
 { reportTypeToPrint = value; }

get
 {
 return
 reportTypeToPrint; }

}

string
 reportNameToPrint =
 null
 ;

public
 string
 ReportNameToPrint

{

set
 { reportNameToPrint = value; }

get
 {
 return
 reportNameToPrint; }

}

DataTable dataTableToPrint =
 null
 ;

public
 DataTable DataTableToPrint

{

set
 { dataTableToPrint = value; }

get
 {
 return
 dataTableToPrint; }

}

DataTable subDataTableToPrint =
 null
 ;

public
 DataTable SubDataTableToPrint

{

set
 { subDataTableToPrint = value; }

get
 {
 return
 subDataTableToPrint; }

}

private
 void
 frmReports_Load(
 object
 sender, EventArgs e)

{

try

{

ShowDataOnReport();

}

catch
 (Exception ex)

{

ASUIHelper.ShowMessageBox(
 "frmReports_Load"
 , ex);

}

}

void
 ShowDataOnReport()

{

if
 (dataTableToPrint !=
 null
)

{

reportName = GetReportName(
 this
 .reportNameToPrint,
 this
 .reportTypeToPrint);

if
 (reportName != reportPath)

{

lblReportFile.Text = reportName;

lblHeader.Text =
 this
 .reportNameToPrint;

if
 (subDataTableToPrint !=
 null
)

FillSubDataTableToReportViewer(reportName);

else

FillDataTableToReportViewer(reportName);

this
 .reportViewer1.RefreshReport();

}

}

}

string
 GetReportName(
 string
 itemName,
 bool
 sheet)

{

string
 name = itemName;

try

{

ASDataProvider dataProvider =
 new
 ASDataProvider();

dataProvider.CommandText =
 "udsReports"
 ;

dataProvider.CommandType = CommandType.StoredProcedure;

DataRow datarow = dataProvider.GetDataRow(
 "@ReportName"
 , itemName);

if
 (datarow !=
 null
)

{

if
 (sheet)

name = datarow[
 "DataSheet"
].ToString();

else

name = datarow[
 "SingleForm"
].ToString();

tableNames = datarow[
 "RelationTables"
].ToString().Split(
 ','
);

}

}

catch
 (Exception ex)

{

ASUIHelper.ShowMessageBox(
 "GetReportName"
 , ex);

}

return
 reportPath + name;

}

private
 void
 btnClose_Click(
 object
 sender, EventArgs e)

{

this
 .Close();

}

private
 void
 btnRefresh_Click(
 object
 sender, EventArgs e)

{

try

{

ShowDataOnReport();

}

catch
 (Exception ex)

{

ASUIHelper.ShowMessageBox(
 "btnRefresh_Click"
 , ex);

}

}

void
 FillDataTableToReportViewer(
 string
 reportName)

{

this
 .reportViewer1.LocalReport.ReportPath = reportName;

string
 dataSetName =
 "AccountSystemDataSet_"
 ;

foreach
 (
 string
 tableName
 in
 tableNames)

{

ReportDataSource dataSource =
 new

ReportDataSource(dataSetName + tableName,
 this
 .dataTableToPrint);

this
 .reportViewer1.LocalReport.DataSources.Add(dataSource);

}

}

void
 FillSubDataTableToReportViewer(
 string
 reportName)

{

this
 .reportViewer1.LocalReport.ReportPath = reportName;

string
 dataSetName =
 "AccountSystemDataSet_"
 ;

for
 (
 int
 i = 0; i < tableNames.Length; i++)

{

ReportDataSource dataSource =
 null
 ;

if
 (i == 0)

{

dataSource =
 new
 ReportDataSource(dataSetName + tableNames[i],
 this
 .dataTableToPrint);

this
 .reportViewer1.LocalReport.DataSources.Add(dataSource);

}

if
 (i == 1)

{

dataSource =
 new

ReportDataSource(dataSetName + tableNames[i],
 this
 .subDataTableToPrint);

this
 .reportViewer1.LocalReport.DataSources.Add(dataSource);

}

}

}

private
 void
 btnPrint_Click(
 object
 sender, EventArgs e)

{

this
 .reportViewer1.PrintDialog();

}

}

}

Chapter 9:
 Permission on Functions

9.1 Functions

☐ Create menu:

[image:]

☐ Create Form (Looking In attach project):
 frmFunctions.cs

◆
 Create Table in SQL Server (Looking in attach database):
 Functions

◆
 Create stored procedures in database (Looking in attach database):
 udsFunctions

☐ Interface
 frmFunctions.cs:

[image:]

☐ Interface design (Looking in attach project)
 frmFunctions.cs
 :

[image:]

❖
 Event and Code (Looking in attach project)
 frmFunctions.cs:

	
using System;

using System.Data;

using System.Windows.Forms;

namespace AccountSystem

{

public partial class frmFunctions : Form

{

public frmFunctions()

{

InitializeComponent();

}

#region Local Variable

DataTable dataTable = null;

DataTable dataTableForEdit = null;

DataTable dataTableForDetails = null;

#endregion

#region Permission

string rightOnForm = "R";

string rightToSeeAllItem = "";

void CheckPermission()

{

rightOnForm = ASPermission.GetPermissionOnFunction("Functions");

if (rightOnForm.IndexOf("S") == -1)

{

rightToSeeAllItem = ASParameters.userName;

}

if (rightOnForm == "R")

{

btnAddAndSave.Enabled = false;

btnDelete.Enabled = false;

}

}

#endregion

private string CreateCommandTextForComboBox()

{

string commandText = "";

commandText = "Select ModuleId, " +

" ModuleName from Modules" +

" Order by ModuleName ASC;";

return commandText;

}

private void FillDataToComboBox()

{

try

{

ASDataProvider dataProvider = new ASDataProvider();

dataProvider.CommandText = CreateCommandTextForComboBox();

DataTable dataTableCustomer = dataProvider.GetDataTable();

ASUIHelper.FillDataToComboBox(dataTableCustomer,

this.cboModules, "ModuleId",

"ModuleName", "", "");

}

catch (Exception ex)

{

ASUIHelper.ShowMessageBox("Function-FillDataToComboBox", ex);

}

}

private void FillPermissionToGridView(string functionId)

{

try

{

ASDataProvider dataProvider = new ASDataProvider();

dataProvider.CommandText = "udsFunctions;6";

dataProvider.CommandType = CommandType.StoredProcedure;

dataTableForDetails = dataProvider.GetDataTable(new string[2] { "@FunctionId", "@UserId" }, new object[2] { functionId, rightToSeeAllItem });

ASUIHelper.FillDataToGridView(dataTableForDetails, this.dataGridView1);

if (dataProvider.ErrorMessage != "")

{

ASUIHelper.ShowMessageBox("Function-FillFunctionsToGridView", dataProvider.ErrorMessage);

}

}

catch (Exception ex)

{

ASUIHelper.ShowMessageBox("Functions-FillFunctionsToGridView", ex);

}

}

private void dataGridView_DoubleClick(object sender, EventArgs e)

{

DataGridViewRow dataGridViewRow = dataGridView.CurrentRow;

if (dataGridViewRow != null)

{

btnEdit_Click(sender, e);

}

}

private void dataGridView_RowEnter(object sender, DataGridViewCellEventArgs e)

{

if (dataGridView.Visible)

{

if (rightOnForm.IndexOf("D") != -1)

btnDelete.Enabled = true;

else

btnDelete.Enabled = false;

}

}

private void dataGridView_Click(object sender, EventArgs e)

{

if (ASParameters.showToolTipOnDataGrid)

{

string dataToShow = CreateToolTipText();

this.toolTip1.SetToolTip(dataGridView, dataToShow);

this.toolTip1.ToolTipTitle = "Functions";

}

}

string CreateToolTipText()

{

string toolTipText = "";

DataGridViewRow row = dataGridView.CurrentRow;

toolTipText = "FunctionId: " + row.Cells["FunctionId"].Value.ToString();

toolTipText += "\rFunctionName: " + row.Cells["FunctionName"].Value.ToString();

toolTipText += "\rModule: " + row.Cells["ModuleId"].Value.ToString();

return toolTipText;

}

private void btnEdit_Click(object sender, EventArgs e)

{

btnPrint.Enabled = true;

switch (btnEdit.Text)

{

case "&Edit":

DataGridViewRow dataGridViewRow = dataGridView.CurrentRow;

if (dataGridViewRow != null)

{

txtId.Enabled = false;

lblModules.Visible = true;

cboModules.Visible = true;

btnEdit.Text = "&Back";

btnAddAndSave.Text = "&Update";

lblHeader.Text = "Edit Function";

dataGridView.Visible = false;

lblRecordText.Visible = false;

lblRecords.Visible = false;

panelHeader.Visible = false;

panelDetails.Visible = true;

string itemId = Convert.ToString(dataGridViewRow.Cells["FunctionId"].Value);

EditFunction(itemId);

}

break;

case "&Back":

lblModules.Visible = false;

cboModules.Visible = false;

btnEdit.Text = "&Edit";

btnAddAndSave.Text = "&Add New";

lblHeader.Text = "List of Function";

lblWarning.Text = "Ready...";

dataGridView.Visible = true;

lblRecordText.Visible = true;

lblRecords.Visible = true;

panelHeader.Visible = true;

panelDetails.Visible = false;

if (rightOnForm.IndexOf("U") != -1 || rightOnForm.IndexOf("I") != -1)

btnAddAndSave.Enabled = true;

else

btnAddAndSave.Enabled = false;

break;

}

}

private void EditFunction(string itemId)

{

try

{

txtId.Text = itemId;

ASDataProvider dataProvider = new ASDataProvider();

dataProvider.CommandText = "udsFunctions;4";

dataProvider.CommandType = CommandType.StoredProcedure;

dataTableForEdit = dataProvider.GetDataTable("@FunctionId", itemId);

if (dataTableForEdit.Rows.Count > 0)

{

DataRow dataRow = dataTableForEdit.Rows[0];

cboModules.SelectedValue = dataRow["ModuleId"];

txtDescription.Text = Convert.ToString(dataRow["FunctionDescription"]);

txtName.Text = Convert.ToString(dataRow["FunctionName"]);

FillPermissionToGridView(itemId);

ResizeGridViewForPermission();

ApplyStyleForPermission();

if (rightOnForm.IndexOf("U") != -1)

{

btnAddAndSave.Enabled = true;

}

else

{

btnAddAndSave.Enabled = false;

}

if (rightOnForm.IndexOf("D") != -1)

{

btnDelete.Enabled = true;

}

else

{

btnDelete.Enabled = false;

}

CreateWarning(dataRow);

}

}

catch (Exception ex)

{

ASUIHelper.ShowMessageBox("Function-EditFunction", ex);

}

}

void CreateWarning(DataRow dataRow)

{

lblWarning.Text = "CreatedBy: " + Convert.ToString(dataRow["CreatedBy"]);

lblWarning.Text += "; CreatedDate: " + Convert.ToString(dataRow["CreatedDate"]);

lblWarning.Text += "; ModifiedBy: " + Convert.ToString(dataRow["ModifiedBy"]);

lblWarning.Text += "; ModifiedDate: " + Convert.ToString(dataRow["ModifiedDate"]);

}

private void btnPrint_Click(object sender, EventArgs e)

{

frmReports frm = new frmReports();

frm.SubDataTableToPrint = dataTableForDetails;

if (btnAddAndSave.Text == "&Add New")

frm.DataTableToPrint = dataTable;

else

frm.DataTableToPrint = dataTableForEdit;

frm.ReportTypeToPrint = (btnAddAndSave.Text == "&Add New");

frm.ReportNameToPrint = "Functions";

frm.ShowDialog();

}

private void btnDelete_Click(object sender, EventArgs e)

{

try

{

string itemId = "";

string delete = "";

if (btnAddAndSave.Text == "&Add New")

{

DataGridViewRow dataGridViewRow = dataGridView.CurrentRow;

if (dataGridViewRow != null)

{

itemId = Convert.ToString(dataGridViewRow.Cells["FunctionId"].Value);

}

}

else

itemId = txtId.Text;

string msg = "Do you want to delete Function Id {" + itemId +"}";

if (itemId != "" && MessageBox.Show(msg,

ASParameters.welcomeMessage,

MessageBoxButtons.YesNo) == DialogResult.Yes)

{

delete = DeleteFunction(itemId);

if (delete == "")

{

if (btnAddAndSave.Text != "&Add New")

btnEdit_Click(sender, e);

btnSearch_Click(sender, e);

}

else

ASUIHelper.ShowMessageBox("Function-Delete", delete);

}

}

catch (Exception ex)

{

ASUIHelper.ShowMessageBox("Function-Delete", ex);

}

}

string DeleteFunction(string itemId)

{

string delete = "";

ASDataProvider dataProvider = new ASDataProvider();

dataProvider.CommandType = CommandType.StoredProcedure;

dataProvider.CommandText = "udsFunctions;3";

if (dataProvider.ExecuteNonQuery("@FunctionId", itemId) == 0)

delete = dataProvider.ErrorMessage;

return delete;

}

string ValidData()

{

string valid = "";

if (txtId.Text == "")

{

txtId.Focus();

return "Please enter Function Id.";

}

if (txtName.Text == "")

{

txtName.Focus();

return "Please enter name.";

}

if (txtDescription.Text == "")

{

txtDescription.Focus();

return "Please enter description.";

}

if (cboModules.SelectedIndex == 0)

return "Please select Module Name.";

return valid;

}

void AddNewRecord()

{

try

{

cboModules.SelectedIndex = 0;

dataGridView1.DataSource = null;

foreach (Control control in panelDetails.Controls)

{

if (control is TextBox)

((TextBox)control).Text = "";

if (control is RichTextBox)

((RichTextBox)control).Text = "";

if (control is ComboBox)

((ComboBox)control).SelectedIndex = 0;

if (control is CheckBox)

((CheckBox)control).Checked = false;

}

if (ASParameters.autoCreateId)

{

txtId.Text = CreateDefaultValueForId("Functions");

txtId.Enabled = false;

txtDescription.Focus();

}

else

txtId.Focus();

}

catch (Exception ex)

{

ASUIHelper.WriteMessage("Function-AddNewRecord", ex.Message);

}

}

string CreateDefaultValueForId(string objectName)

{

string newId = "";

try

{

ASDataProvider dataProvider = new ASDataProvider();

dataProvider.CommandType = CommandType.StoredProcedure;

dataProvider.CommandText = "udsGetAutoId";

object[] obj = dataProvider.GeObjects("@TableName", objectName);

if (dataProvider.ErrorMessage != "")

{

ASUIHelper.ShowMessageBox("Function-CreateDefaultValueForId", dataProvider.ErrorMessage);

}

else

{

string prefix = obj[0].ToString();

int length = Convert.ToInt32(obj[1]);

string lastValue = obj[2].ToString();

int nextNumber = Convert.ToInt32(lastValue.Substring(prefix.Length)) + 1;

newId = "0000000000000000" + nextNumber.ToString();

newId = prefix + newId.Substring(newId.Length - length + prefix.Length);

dataProvider.CommandText = "udsUpdLastAutoId";

string[] parameterName = new string[2] { "@TableName", "@LastId" };

object[] parameterValue = new object[2] { objectName, newId };

dataProvider.ExecuteNonQuery(parameterName, parameterValue);

}

}

catch (Exception ex)

{

ASUIHelper.ShowMessageBox("Function-CreateDefaultValueForId", ex);

}

return newId;

}

bool SaveFunction()

{

bool save = false;

string valid = ValidData();

if (valid == "")

{

ASDataProvider dataProvider = new ASDataProvider();

dataProvider.CommandType = CommandType.StoredProcedure;

dataProvider.CommandText = "udsFunctions;5";

string[] parameterName = new string[5] { "@Flag", "@FunctionId", "@ModuleId", "@FunctionDescription", "@FunctionName" };

object[] parameterValue = new object[5] { btnAddAndSave.Text == "&Save", txtId.Text, cboModules.SelectedValue, txtDescription.Text, txtName.Text };

save = (dataProvider.ExecuteNonQuery(parameterName, parameterValue) > 0);

if (dataProvider.ErrorMessage != "")

ASUIHelper.ShowMessageBox("SaveFunction", dataProvider.ErrorMessage);

}

else

ASUIHelper.ShowMessageBox("Function-SaveFunction", valid);

return save;

}

void ResizeGridViewForFunctions(bool showApprovalColumn)

{

dataGridView.RowHeadersWidth = 22;

dataGridView.Columns["FunctionId"].Width = 75;

dataGridView.Columns["FunctionName"].Width = 250;

dataGridView.Columns["ModuleId"].Width = 60;

dataGridView.Columns["FunctionDescription"].Width = 250;

}

void ResizeGridViewForPermission()

{

dataGridView1.RowHeadersWidth = 22;

dataGridView1.Columns["UserId"].Width = 160;

dataGridView1.Columns["Select"].Width = 60;

dataGridView1.Columns["Insert"].Width = 60;

dataGridView1.Columns["Update"].Width = 60;

dataGridView1.Columns["Delete"].Width = 60;

dataGridView1.Columns["Approval"].Width = 60;

dataGridView1.Columns["ViewAll"].Width = 60;

dataGridView1.Columns["Calculate"].Width = 60;

dataGridView1.Columns["History"].Width = 60;

}

void ApplyStyleForColumnForFunctions()

{

DataGridViewCellStyle style = new DataGridViewCellStyle();

style.Alignment = DataGridViewContentAlignment.MiddleCenter;

dataGridView.Columns["FunctionId"].DefaultCellStyle = style;

dataGridView.Columns["ModuleId"].DefaultCellStyle = style;

}

void ApplyStyleForPermission()

{

DataGridViewCellStyle style = new DataGridViewCellStyle();

style.Alignment = DataGridViewContentAlignment.MiddleCenter;

dataGridView1.Columns["Select"].DefaultCellStyle = style;

dataGridView1.Columns["Insert"].DefaultCellStyle = style;

dataGridView1.Columns["Update"].DefaultCellStyle = style;

dataGridView1.Columns["Delete"].DefaultCellStyle = style;

dataGridView1.Columns["Approval"].DefaultCellStyle = style;

dataGridView1.Columns["ViewAll"].DefaultCellStyle = style;

dataGridView1.Columns["Calculate"].DefaultCellStyle = style;

dataGridView1.Columns["History"].DefaultCellStyle = style;

}

private void FillFunctionsToGridView(bool search)

{

try

{

string keyword = txtKeyword.Text;

string searchByUserName = rightToSeeAllItem;

ASDataProvider dataProvider = new ASDataProvider();

dataProvider.CommandText = "udsFunctions";

dataProvider.CommandType = CommandType.StoredProcedure;

if (!search)

dataTable = dataProvider.GetDataTable(new string[2] { "@ModuleId", "@Keyword"}, new object[2] { "", keyword });

else

{

string moduleId = Convert.ToString(this.cboModules.SelectedValue);

dataTable = dataProvider.GetDataTable(new string[2] { "@ModuleId", "@Keyword" }, new object[2] { moduleId, keyword, });

}

ASUIHelper.FillDataToGridView(dataTable, this.dataGridView);

if (dataTable.Rows.Count > 0)

{

ApplyStyleForColumnForFunctions();

ResizeGridViewForFunctions(rightOnForm.IndexOf("A") != -1);

}

lblRecords.Text = dataTable.Rows.Count.ToString();

if (dataProvider.ErrorMessage != "")

{

ASUIHelper.ShowMessageBox("Function-FillFunctionToGridView", dataProvider.ErrorMessage);

}

}

catch (Exception ex)

{

ASUIHelper.ShowMessageBox("Function-FillFunctionToGridView", ex);

}

}

private void btnSearch_Click(object sender, EventArgs e)

{

FillFunctionsToGridView(panelSearch.Visible);

if (rightOnForm.IndexOf("A") != -1)

{

dataGridView.Columns[0].Visible = true;

}

else

{

dataGridView.Columns[0].Visible = false;

}

}

private void btnMore_Click(object sender, EventArgs e)

{

if (panelSearch.Visible == false)

{

panelSearch.Visible = true;

lblModules.Visible = true;

cboModules.Visible = true;

lblModules.BringToFront();

cboModules.BringToFront();

}

else

{

panelSearch.Visible = false;

lblModules.Visible = false;

cboModules.Visible = false;

}

cboModules.SelectedIndex = 0;

}

private void btnAddAndSave_Click(object sender, EventArgs e)

{

switch (btnAddAndSave.Text)

{

case "&Add New":

txtId.Enabled = true;

lblModules.Visible = true;

cboModules.Visible = true;

btnAddAndSave.Text = "&Save";

btnEdit.Text = "&Back";

lblHeader.Text = "New Function";

dataGridView.Visible = false;

lblRecordText.Visible = false;

lblRecords.Visible = false;

panelHeader.Visible = false;

panelDetails.Visible = true;

btnDelete.Enabled = false;

btnPrint.Enabled = false;

AddNewRecord();

break;

case "&Save":

if (SaveFunction())

{

btnAddAndSave.Text = "&Add New";

btnEdit.Text = "&Edit";

lblHeader.Text = "Lits of Functions";

lblModules.Visible = false;

cboModules.Visible = false;

dataGridView.Visible = true;

lblRecordText.Visible = true;

lblRecords.Visible = true;

panelHeader.Visible = true;

panelDetails.Visible = false;

btnSearch_Click(sender, e);

btnDelete.Enabled = true;

btnPrint.Enabled = true;

}

break;

case "&Update":

if (SaveFunction())

{

lblModules.Visible = false;

cboModules.Visible = false;

lblHeader.Text = "List of Functions";

btnAddAndSave.Text = "&Add New";

btnEdit.Text = "&Edit";

dataGridView.Visible = true;

lblRecordText.Visible = true;

lblRecords.Visible = true;

panelHeader.Visible = true;

panelDetails.Visible = false;

btnSearch_Click(sender, e);

btnPrint.Enabled = true;

btnDelete.Enabled = true;

}

break;

}

}

private void btnClose_Click(object sender, EventArgs e)

{

this.Close();

}

private void btnHide_Click(object sender, EventArgs e)

{

panelSearch.Visible = false;

cboModules.Visible = false;

lblModules.Visible = false;

}

private void frmFunctions_Load(object sender, EventArgs e)

{

CheckPermission();

lblHeader.Text = "List of Functions";

FillDataToComboBox();

}

}

}

9.2 Module

☐ Create menu:

[image:]

☐ Create Form (Looking In attach project):
 frmModules.cs

◆
 Create Table in SQL Server (Looking in attach database):
 Modules

◆
 Create stored procedures in database (Looking in attach database):
 udsModules

☐ Interface
 frmModules.cs:

[image:]

☐ Interface design (Looking in attach project):
 frmModules.cs

[image:]

❖
 Event and Code (Looking in attach project):
 frmModules.cs

	
using System;

using System.Data;

using System.Windows.Forms;

namespace AccountSystem

{

public partial class frmModules : Form

{

#region Constructor

public frmModules()

{

InitializeComponent();

}

#endregion

#region Local Variable

DataTable dataTable = null;

#endregion

#region Permission

string rightOnForm = "R";

string rightToSeeAllItem = "";

void CheckPermission()

{

rightOnForm = ASPermission.GetPermissionOnFunction("Modules");

if (rightOnForm.IndexOf("S") == -1)

{

rightToSeeAllItem = ASParameters.userName;

}

if (rightOnForm == "R")

{

btnAddAndSave.Enabled = false;

btnDelete.Enabled = false;

}

}

#endregion

#region Events

private void btnClose_Click(object sender, EventArgs e)

{

this.Close();

}

private void btnAddAndSave_Click(object sender, EventArgs e)

{

switch (btnAddAndSave.Text)

{

case "&Add New":

txtId.Enabled = true;

btnAddAndSave.Text = "&Save";

btnEdit.Text = "&Back";

lblHeader.Text = "New Modules";

panelList.Visible = false;

lblRecordText.Visible = false;

lblRecords.Visible = false;

panelHeader.Visible = false;

panelDetails.Visible = true;

btnDelete.Enabled = false;

btnPrint.Enabled = false;

AddNewRecord();

break;

case "&Save":

if (SaveModule())

{

btnAddAndSave.Text = "&Add New";

btnEdit.Text = "&Edit";

lblHeader.Text = "Lits of Modules";

panelList.Visible = true;

lblRecordText.Visible = true;

lblRecords.Visible = true;

panelHeader.Visible = true;

panelDetails.Visible = false;

btnSearch_Click(sender, e);

btnDelete.Enabled = true;

btnPrint.Enabled = true;

}

break;

case "&Update":

if (SaveModule())

{

lblHeader.Text = "List of Modules";

btnAddAndSave.Text = "&Add New";

btnEdit.Text = "&Edit";

panelList.Visible = true;

lblRecordText.Visible = true;

lblRecords.Visible = true;

panelHeader.Visible = true;

panelDetails.Visible = false;

btnSearch_Click(sender, e);

btnPrint.Enabled = true;

btnDelete.Enabled = true;

}

break;

}

}

private void btnEdit_Click(object sender, EventArgs e)

{

btnPrint.Enabled = true;

switch (btnEdit.Text)

{

case "&Edit":

txtId.Enabled = false;

btnEdit.Text = "&Back";

btnAddAndSave.Text = "&Update";

lblHeader.Text = "Edit Modules";

panelList.Visible = false;

lblRecordText.Visible = false;

lblRecords.Visible = false;

panelHeader.Visible = false;

panelDetails.Visible = true;

DataGridViewRow dataGridViewRow = dataGridView.CurrentRow;

if (dataGridViewRow != null)

{

string itemId = Convert.ToString(dataGridViewRow.Cells["ModuleId"].Value);

EditModule(itemId);

}

break;

case "&Back":

btnEdit.Text = "&Edit";

btnAddAndSave.Text = "&Add New";

lblHeader.Text = "List of Modules";

lblWarning.Text = "Ready...";

panelList.Visible = true;

lblRecordText.Visible = true;

lblRecords.Visible = true;

panelHeader.Visible = true;

panelDetails.Visible = false;

if (rightOnForm.IndexOf("U") != -1 || rightOnForm.IndexOf("I") != -1)

btnAddAndSave.Enabled = true;

else

btnAddAndSave.Enabled = false;

break;

}

}

private void btnPrint_Click(object sender, EventArgs e)

{

frmReports frm = new frmReports();

frm.DataTableToPrint = dataTable;

frm.ReportTypeToPrint = (btnAddAndSave.Text == "&Add New");

frm.ReportNameToPrint = "Modules";

frm.ShowDialog();

}

private void btnSearch_Click(object sender, EventArgs e)

{

FillModulesToGridView();

}

private void btnDelete_Click(object sender, EventArgs e)

{

string itemId = "";

string delete = "";

if (btnAddAndSave.Text == "&Add New")

{

DataGridViewRow dataGridViewRow = dataGridView.CurrentRow;

if (dataGridViewRow != null)

{

itemId = Convert.ToString(dataGridViewRow.Cells["ModuleId"].Value);

}

}

else

itemId = txtId.Text;

if (itemId != "" && MessageBox.Show("Do you want to delete Module Id {" + itemId + "}", ASParameters.welcomeMessage, MessageBoxButtons.YesNo) == DialogResult.Yes)

{

delete = DeleteModule(itemId);

if (delete == "")

{

if (btnAddAndSave.Text != "&Add New")

btnEdit_Click(sender, e);

btnSearch_Click(sender, e);

}

else

ASUIHelper.ShowMessageBox("Module-Delete", delete);

}

}

private void dataGridView_DoubleClick(object sender, EventArgs e)

{

DataGridViewRow dataGridViewRow = dataGridView.CurrentRow;

if (dataGridViewRow != null)

{

btnEdit_Click(sender, e);

}

}

private void dataGridView_RowEnter(object sender, DataGridViewCellEventArgs e)

{

if (rightOnForm.IndexOf("D") != -1)

btnDelete.Enabled = true;

else

btnDelete.Enabled = false;

}

private void dataGridView_Click(object sender, EventArgs e)

{

if (ASParameters.showToolTipOnDataGrid)

{

string dataToShow = CreateToolTipText();

this.toolTip1.SetToolTip(dataGridView, dataToShow);

this.toolTip1.ToolTipTitle = "Modules";

}

}

#endregion

#region Fill data into control

string CreateToolTipText()

{

string toolTipText = "";

DataGridViewRow row = dataGridView.CurrentRow;

toolTipText = "ModuleId: " + row.Cells["ModuleId"].Value.ToString();

toolTipText += "\rModuleName: " + row.Cells["ModuleName"].Value.ToString();

toolTipText += "\rModuleDescription: " + row.Cells["ModuleDescription"].Value.ToString();

return toolTipText;

}

private string CreateCommandText()

{

string commandText = "";

if (rightOnForm.IndexOf("S") != -1)

commandText += "select name, name " +

"from sysusers where hasdbaccess=1";

return commandText;

}

private void FillDataToComboBox(

string cmmandText, ComboBox comboBox,

string textField, string valueField)

{

ASDataProvider dataProvider = new ASDataProvider();

dataProvider.CommandText = cmmandText;

DataTable dataTable = dataProvider.GetDataTable();

ASUIHelper.FillDataToComboBox(dataTable,

comboBox, valueField, textField, "", "");

}

private void FillModulesToGridView()

{

try

{

string keyword = txtKeyword.Text;

if (keyword != "")

keyword = "%" + keyword + "%";

string searchByUserName = rightToSeeAllItem;

ASDataProvider dataProvider = new ASDataProvider();

dataProvider.CommandText = "udsModules";

dataProvider.CommandType = CommandType.StoredProcedure;

dataTable = dataProvider.GetDataTable("@Keyword", keyword);

ASUIHelper.FillDataToGridView(dataTable, this.dataGridView);

if (dataTable.Rows.Count>0)

ApplyStyleForColumn();

lblRecords.Text = dataTable.Rows.Count.ToString();

if (dataProvider.ErrorMessage != "")

{

ASUIHelper.ShowMessageBox("Module-FillModulesToGridView", dataProvider.ErrorMessage);

}

}

catch (Exception ex)

{

ASUIHelper.ShowMessageBox("Module-FillModulesToGridView", ex);

}

}

#endregion

#region Reset Control and Valid data

string ValidData()

{

string valid = "";

if (txtId.Text == "")

{

txtId.Focus();

return "Please enter Module Code.";

}

if (txtName.Text == "")

{

txtName.Focus();

return "Please enter Module Name.";

}

return valid;

}

void AddNewRecord()

{

try

{

foreach (Control control in panelDetails.Controls)

{

if (control is TextBox)

((TextBox)control).Text = "";

if (control is RichTextBox)

((RichTextBox)control).Text = "";

if (control is ComboBox)

((ComboBox)control).SelectedIndex = 0;

if (control is CheckBox)

((CheckBox)control).Checked = false;

}

txtId.Focus();

}

catch (Exception ex)

{

ASUIHelper.WriteMessage("Module-AddNewRecord", ex.Message);

}

}

void ResizeGridView()

{

dataGridView.RowHeadersWidth = 22;

dataGridView.Columns["ModuleId"].Width = 65;

dataGridView.Columns["ModuleName"].Width = 200;

dataGridView.Columns["ModuleDescription"].Width = 400;

}

void ApplyStyleForColumn()

{

DataGridViewCellStyle style = new DataGridViewCellStyle();

style.Alignment = DataGridViewContentAlignment.MiddleCenter;

dataGridView.Columns["ModuleId"].DefaultCellStyle = style;

}

#endregion

#region Save/Delete and Edit

bool SaveModule()

{

bool save = false;

string valid = ValidData();

if (valid == "")

{

ASDataProvider dataProvider = new ASDataProvider();

dataProvider.CommandType = CommandType.StoredProcedure;

dataProvider.CommandText = "udsModules;5";

string[] parameterName = new string[4] { "@Flag", "@ModuleId", "@ModuleName" , "@ModuleDescription"};

object[] parameterValue = new object[4] { btnAddAndSave.Text == "&Save", txtId.Text, txtName.Text, txtAddress.Text};

save = (dataProvider.ExecuteNonQuery(parameterName, parameterValue) > 0);

if(dataProvider.ErrorMessage !="")

ASUIHelper.ShowMessageBox("SaveModule", dataProvider.ErrorMessage);

}

else

ASUIHelper.ShowMessageBox("Module-SaveModule", valid);

return save;

}

string DeleteModule(string itemId)

{

string delete = "";

ASDataProvider dataProvider = new ASDataProvider();

dataProvider.CommandType = CommandType.StoredProcedure;

dataProvider.CommandText = "udsModules;3";

if (dataProvider.ExecuteNonQuery("@ModuleId", itemId) == 0)

delete = dataProvider.ErrorMessage;

return delete;

}

private void EditModule(string itemId)

{

try

{

txtId.Text = itemId;

ASDataProvider dataProvider = new ASDataProvider();

dataProvider.CommandText = "udsModules;4";

dataProvider.CommandType = CommandType.StoredProcedure;

DataTable dataTable = dataProvider.GetDataTable("@ModuleId", itemId);

if (dataTable.Rows.Count > 0)

{

DataRow dataRow = dataTable.Rows[0];

txtName.Text = Convert.ToString(dataRow["ModuleName"]);

txtAddress.Text = Convert.ToString(dataRow["ModuleDescription"]);

if (rightOnForm.IndexOf("U") != -1)

btnAddAndSave.Enabled = true;

else

btnAddAndSave.Enabled = false;

if (rightOnForm.IndexOf("D") != -1)

btnDelete.Enabled = true;

else

btnDelete.Enabled = false;

CreateWarning(dataRow);

}

}

catch (Exception ex)

{

ASUIHelper.ShowMessageBox("Module-EditModule", ex);

}

}

void CreateWarning(DataRow dataRow)

{

lblWarning.Text = "CreatedBy: " + Convert.ToString(dataRow["CreatedBy"]);

lblWarning.Text += "; CreatedDate: " + Convert.ToString(dataRow["CreatedDate"]);

lblWarning.Text += "; ModifiedBy: " + Convert.ToString(dataRow["ModifiedBy"]);

lblWarning.Text += "; ModifiedDate: " + Convert.ToString(dataRow["ModifiedDate"]);

}

#endregion

private void frmModules_Load(object sender, EventArgs e)

{

try

{

CheckPermission();

lblHeader.Text = "List of Modules";

FillModulesToGridView();

ResizeGridView();

}

catch (Exception ex)

{

ASUIHelper.ShowMessageBox("Module-Load", ex);

}

}

}

}

9.3 Permission on function

☐ Create menu:

[image:]

☐ Create Form (Looking In attach project) :
 frmPermissions.cs

◆
 Create Table in SQL Server (Looking in attach database):
 Permissions

◆
 Create stored procedures in database (Looking in attach database):
 udsPermissions

☐ Interface
 frmPermissions.cs:

[image:]

☐ Interface design (Looking in attach project):
 frmPermissions.cs

[image:]

❖
 Event and Code (Looking in attach project):
 frmPermissions.cs

	
using System;

using System.Data;

using System.Windows.Forms;

namespace AccountSystem

{

public partial class frmPermissions : Form

{

public frmPermissions()

{

InitializeComponent();

}

#region Local Variable

DataTable dataTable = null;

DataTable dataTableForEdit = null;

DataTable dataTableForDetails = null;

#endregion

#region Permission

string rightOnForm = "R";

string rightToSeeAllItem = "";

void CheckPermission()

{

rightOnForm = ASPermission.GetPermissionOnFunction("PermissionsOnFunctions");

if (rightOnForm.IndexOf("S") == -1)

{

rightToSeeAllItem = ASParameters.userName;

}

if (rightOnForm == "R")

{

btnSave.Enabled = false;

}

}

#endregion

private string CreateCommandTextForComboBox()

{

string commandText = "";

commandText = "Select ModuleId, " +

" ModuleName from Modules" +

" Order by ModuleName ASC;";

commandText += "select name, name " +

"from sysusers where hasdbaccess=1";

return commandText;

}

private void FillDataToComboBox()

{

try

{

ASDataProvider dataProvider = new ASDataProvider();

dataProvider.CommandText = CreateCommandTextForComboBox();

DataSet dataSet = dataProvider.GetDataSet();

DataTable dataTableCustomer = dataSet.Tables[0];

ASUIHelper.FillDataToComboBox(dataTableCustomer,

this.cboModule, "ModuleId",

"ModuleName", "", "");

DataTable dataTableUserName = dataSet.Tables[1];

ASUIHelper.FillDataToComboBox(dataTableUserName,

this.cboUserName, "name", "name", "", "Any User");

}

catch (Exception ex)

{

ASUIHelper.ShowMessageBox("Permissions-FillDataToComboBox", ex);

}

}

private void btnPrint_Click(object sender, EventArgs e)

{

frmReports frm = new frmReports();

frm.SubDataTableToPrint = dataTableForDetails;

if (btnSave.Text == "&Add New")

frm.DataTableToPrint = dataTable;

else

frm.DataTableToPrint = dataTableForEdit;

frm.ReportTypeToPrint = (btnSave.Text == "&Add New");

frm.ReportNameToPrint = "Permission";

frm.ShowDialog();

}

string ValidData()

{

string valid = "";

if (cboUserName.SelectedIndex == 0)

return "Please select User Name.";

return valid;

}

bool SavePermission(bool newPermission, string userId,

​
 string functionId, string select ,string insert ,

​
 string update , string delete , string approval,

​
 string viewAll, string calculate, string history)

{

bool save = false;

string valid = ValidData();

if(select != "" || insert !="" ||

​
 update != "" || delete != "" || approval != "" ||

viewAll != "" || calculate != "" || history != "")

{

if (insert != "" ||

update != "" || delete != "" || approval != "" ||

viewAll != "" || calculate != "" || history != "")

select = "Y";

if (valid == "")

{

ASDataProvider dataProvider = new ASDataProvider();

dataProvider.CommandType = CommandType.StoredProcedure;

dataProvider.CommandText = "udsPermissions;2";

string[] parameterName = new string[11] { "@Flag", "@UserId", "@FunctionId","@Select", "@Insert", "@Update", "@Delete", "@Approval", "@ViewAll", "@Calculate", "@History" };

object[] parameterValue = new object[11] { newPermission, userId, functionId, select, insert, update, delete, approval, viewAll, calculate, history };

save = (dataProvider.ExecuteNonQuery(parameterName, parameterValue) > 0);

if (dataProvider.ErrorMessage != "")

ASUIHelper.ShowMessageBox("SavePermissions", dataProvider.ErrorMessage);

}

else

ASUIHelper.ShowMessageBox("Permissions-SavePermissions", valid);

}

return save;

}

void ResizeGridViewForPermission()

{

dataGridView.RowHeadersWidth = 22;

dataGridView.Columns["UserId"].Visible = false;

dataGridView.Columns["FunctionId"].Width = 60;

dataGridView.Columns["FunctionName"].Width = 150;

dataGridView.Columns["Select"].Width = 50;

dataGridView.Columns["Insert"].Width = 50;

dataGridView.Columns["Update"].Width = 50;

dataGridView.Columns["Delete"].Width = 50;

dataGridView.Columns["Approval"].Width = 55;

dataGridView.Columns["ViewAll"].Width = 50;

dataGridView.Columns["Calculate"].Width = 55;

dataGridView.Columns["History"].Width = 55;

}

void ApplyStyleForPermission()

{

DataGridViewCellStyle style = new DataGridViewCellStyle();

style.Alignment = DataGridViewContentAlignment.MiddleCenter;

dataGridView.Columns["Select"].DefaultCellStyle = style;

dataGridView.Columns["Insert"].DefaultCellStyle = style;

dataGridView.Columns["Update"].DefaultCellStyle = style;

dataGridView.Columns["Delete"].DefaultCellStyle = style;

dataGridView.Columns["Approval"].DefaultCellStyle = style;

dataGridView.Columns["ViewAll"].DefaultCellStyle = style;

dataGridView.Columns["Calculate"].DefaultCellStyle = style;

dataGridView.Columns["History"].DefaultCellStyle = style;

}

private void FillPermissionToGridView()

{

try

{

string searchByUserName = rightToSeeAllItem;

ASDataProvider dataProvider = new ASDataProvider();

dataProvider.CommandText = "udsPermissions";

dataProvider.CommandType = CommandType.StoredProcedure;

string moduleId = Convert.ToString(this.cboModule.SelectedValue);

string userId = Convert.ToString(this.cboUserName.SelectedValue);

dataTable = dataProvider.GetDataTable(new string[2] { "@ModuleId", "@UserId" }, new object[2] { moduleId, userId});

ASUIHelper.FillDataToGridView(dataTable, this.dataGridView);

if (dataTable.Rows.Count > 0)

{

ApplyStyleForPermission();

ResizeGridViewForPermission();

}

lblRecords.Text = dataTable.Rows.Count.ToString();

if (dataProvider.ErrorMessage != "")

{

ASUIHelper.ShowMessageBox("Permissions-FillPermissionsToGridView", dataProvider.ErrorMessage);

}

}

catch (Exception ex)

{

ASUIHelper.ShowMessageBox("Permissions-FillFunctionToGridView", ex);

}

}

private void btnAddAndSave_Click(object sender, EventArgs e)

{

}

private void btnClose_Click(object sender, EventArgs e)

{

this.Close();

}

private void frmFunctions_Load(object sender, EventArgs e)

{

CheckPermission();

lblHeader.Text = "List of Permissions";

FillDataToComboBox();

}

private void cboUserName_SelectionChangeCommitted(object sender, EventArgs e)

{

FillPermissionToGridView();

}

private void cboModule_SelectionChangeCommitted(object sender, EventArgs e)

{

FillPermissionToGridView();

}

private void dataGridView_CellDoubleClick(object sender, DataGridViewCellEventArgs e)

{

if (e.RowIndex >= 0 && e.ColumnIndex>1 && dataGridView.Columns[e.ColumnIndex].Name != "FunctionId"

&& dataGridView.Columns[e.ColumnIndex].Name != "FunctionName")

{

if (dataGridView.Rows[e.RowIndex].Cells[e.ColumnIndex].Value.ToString() == "Y")

dataGridView.Rows[e.RowIndex].Cells[e.ColumnIndex].Value = "N";

else

{

dataGridView.Rows[e.RowIndex].Cells[e.ColumnIndex].Value = "Y";

dataGridView.Rows[e.RowIndex].Cells[3].Value = "Y";

}

}

}

private void btnSave_Click(object sender, EventArgs e)

{

foreach (DataGridViewRow item in dataGridView.Rows)

{

bool saveMode = false;

if (Convert.ToString(item.Cells[0].Value) == "")

{

saveMode = true;

}

SavePermission(saveMode,

cboUserName.SelectedValue.ToString(),

Convert.ToString(item.Cells[1].Value),

Convert.ToString(item.Cells[3].Value),

Convert.ToString(item.Cells[4].Value),

Convert.ToString(item.Cells[5].Value),

Convert.ToString(item.Cells[6].Value),

Convert.ToString(item.Cells[7].Value),

Convert.ToString(item.Cells[8].Value),

Convert.ToString(item.Cells[9].Value),

Convert.ToString(item.Cells[10].Value));

}

FillPermissionToGridView();

}

private void dataGridView_RowHeaderMouseDoubleClick(object sender, DataGridViewCellMouseEventArgs e)

{

for(int i=3; i< 11; i++)

{

dataGridView.Rows[e.RowIndex].Cells[i].Value = "Y";

}

}

private void dataGridView_ColumnHeaderMouseDoubleClick(object sender, DataGridViewCellMouseEventArgs e)

{

for (int i = 3; i < dataGridView.Rows.Count; i++)

{

dataGridView.Rows[i].Cells[e.ColumnIndex].Value = "Y";

}

}

private void btnRefresh_Click(object sender, EventArgs e)

{

FillPermissionToGridView(); ;

}

}

}

☐ Let's ask question or review about this chapter, let's me see you learned something from this book.

9.4 Apply permission for functions and menus

Double click on row to set permission for each user:

[image:]

Chapter 10:
 Directories

❖
 Create tables directory in SQL Server:
 Countries, Provinces, Banks, Manufactures, Currencies, Types include table: CustomerTypes, SupplierTypes, ImportTypes, ExportTypes, SalesInvoiceTypes, PurchaseInvoiceTypes.

❖
 Create form in project:
 frmCountries.cs, frmProvinces.cs, frmBanks.cs, frmManufactures.cs, frmCurrencies.cs, Type form include: frmCustomerTypes, frmSupplierTypes, frmImportTypes, frmExportTypes, frmSalesInvoiceTypes, frmPurchaseInvoiceTypes.

❖
 Create stored procedures for directories:
 udsCountries, udsProvinces, udsBanks, udsManufactures, udsCurrencies, Types include : udsCustomerTypes, udsSupplierTypes, udsImportTypes, udsExportTypes, udsSalesInvoiceTypes, udsPurchaseInvoiceTypes.

10.1 Countries Form frmCountries.cs

☐ Create menu:

[image:]

☐ Create Form (Looking In attach project)
 frmCountries.cs

◆
 Create Table in SQL Server (Looking in attach database):
 Countries

◆
 Create stored procedures in database (Looking in attach database): udsCountries

☐ Interface
 frmCountries.cs:

[image:]

☐ Interface design (Looking in attach project):
 frmCountries.cs

[image:]

❖
 Event and Code (Looking in attach project):
 frmCountries.cs

	
using System;

using System.Data;

using System.Windows.Forms;

namespace AccountSystem

{

public partial class frmCountries : Form

{

#region Constructor

public frmCountries()

{

InitializeComponent();

}

#endregion

#region Local Variable

DataTable dataTable = null;

#endregion

#region Permission

string rightOnForm = "R";

string rightToSeeAllItem = "";

void CheckPermission()

{

rightOnForm = ASPermission.GetPermissionOnFunction("Countries");

if (rightOnForm.IndexOf("S") == -1)

{

rightToSeeAllItem = ASParameters.userName;

}

if (rightOnForm == "R")

{

btnAddAndSave.Enabled = false;

btnDelete.Enabled = false;

}

}

#endregion

#region Events

private void btnClose_Click(object sender, EventArgs e)

{

this.Close();

}

private void btnAddAndSave_Click(object sender, EventArgs e)

{

switch (btnAddAndSave.Text)

{

case "&Add New":

txtId.Enabled = true;

btnAddAndSave.Text = "&Save";

btnEdit.Text = "&Back";

lblHeader.Text = "New Countries";

panelList.Visible = false;

lblRecordText.Visible = false;

lblRecords.Visible = false;

panelHeader.Visible = false;

panelDetails.Visible = true;

btnDelete.Enabled = false;

btnPrint.Enabled = false;

AddNewRecord();

break;

case "&Save":

if (SaveCountry())

{

btnAddAndSave.Text = "&Add New";

btnEdit.Text = "&Edit";

lblHeader.Text = "Lits of Countries";

panelList.Visible = true;

lblRecordText.Visible = true;

lblRecords.Visible = true;

panelHeader.Visible = true;

panelDetails.Visible = false;

btnSearch_Click(sender, e);

btnDelete.Enabled = true;

btnPrint.Enabled = true;

}

break;

case "&Update":

if (SaveCountry())

{

lblHeader.Text = "List of Countries";

btnAddAndSave.Text = "&Add New";

btnEdit.Text = "&Edit";

panelList.Visible = true;

lblRecordText.Visible = true;

lblRecords.Visible = true;

panelHeader.Visible = true;

panelDetails.Visible = false;

btnSearch_Click(sender, e);

btnPrint.Enabled = true;

btnDelete.Enabled = true;

}

break;

}

}

private void btnEdit_Click(object sender, EventArgs e)

{

btnPrint.Enabled = true;

switch (btnEdit.Text)

{

case "&Edit":

txtId.Enabled = false;

btnEdit.Text = "&Back";

btnAddAndSave.Text = "&Update";

lblHeader.Text = "Edit Countries";

panelList.Visible = false;

lblRecordText.Visible = false;

lblRecords.Visible = false;

panelHeader.Visible = false;

panelDetails.Visible = true;

DataGridViewRow dataGridViewRow = dataGridView.CurrentRow;

if (dataGridViewRow != null)

{

string itemId = Convert.ToString(dataGridViewRow.Cells["CountryId"].Value);

EditCountry(itemId);

}

break;

case "&Back":

btnEdit.Text = "&Edit";

btnAddAndSave.Text = "&Add New";

lblHeader.Text = "List of Countries";

lblWarning.Text = "Ready...";

panelList.Visible = true;

lblRecordText.Visible = true;

lblRecords.Visible = true;

panelHeader.Visible = true;

panelDetails.Visible = false;

if (rightOnForm.IndexOf("U") != -1 || rightOnForm.IndexOf("I") != -1)

btnAddAndSave.Enabled = true;

else

btnAddAndSave.Enabled = false;

break;

}

}

private void btnPrint_Click(object sender, EventArgs e)

{

frmReports frm = new frmReports();

frm.DataTableToPrint = dataTable;

frm.ReportTypeToPrint = (btnAddAndSave.Text == "&Add New");

frm.ReportNameToPrint = "Countries";

frm.ShowDialog();

}

private void btnSearch_Click(object sender, EventArgs e)

{

FillCountriesToGridView();

}

private void btnDelete_Click(object sender, EventArgs e)

{

string itemId = "";

string delete = "";

if (btnAddAndSave.Text == "&Add New")

{

DataGridViewRow dataGridViewRow = dataGridView.CurrentRow;

if (dataGridViewRow != null)

{

itemId = Convert.ToString(dataGridViewRow.Cells["CountryId"].Value);

}

}

else

itemId = txtId.Text;

if (itemId != "" && MessageBox.Show("Do you want to delete Country Id {" + itemId + "}", ASParameters.welcomeMessage, MessageBoxButtons.YesNo) == DialogResult.Yes)

{

delete = DeleteCountry(itemId);

if (delete == "")

{

if (btnAddAndSave.Text != "&Add New")

btnEdit_Click(sender, e);

btnSearch_Click(sender, e);

}

else

ASUIHelper.ShowMessageBox("Country-Delete", delete);

}

}

private void dataGridView_DoubleClick(object sender, EventArgs e)

{

DataGridViewRow dataGridViewRow = dataGridView.CurrentRow;

if (dataGridViewRow != null)

{

btnEdit_Click(sender, e);

}

}

private void dataGridView_RowEnter(object sender, DataGridViewCellEventArgs e)

{

if (rightOnForm.IndexOf("D") != -1)

btnDelete.Enabled = true;

else

btnDelete.Enabled = false;

}

private void dataGridView_Click(object sender, EventArgs e)

{

if (ASParameters.showToolTipOnDataGrid)

{

string dataToShow = CreateToolTipText();

this.toolTip1.SetToolTip(dataGridView, dataToShow);

this.toolTip1.ToolTipTitle = "Countries";

}

}

#endregion

#region Fill data into control

string CreateToolTipText()

{

string toolTipText = "";

DataGridViewRow row = dataGridView.CurrentRow;

toolTipText = "CountryId: " + row.Cells["CountryId"].Value.ToString();

toolTipText += "\rCountryName: " + row.Cells["CountryName"].Value.ToString();

return toolTipText;

}

private string CreateCommandText()

{

string commandText = "";

if (rightOnForm.IndexOf("S") != -1)

commandText += "select name, name " +

"from sysusers where hasdbaccess=1";

return commandText;

}

private void FillDataToComboBox(

string cmmandText, ComboBox comboBox,

string textField, string valueField)

{

ASDataProvider dataProvider = new ASDataProvider();

dataProvider.CommandText = cmmandText;

DataTable dataTable = dataProvider.GetDataTable();

ASUIHelper.FillDataToComboBox(dataTable,

comboBox, valueField, textField, "", "");

}

private void FillCountriesToGridView()

{

try

{

string keyword = txtKeyword.Text;

string searchByUserName = rightToSeeAllItem;

if (keyword != "")

keyword = "%" + keyword + "%";

ASDataProvider dataProvider = new ASDataProvider();

dataProvider.CommandText = "udsCountries";

dataProvider.CommandType = CommandType.StoredProcedure;

dataTable = dataProvider.GetDataTable("@Keyword", keyword);

ASUIHelper.FillDataToGridView(dataTable, this.dataGridView);

if (dataTable.Rows.Count>0)

ApplyStyleForColumn();

lblRecords.Text = dataTable.Rows.Count.ToString();

if (dataProvider.ErrorMessage != "")

{

ASUIHelper.ShowMessageBox("Country-FillCountriesToGridView", dataProvider.ErrorMessage);

}

}

catch (Exception ex)

{

ASUIHelper.ShowMessageBox("Country-FillCountriesToGridView", ex);

}

}

#endregion

#region Reset Control and Valid data

string ValidData()

{

string valid = "";

if (txtId.Text == "")

{

txtId.Focus();

return "Please enter Country Code.";

}

if (txtName.Text == "")

{

txtName.Focus();

return "Please enter Country Name.";

}

return valid;

}

void AddNewRecord()

{

try

{

foreach (Control control in panelDetails.Controls)

{

if (control is TextBox)

((TextBox)control).Text = "";

if (control is RichTextBox)

((RichTextBox)control).Text = "";

if (control is ComboBox)

((ComboBox)control).SelectedIndex = 0;

if (control is CheckBox)

((CheckBox)control).Checked = false;

}

txtId.Focus();

}

catch (Exception ex)

{

ASUIHelper.WriteMessage("Country-AddNewRecord", ex.Message);

}

}

void ResizeGridView()

{

dataGridView.RowHeadersWidth = 22;

dataGridView.Columns["CountryId"].Width = 65;

dataGridView.Columns["CountryName"].Width = 600;

}

void ApplyStyleForColumn()

{

DataGridViewCellStyle style = new DataGridViewCellStyle();

style.Alignment = DataGridViewContentAlignment.MiddleCenter;

dataGridView.Columns["CountryId"].DefaultCellStyle = style;

}

#endregion

#region Save/Delete and Edit

bool SaveCountry()

{

bool save = false;

string valid = ValidData();

if (valid == "")

{

ASDataProvider dataProvider = new ASDataProvider();

dataProvider.CommandType = CommandType.StoredProcedure;

dataProvider.CommandText = "udsCountries;5";

string[] parameterName = new string[3] { "@Flag", "@CountryId", "@CountryName" };

object[] parameterValue = new object[3] { btnAddAndSave.Text == "&Save", txtId.Text, txtName.Text};

save = (dataProvider.ExecuteNonQuery(parameterName, parameterValue) > 0);

if(dataProvider.ErrorMessage !="")

ASUIHelper.ShowMessageBox("SaveCountry", dataProvider.ErrorMessage);

}

else

ASUIHelper.ShowMessageBox("Country-SaveCountry", valid);

return save;

}

string DeleteCountry(string itemId)

{

string delete = "";

ASDataProvider dataProvider = new ASDataProvider();

dataProvider.CommandType = CommandType.StoredProcedure;

dataProvider.CommandText = "udsCountries;3";

if (dataProvider.ExecuteNonQuery("@CountryId", itemId) == 0)

delete = dataProvider.ErrorMessage;

return delete;

}

private void EditCountry(string itemId)

{

try

{

txtId.Text = itemId;

ASDataProvider dataProvider = new ASDataProvider();

dataProvider.CommandText = "udsCountries;4";

dataProvider.CommandType = CommandType.StoredProcedure;

DataTable dataTable = dataProvider.GetDataTable("@CountryId", itemId);

if (dataTable.Rows.Count > 0)

{

DataRow dataRow = dataTable.Rows[0];

txtName.Text = Convert.ToString(dataRow["CountryName"]);

if (rightOnForm.IndexOf("U") != -1)

btnAddAndSave.Enabled = true;

else

btnAddAndSave.Enabled = false;

if (rightOnForm.IndexOf("D") != -1)

btnDelete.Enabled = true;

else

btnDelete.Enabled = false;

CreateWarning(dataRow);

}

}

catch (Exception ex)

{

ASUIHelper.ShowMessageBox("Country-EditCountry", ex);

}

}

void CreateWarning(DataRow dataRow)

{

lblWarning.Text = "CreatedBy: " + Convert.ToString(dataRow["CreatedBy"]);

lblWarning.Text += "; CreatedDate: " + Convert.ToString(dataRow["CreatedDate"]);

lblWarning.Text += "; ModifiedBy: " + Convert.ToString(dataRow["ModifiedBy"]);

lblWarning.Text += "; ModifiedDate: " + Convert.ToString(dataRow["ModifiedDate"]);

}

#endregion

private void frmCountries_Load(object sender, EventArgs e)

{

try

{

CheckPermission();

lblHeader.Text = "List of Countries";

FillCountriesToGridView();

ResizeGridView();

}

catch (Exception ex)

{

ASUIHelper.ShowMessageBox("Country-Load", ex);

}

}

}

}

Chapter11: Download full source code project of this book

☐ Link download bellow:

	

https://tinyurl.com/yx27erbx

(To Extract file after download you can use: Winrar, Winzip, 7Zip)

Chapter12: Bonus

12.1 Powerful project source code: Read Real Serial number of HDD, SSD ID without WMI

This is powerful code to read any serial of HDD, SSD that you won't find anywhere

☐ Link download bellow:

	
https://tinyurl.com/y9lozgcp

☐ Let’s review about this book if you have learned it any thing

☐ Let's ask question or review about this book.

CONGRATULATIONS!

OEBPS/Image00101.jpg
= x

2 Accoun e Maragemt Conicl- Unr's Pamiion o Fncions
Fle Gone e Aot Rcesle_sccon ale oy Contls_Dictores_ Gose oSt

Listof Parmissions
e, SO M
A

T i
ettt)i 1
o0 | Aewarvsotbac

e
=

<] o [P

[T [

==
[Cm] (o]]
Resdy.. B Logped s Admristtr)] pamision onFucins Loggnd i 122601)

OEBPS/Image00100.jpg

OEBPS/Image00103.jpg
2 Account e Management onsl U o onFctions)
e GonllodgeAccoun shole_ Accut Bty Cntrls_ Do

x
Conttonn_maps

Listof Parmissions

e, (FSOLTON St

<) b [t

i

oo o s o o e Coniee iy

==

oo

Ponmerroces

o

=
(e [wwear) (e

[] [gme]

ey B ooped s Admisotr)] Prisionon uncions Logged 104637 M)

OEBPS/Image00102.jpg

OEBPS/Image00105.jpg
2 AccountSptem Maragement Consle- Countie] - x
Fle_ G et _ AcousRcele_Accow aable_ oy Conls_Ditos_ Cose o _ighs

=3
2 R

Rey. B tcoped mnstotor)] Coveties Loggedin 5591

OEBPS/Image00104.jpg
@ AccountSystem Mansgement Console

OEBPS/Image00106.jpg

OEBPS/Image00021.jpg
BE-o-5¢am o s

Search Solution Explorer (Ctr+;) p-

b [frmCategories.cs -
) fimChangePassword.cs
= frmCloseMonth.cs.

= frmCountries.cs

= frmCurrencies.cs

= frmCustomers.cs.

B frmCustomerTypes.cs
B frméncrypt.cs

) frmexchangeRates.cs
B frmexportBatchs.cs

B frmexports.cs

B frmexportTypes.cs

= frmFunctions.cs

B frmimportgatchs.cs
B frmimportDetails.cs
B frmimports.cs

B frmimportTypes.cs

= frmintro.cs

) frminventoryControls.cs
= frminvoiceDetails.cs
) frmLogin.cs
frmMain.cs

= frmManufactures.cs
= frmModules.cs

3
3
3
3
3
3
3
3
3
3
3
3
3
3
3
3
3
3
3
»
b
»
3

OEBPS/Image00022.jpg
@ Accountystem Manigement Console - x
Fie_GenelLedger _ AccountBeceable _ AccountBayabe _[ventoy Conrols _ Diecoies_ CloseMonh _Rights

Ready.. B Logged as [Admiistator) 5] Modules Account Sstem Logged n 121754 M)

OEBPS/Image00019.jpg
0 e W Ven Puiet B4 Dy Foms Ten Anboe Teoh bwwew s P Accsmm
e e

00 DLW DT o Oy - b A @,

S — —
[T im0
| e i
; L e— c
i e —
It ey
i Lo -
|4 Foncoler M Comten
e —T
T
e —=rs
= B
= 5
— .. Accounting System.
e
e om
MZ..km;...
EE—
T
Lo
= ———
= Sl =

i o Sontio

OEBPS/Image00020.jpg
plorer 7 x
Q@& o-5¢ B K

Search Solution Explorer (Ctr;

b ¥ Propertes
b vm References
b lcons
 Images
b Repors

b Resources
& AccountSystemDstasetcd

) App.config
T ASCommon s

c* ASConfiguration.cs
c* ASDataProvider.cs
c* ASEnum.cs

c* ASFormatter.cs
c* Astistitem.cs

c* ASParameters.cs
c* Aspermission.cs
c* AsProgram.cs

c* Assecurity.cs

c* AssqiServer.cs

c* ASUMHelper.cs

OEBPS/Image00017.jpg
Accounting System

Version 5.0

OEBPS/Image00097.jpg

OEBPS/Image00018.jpg
2 Login

Accounting System

- Authentication

© Windows
O SaL Server

OEBPS/Image00099.jpg

OEBPS/Image00098.jpg
8 Account e Marageot Conicl- Moo - X
Fle oot Aot Tcstle_Account ol _ o Conls_Desciis_ Cltlonth_ Rt

Lt Modden e E==3|

oo Payse
ey
=
o
oG
v

=2

i] [owe] (7o) ==

e 0 ogpe o dminisotr) T o Lot in 101205 A0

OEBPS/Image00025.jpg
woutrs

!

nnnnnnnnAnnnn

il

OEBPS/Image00026.jpg
45 Microsoft SQL Server Management Studio Express
Fie) it View] Took Window Commurity Hep

DNewauey || B S S H P BEBRE

2%
5 [ADMIN\SQLEXPRESS (SQL Server 904035 - ADMINNAdministtor

© (2 Databazes

System Databases
& (@ AccountSystem
Database Diagrams

Tables
Views
Synonyms

rammat

5 (3 Stored Procedures
System Stored Procedures

) dbo.udsAccountPaycble

/& dbo.udsAccountReceivable

& dbo.udsBanks

& dbo.udsCashBalance

£ dbo.udsCategories

/& dbo.udsCloseMonth

/& dbo.udsCloseMonthForAP

/& dbo.udsCloseMonthForAR

/& dbo.udsCloseMonthForGL.

/& dbo.udsCloseMonthForlC

& dbo.udsCountries

/& dbo.udsCurrencies.

/& dbo.udsCustomers

] dbo.udsCustomerTypes

] dbo.udsExchangeRates

] dbo.udsExportBatchs

] dbo.udsExportDetails

] dbo.udsbxports

] dbo.udsExportTypes

/& dbo.udsFunctions.

& dbo.udsGetAutold

] dbo.udsGetbxchangeRate

OEBPS/Image00023.jpg
9 Account System Management Console

Receipt Types
ReciptBatchs

Receipt Vouchers

OEBPS/Image00024.jpg
45 Microsoft SQL Server Management Studio Express
Fie) it View] Took Window Commurity Hep

DNewauey || B S S H P BEBRE

BH =

= (B ADMIN\SQLEXPRESS (SQL Servr 50,4035 - ADMIN\Adrmiristator A
& (2 Databases

System Databases

& @ AccountSystem

Database Diagrams

Tables
System Tables

3 dbo.AccountNumbers

3 dboAccountTypes

3 dbo.AutomticValues

3 dbo.BankOfCustomers

3 dbo.BankOfSuppliers

3 dbo.Banks

3 dbo.Categories

3 dbo.CloseMonthAccountPayable

3 dbo.CloseMonthAccountPayableDetails

3 dbo.CloseMonthAccountReceivable

3 dbo.CloseMonthAccountReceivableDetails

3 dbo.CloseMonthCashBalenceDetails

3 dbo.CloseMonthCashBalances

3 dbo.CloseMonthinventoryControl

3 dbo.CloseMonthlnventoryControlDetails

3 dbo.Countries

3 dbo.Currencies

3 dbo.Customers

3 dbo.CustomerTypes

3 dbo.ExchangeRate

OEBPS/Image00002.jpg

OEBPS/Image00001.jpg
and SQL SERVER

with Accounting System

(Beginner to Expert - Full Source Code C# and Database)

By Jack Johnson

OEBPS/Image00004.jpg

OEBPS/Image00003.jpg

OEBPS/Image00006.jpg
<

<

OEBPS/Image00005.jpg
< C#2010, 2012, 2015, 2017, 2019 or later
< SQL SERVER 2008,2012,2016,2019 or later

OEBPS/Image00010.jpg
55 Mhcrosh S S Maeagemet St e
P Gt Vi Toon Wk Comnty i

Qe OB FDE LS D i

o
@ v E@

13 Databases
pros—

-

OEBPS/Image00011.jpg
55 Mo 5L S Mimagmer S s
i Von To Wk Commaiy 4

Qe 00 5 DB =

CITET]

OEBPS/Image00008.jpg
ETTTT A F
@B o 0B oK
SenchSotion Bplr) »-

) Sohton Accouncysten (11 projc) -
2 B hecmmtpiom
b Droperes
b " R
b o
images
b Repors
b Rooces
[P —
D ety
o AsConfguaioncs
o ASDusprodes
o aserumer
o Asfomatercs
o Asitemcs
pye——.

13

v

3

3

13

3

b o Aamasoncs
b o AsPogames

b o ASeniye

b o asaseecs

b B fmaboutecs

b B imccountpopbiecs
b fmaccountfecemanec:
b s

b fmcomsancecs
b B fmCaegorescs

[[esa——
b B fmCeseloncs

b oo

b B fmGumencescs

[—

b fmCuramepescs
b B imnenptes

b g
b B fmponsatchics
b fmepereer

b B fmponypescs

b fmbumctoneer

b B fmimporgachscs
b fmiperesics
b B fmimponsc

4=

b fmimocebesieer E
Seutonplons Propats

OEBPS/Image00096.jpg

OEBPS/Image00000.jpg
and SQL SERVER

with Accounting System

(Beginner to Expert - Full Source Code C# and Database)

By Jack Johnson

OEBPS/Image00009.jpg

OEBPS/Image00094.jpg

OEBPS/Image00007.jpg
Customer reviews
SR Saunofs-

-

[Ryre—

L ——

OEBPS/Image00095.jpg
6 Account Syt Managemens Consl- Functions] - x
Fle e AccontRecenble _Accout Ppie_invctor Conrls_ it _Coseonth_Rights’

Listof Funciions. [I—| O |2

2(3|5/3/3/2 /5235

OEBPS/Image00092.jpg
B oouiotgesccnettcontle_kcomEnabe e o Dot Gttt R

oo tnce
= ~ 5 %
e T e
Comttonce
|- —— = e s soae W - =
_ e S — oot Pyt
oxoner oo B « "
s o o | rommr ot 7y o o somn
s 0157] | o st oy et w somsw
- " | orcomonies oscrzr e oot ® Tomonn
s ot o | L rout oy b . e
[v o rmwn
vttt o smmn
vttt et s o 2mmn
SR 190 P oot w rmmn
Ao 1900 ooy et o
vt unelii e o rmmn
vttt s w e |
-

] (e] Che e

OEBPS/Image00093.jpg
EW A Jern +onsBuE o] o

OEBPS/Image00016.jpg

OEBPS/Image00014.jpg

OEBPS/Image00015.jpg
T ——

OEBPS/Image00012.jpg
A Owsos
B e

Biesauponess

i —

[o——
MOFaten Oubwe hhe Ower S Mewe
o~

Corafitins leTon G e

OEBPS/Image00013.jpg

OEBPS/Image00090.jpg
[Rccount Receivable

I e

e e)

[Eusamesa_[Comntaminiaamesl

o T T)

i[O S

egeao) Sk et D]

OEBPS/Image00091.jpg
8 Accoun Sy ManagementCoate o Bt - x
Fle_Gaaldge _Accom Rucinble_AccoutPupbe_insotr Corls_Dictoss_Cose o _Righs

CaonBatance
k. T2 Sy ot 1506610 st 703/ e 0207][]
e e e Fomemar Bt Gt
PR | 60a20 i) smooem) s we
AU | 10a20 Pt | smun nmsen we
PR 060320 P | 7monm wasmal wo
PR 07020 P | isomn wson W
PR 070120 e | aomn| nmson W
P15 67020 P e | womn sson W
PR G020 e | 2womn amson W
PR 050120 Pk i | 1somn| amson wo
PR 050120 Pk i | somn wwmson W
PR 6503200 Pk i | somn wmson o
Prowom | 100u20 i | sommn amson o
[Aot | 00207 ot i | wsommn smson o
T | 1004207 scaetonso £ | swmm wo
e T ¥
B [t | e [hob | [Gom

[Renty.. 0 Logped s hdminttor)) o Btce Loggedin 10251750

OEBPS/Image00088.jpg

OEBPS/Image00089.jpg
s Gam o s

Search Solution Explorer (Ctrl+) P~
7 Solution ‘AccountSystem’ (1 of 1 project) -
AccountSystem
b o Properties
b em References
bW Icons
1 Images
4 &l Reports

[AccountPayabledic
[AccountPayablesrdlc
] AccountReceivable.rdic
] AccountReceivables.rdlc
] CashBalance.rdic

] CashBalances.rdic

[Categoriesidic

[Categoryrdic

] Customerrdic

] Customers.rdic

I Bxportrdic

[ExportBatch.rdc

[Exportatchsrdlc

I Erporsrdic

I importrdic

[ImportBatchrdic

[ImportBatchs.rdlc

[Importsrdic

I InventoryControls.dic
[Paymentrdic

] PaymentBatchrdic

] PaymentBatchs.dic
[Paymentsrdic

OEBPS/Image00087.jpg
frmParameters.cs [Design] & X

Parameters

Parameters

WelcomeMessage.
CurrentMonth
DateFormat
DoubleNumberFormat
IntegerNumberFomat
AutoCreateld

ShowTool TipOnDataGrid

[e | [[ose |

OEBPS/Image00085.jpg

OEBPS/Image00086.jpg
8 Account System Management Console - [Parameters] - X

File GeneralLedger AccountReceivable ~Account Payable Inventory Controls Directories ~ Close Month Rights

Parameters
WelcomeMessage [JAcK JoHNSON
ooty
Dsefomat
Doutinbaroma
esrbefoms
AutoCreateld %}

ShowTool TipOnDataGid [

[(Hep | [[Cose |

Ready... % Logged as [Administrator] [Z] Parameters Logged in [3:05:29 PM]

OEBPS/Image00083.jpg
& Accoun Sy Marageens Concl- G Mort] - x
Fle_ Gt _ Acout Rcethe_Accou Pl Convls_ Do Clsedenh_Bighs

Gash Batance Shot

Mot 0T/ @ Co b O A Pcontle O Aot P O by Cor [] (G|

[t oowe oo e ot i G|
T — o] simo000| sesmcnss) o
e | srs0| a0
|Prons | hcwtr pyenesr o] rimonoo| eossnm| o
| oo |30z e s 0| s wassion wo
|rowss 010w e | o ramsion wo
|Prowe 0100 et o] _aomio] nassioo| w0
|| ozt s | asmon|_evssam wo
T | 1smo00| cwrsasm| o
| om0 0007y e | rsmo000| s o
|PAonsone 0007y o] 1smo000| s o
|| woaret st [] asoomo s o
T o] zsmonon| s o
|FP1050101 10207 et £ | ssmn] wo
o =

[(e [| oo

ey 1 cope mnstotr) B s Mot Lo 25215501

OEBPS/Image00084.jpg

OEBPS/Image00081.jpg
L P e e—)

OEBPS/Image00082.jpg
2 AccountSyem amagemntComl
Fle Gt AccoutRcsble _Accoun ol o Cotls_ Do | Gt |

OEBPS/Image00079.jpg

OEBPS/Image00080.jpg
8 Account e Maragemt Conicl- UpdneSock] - £3
Fle G edpe Aot Tcstle_Accoun ol iy Conls_ Do Cltlonth_ Rt

Product Saws © STtk O ook To ey Ve Sk
e T e T T

HEHERENEEEEEE

=
= = e Sk | sy | [| Goe |

Resd B ogped s dmiinotr)] e Pt ok Lagoed i 30041 A

OEBPS/Image00077.jpg
2 AccountSytem Management Consoe-lvenory ool

- x
Fle_Gona et _ AccoutRceble_AccouePaabia_inaninyConls_ s _Closeonth_ i

[e— © T st O o
oty

oo oo oot S

e
] [

Resy.. 0 ogged e it S ientryConr Loggd i 25013 AN

OEBPS/Image00078.jpg
[r—— O O Qi
[] e o 30] | —

[t ® Amem © st (G

OEBPS/Image00076.jpg
4 ot o Mg Corvle

Fle_ Granttyrcomiecise ety [o Corv | sttt
[
oy

ey

OEBPS/Image00074.jpg
B Account System Management Console - [Inventory Controls-Exports] - X
File General Ledger AccountReceivable AccountPayable Inventory Controls Directories ~ Close Month Rights

List of Export Slips View By:[Al V] Keyword: [| [search ”3
Approval Status Exportl ExportBatchld ExportDate Customerlc CompanyNamelnVietnamese Products

EX00000012 | EBIO0S

L 2

O [|Ex00000013 |EBIO0S 20/0ct/2007 | AD005 | Suzumi Vietnam Corp. 3

[} [|EX00000010 |EBI00S 19/0ct/2007 | A0001 | Microsoft Vietnam Co.. Ltd. 3

O [0 |EX00000011 |EBIOOS 19/0ct/2007 | A0002 | IBN Vietnam Co.. Ltd. 2

[} [|EX00000009 |EBIO04 18/0ct/2007 | A0008 | RecuitVietnam Corp. 3

] [|EX00000007 |EBI0O3 17/0ct/2007 | A0006 | UCIA USA 2

] [|EX00000008 |EBI03 17/0ct/2007 | A0007 | UFCA Corp. 2

O [0 |EX00000005 |EBIO02 14/0ct/2007 | A00D4 | EGoogle Vietnam Co.. Ltd. 2

O [|EX00000006 |EBIO02 14/0ct/2007 | A0005 | Suzumi Vietnam Corp. 1

] [|EX00000004 |EBI0OT 13/0ct/2007 | A0001 | Microsoft Vietnam Co.. Ltd. 2

] [|EX00000003 |EBI0OT 12/0ct/2007 | A0003 | Kodaka Vietnam Co.., Ltd. 3

] [|EX00000002 |EBI0OT 11/0ct/2007 | A0002 | IBN Vietnam Co.. Ltd. 2

O [J |EX00000001 |EBIOOT 10/0ct/2007 | A0001 | Microsoft Vietnam Co.. Ltd. 2
< >
Ready... Recordsfound: 13
AddNew | [B | [ecc | [Pt | [Asdpetal | [DeeteDetal | [Approve | [Heb | [Cose |

ogged as [Administrator] (=] Exports Logged in [2:39:55 AM]

OEBPS/Image00075.jpg
labell

OEBPS/Image00072.jpg
labell

B
Date 04/ Apr/202 ~ To 04/ Apr/2020 @~
e

OEBPS/Image00073.jpg
Account System Management Console - x

Directories _Close Month Rights

File General Ledger Account Receivable Account Payable | Inventory Controls

Products »

Imports

[Export Batchs
Inventory Controls Export
Update Product In Stock [

OEBPS/Image00070.jpg

OEBPS/Image00071.jpg
8l Account System Management Console - [Inventory Controls-Imports] =] X
File General Ledger AccountReceivable AccountPayable Inventory Controls Directories Close Month Rights

List of Import Slips View By:[Al V] Keyword: | | | search ”zl
Approval Status Importid ImportBatchld ImportDate Supplierld CompanyNamelnVietnamese Products
M| W 00000106 |1BNO0O0O4 1 7| s Dell Co., Ltd.
O [|ioc000104 1BN000003 S0003 | Vietnam Yamaha 3
O [|100000105 |1BNO0C0O4 S0004 | Microsoft Vietnam Co.. Ltd. 4
] [|i00000103 |1BNO00O0O3 S0003 | Vietnam Yamaha 3
O [|i00000102 |1BNOO0OOT S0002 | Vietnam Suzuki 4
[m] [|ioc000101 1BN0000O1 Vietnam Ajinomoto 4

<] >
Ready.. Records found: 6

[Addew | [Bt | [Delete | [Pt | [Addoeai] [Dekieeai| [oorove | [Hep | [Cose |

Ready... [4] Logged as [Administrator] =] Imports Logged in [2:23:20 AM]

OEBPS/Image00068.jpg
X

B Account System Management Console - [Products]

Account Payable Inventory Controls Directories ~ Close Month Rights

File General Ledger ~ Account Receivable
List of Products View By:[Al ~| Keyword: [] [[search |IE|
Discontinw Status Productld ~ ProductNamelnVietnamese ProductUnit VATRate

00006 Unit
00008 Unit

>

Records found: 3

Bag for food
[AdaNew | [Eat || Delte | | Pt |

Logged as [Administrator] (] Products Logged in [2:11:55 AM]

OEBPS/Image00069.jpg
Products
labell][s“mJE];
Category: | v]
Manufacture: |]
Date [047h0r/202] To [04/20r/2020 5~ |
UserName | [Reload |

Ready...
ddtew | | Eot | [poete | [Pt |

OEBPS/Image00067.jpg

OEBPS/Image00065.jpg
B Account System Management Console - [Account Payable] - L X

File GeneralLedger AccountReceivable AccountPayable Inventory Controls Directories Close Month Rights

Account Payable @ Month 0CT/2007 O Speciic Month O Calculate AP

Stat Date: [01/0ct/2007 | End Date: [31/0ct/2007 | Calculate APfor (@) Al Suppliers O Selected Suppler

Supplierld CompanyNamelnVietnamese
001
S0002 | Vietnam Suzuki

S0003 | Vietnam Yamaha

50005 | Dell Vietnam Co.. Ltd.
S0006 | Yamahaha Vietnam hd.
Z-Total Amount

Ready... Recordsfound: 7

[efesn | [i |

Ready... ﬁ Logged as [Administrator] =] Account Payable Logged in [10:37:41 PM]

OEBPS/Image00066.jpg
‘Account Payable

Account Payable ® Month O Specfic Month O Calculate AP
| Start Date: [03/Apr /2020] End Date: 03/A0r /2020] | | Caliate APfor @ Al Suppliers O Selected Suppler | OK |}

Ready... Records found: 0

OEBPS/Image00063.jpg
prre—
tabert

= =
[| [[| [(] (bt | [roome | [| (G|

OEBPS/Image00064.jpg
B Account System Management Console:
e General Ledger Account Receivable | Account Payable
Suppliers
Purchase Invoices »

Inventory Controls

OEBPS/Image00061.jpg
Account System Management Console:

- x

Fle Generl Ledger Account Beceivable | Account Bayoble | Inventory Controls_ Diectories Close Morth _ Rights
sup

Purchase mvoices

Purchase Invoice Batch:

Account Payable

OEBPS/Image00062.jpg
g Tt 7
[t | |2 | oo | [| [(G [| [| []

Resdy B Logged e Admiitte) T o moices Loggd (63212901

OEBPS/Image00059.jpg
8El Account System Management Console - [Sales Invoice Batchs] = m} X

File General Ledger ~AccountReceivable AccountPayable Inventory Controls Directories Close Month Rights

List of SalesInvoice Batch View By:[Al V] Keyword: | | [search ”El
Approval Status InvoiceBatchl InvoiceBatchl DescriptioninVietnamese CreatedBy CreatedDate

% | % | sB007 | 21/0ct/2007 ch created by Xuan dbo 10/01/2008 1

]] SBIOOS | 20/0ct/2007 | Sales Invoice Batch created by Minh dbo 10/01/2008 1

O [m] SBI00S 19/0ct/2007 | Sales Invoice Batch created by Trang dbo 10/01/2008 1

[0 | O | SBI004 | 18/0ct/2007 |Sales Invoice Batch created by Hoa dbo 10/01/2008 1

M | & | SBI003 | 17/0ct/2007 |Sales Invoice Batch created by Khang dbo 10/01/2008 1

M | & | sBI002 | 14/0ct/2007 |Sales Invoice Batch created by Hang dbo 10/01/2008 1

M | & | S$BI00T | 10/0ct/2007 |Sales Invoice Batch created by Khang dbo 10/01/2008 1

< >
Ready... Records found: Y

[adaew | [& | [0 | [Pt |

inistrator] (2] Sales Invoice Batchs Logged in [10:20:00 PM]

OEBPS/Image00060.jpg
7
Ueereme [V]

OEBPS/Image00057.jpg
ot e — Y e————] = 0|

=
IR

[—
L —
o] T S 5]
L — |

=]

[omrnn | [(e |

OEBPS/Image00058.jpg

OEBPS/Image00054.jpg
Records found: 0

OEBPS/Image00055.jpg
8 Acco St gt Convle
e GeenlLadgs Accnrt et [Rz P | oy Cois

OEBPS/Image00052.jpg

OEBPS/Image00053.jpg
2 AccountSptem MansgementCorscle- (S Pices] - x
Fle_Goneedgr_ Acous Rcsthe_Accous ol Drcores_ Clreoon_ B

s] o) 0 e) (]

e e

=3
[z N

Rey B tcoped hdminsttr) s Prices Lo i 2211

OEBPS/Image00050.jpg
8 Accoun Syt arsgemens Conil- Accou Rl - x
Fle_ Gt Acount Rcethe_Accou Fale_ vy Convls_Denclois_ Clseonn_Fghts

Account Recaivable © MrthXT07 O St O e 41

ot & M oo) ScncedCmore [

o
& Gt s
b

o
o

HHHHHHHEH

=l =
[] [] [] (o]

Renty.. B ogped At 5 Accout Rl Loggedin 1047 5M)

OEBPS/Image00051.jpg
G O et Ocitmn
COE oo |

[[

OEBPS/Image00048.jpg
Sales Invoices.

labell] [Search |E]
Customer: | v]

Batch No: | ~]

Date [03/Apr/202 v | To [03/Apr/200 B |

Usertame |] [Retosd |

[hee |

Ready... Recordsfound: 0

[2daew | [gt | [Deete | [Pt | [Addecis | [Delete Detais | [Aoprove | [Hep | [Cose |

OEBPS/Image00049.jpg
8 Account ystem Management Console - [Account Receiveble]

“Account Receivable | Account Payable

Fie Geners Ledger

Account Receival

Customers

OEBPS/Image00056.jpg
8 coun Sysem Mnagemen Conle- oppter] = x
Fle_ G _ Accous Rceble_Accou ol v Convls_ O Clstith_Bhs

Lstotsupprs o o e e |

[hoebon | [] [oote | [] [EERE [veo | [ome]

ey B0 g o st st Logea 101055

OEBPS/Image00047.jpg
85l Account System Management Console - [Sales Invoices] - O X

File General Ledger ~Account Receivable AccountPayable Inventory Controls Directories Close Month Rights

List of Sales Invoices View By:[Al V] Keyword: [] [[search ”:l
- Country Aoproval Status Invoiceld _ InvoiceBatchld _ InvoiceDate | Customerlc CompanyNameln

P SI00000012 |SBI00G 20/0c/2007 | A00D1 |
5100000010 19/0ct/2007 | A0001
5100000011 19/0ct/2007 | A0002
5100000009 18/0ct/2007 | A0008
5100000004 13/0ct/2007 | A0001
5100000002 11/0ct/2007 | A0002
5100000001 10/0ct/2007 | A0001

orRoroog

< >
Washington Records found: 7

[Aaanew | [(Ea | 55880 [P | [Addbeiaie]| [DeteDeisis] [TAopove | [He | [(Gose |

Ready... % Logged as [Administrator] (2] Sales Invoices Logged in [8:02:24 PM]

OEBPS/Image00043.jpg
8 Account System Management Console - Sals Invoice Batchs]

Fle GeneralLedger [Account Recevabe | Account Payable _ nventoy Conrols
Customers O —
i leslnvoic =
Listof Salesiavol ‘Sales Invoices. > Sales Invoice Batchs
owors | Swnl | | AccountReceable e

20/001/2007
SBIOOS | 19/0c1/2007 |Sales Invaice Batch creted by Trang

SBI0D¢ | 18/0ct/2007 | Sales nvoice Bach crested by Hoa
SBI003 | 17/0ct/2007 | Seles nvoce Bech created by Knang
SBI002 | 14/0ct/2007 | Sdles Invoce Batch crested by Hang
SBIOOT | 10/0/2007 | Sses Invce Batch crested by Knng

OEBPS/Image00044.jpg
B Account System Management Console - [Sales Invoice Batchs] = X

File General Ledger ~ Account Receivable

Account Payable Inventory Controls Directories Close Month Rights

List of SalesInvoice Batch View By:[Al

o] Kepword: |] [searcn |[2]

Approval Status InvoiceBatchl InvoiceBatchl

[DescriptioninVietnamese

CreatedBy CreatedDate

¥ SBIO7 | 21/0c dbo 01/
[m] O SBIOOS | 20/0ct/2007 | Sales Invoice Batch created by Minh dbo 10/01/2008 1
[m] [0 | SBIOS | 19/0ct/2007 | Sales Invoice Batch created by Trang dbo 10/01/2008
[m] [0 | BI04 | 18/0ct/2007 | Sales nvoice Batch created by Hoa dbo 10/01/2008
=9 B | SBI003 | 17/0ct/2007 | Sales Invoice Batch created by Khang dbo 10/01/2008 1|
SBIO02 | 14/0ct/2007 | Sales Invoice Batch created by Hang dbo 10/01/2008 1|
%] SBI001 Sales Invoice Batch created by khang dbo 10/01/2008 1|

Records found: 7

OEBPS/Image00041.jpg
B Account System Management Console - [Customers] - [m] X
File General Ledger Account Receivable Account Payable Inventory Controls Directories Close Month Rights

List of Customers View By: Al V] Keyword: [| [search [D
= Country DiscontintStatus Customerld CompanyNamelnVietnamese Telephone Add
‘_wa L] W | A0001 M Co. 4 6(10S

O | O | A0002 |IBN Vietnam Co.. id. 87697898 (20 4

0O | O | A0003 |Kodaka Vietnam Co.. Ltd. 89708908 (30 §

B | & | A0004 |EGooge Vietnam Co., Lid. 09-978989 (40 §

0O | O | A0005 |Suzumi Vietnam Corp. 78978978 |21

0O | O | Ao00s |uciausa 78978978 |15

A0007 | UFCA Corp. 78978978 |17§

0O | O | A0008 |RecntVietnam Corp. 78978988 | 22§

O | O | A0009 |RecnitVietnam Corp. 83989089 (39

0O | O | A0010 |HotGetways Company 04509090 (50 §

0O | O | A0011 |3K8ACorporation 19090 |80H

< >

United States :Records found n

[acaNew | [| [Boic] [P |

Ready... 3 Logged as [Administrator] (] Customers Logged in [7:12:41 PM]

OEBPS/Image00042.jpg
frmCustomers.cs [Design] + X

i
| Customers

labell

e=ym}

Province: | v

Type: ["]

Date [03/pr/202 v | To [03/A0r/2020 B]
Userame |] [[Reload |

Ready..

:Records found 0

[adatew | [| [poete | [Pt |

OEBPS/Image00039.jpg
labell

OEBPS/Image00040.jpg
88 Account System Management Console - [Customers]

File General Ledger

Account Receivable

Account

List of Customers

Customers

Sales Invoices

Account Receivable

e ="

OEBPS/Image00037.jpg
8 Account System Management Console - [Exchange Rate]

File [General Ledger | Account Receivable Account Payable
3 Receipts »
List e) View By:[AI v
Cash Balance Curencyld__CurencyName,
ExchangeRates Y lapan Yen

[[07/0ct/2007| sSD|Singapore Dolars

ag

[| 07/0ct/2007 | USD |US Doliar

OEBPS/Image00038.jpg
85 Account System Management Console - [Exchange Rate] - u] X

File General Ledger ~AccountReceivable AccountPayable Inventory Controls Directories Close Month Rights

A E R RED VewB:[W] Dse [01/0/2007] To m (e][]
| | Discontini_Status DateOfRate Cumencyld CumencyName
O[O [vowaw| s [[o
O[O |vowaw| sb [swwostum | rouw)
0 [O lowar| o e | e
W | 07/0ct/200 Vietnam Dong 1.00

[acatew | [[Eat | [oote | [Pt |

Ready... 8% Logged as [Administrator] (2] ExchangeRates Logged in [12:08:46 AM]

OEBPS/Image00045.jpg
T
T —

OEBPS/Image00046.jpg
B Account System Management Console - [Sales Invoices]

File General Ledger | Account Receivable | Account Payeble Inventory Controls
Customers O
List of Sales Invoid 1 nvoices > Sales Invoice Batchs
& County Account Receivable Sales Invoices
Canada
dapan Sales Prices.

OEBPS/Image00032.jpg
8 Account System Management Console - [Payment Voucher] - X
File General Ledger ~Account Receivable ~Account Payable Inventory Controls Directories Close Month Rights
List of Payment Vouchers View By:[Al] Keyword: | | [[search]E

Approval Status Paymentid PaymentDate Supplierld CompanyNamelnVietnamese Cumency §

LI B 3 | 11/0 7 v 0| v

a [0 |PAD0000111 | 10/0ct/2007 | S0004 |Microsoft Vietnam Co., Ltd. 3.500.000.00| VND
a [J |PAD0000112 | 10/0ct/2007| S0003 |Vietnam Yamaha 2.500.000.00 | VND
a [|PAD0000108 | 09/0ct/2007| S0003 | Vietnam Yamaha 1.500.000.00| VND
%] PAD0000103 | 09/0ct/2007| S0004 | Microsoft Vietnam Co.. Ltd. 1.500.000.00 | VND
O | O |PAD0000T10 | 09/0ct/2007| S0005 |Del Vietnam Co.. Lid. 1.500.000.00 | VND
a [J |PAD0000107 | 08/0ct/2007| S0002 |Vietnam Suzuki 2,000.000.00 | VND
PAD0000104 | 07/0ct/2007 | S0004 | Microsoft Vietnam Co., Ltd. 1.980.000.00| VND
O [J |PAD0000105 | 07/0ct/2007 | S0001 |Vietnam Ajinomoto 7.000.000.00 | VND
[m] [J |PAD0000106 | 07/0ct/2007 | S0002 | Vietnam Suzuki 2.000.000.00| VND
O [0 |PAD0000101 | 06/0ct/2007| S0001 |Vietnam Ajnomoto 5.030.000.00 | VND
a [J |PADD000102 | 06/0ct/2007| S0002 |Vietnam Suzuki 5.132.500.00| VND
O [J |PAD0000103 | 06/0ct/2007| S0003 |Vietnam Yamaha 7.000.000.00| VND

<}

>

Ready...

[roaen] [e || otte | | Pt |

Ready... @3 Logged as [Administrator] (] Payment Vouchers Logged in [11:45:27 PM]

Records found: 13

OEBPS/Image00033.jpg
labell

v ma 5]
T —

OEBPS/Image00030.jpg

OEBPS/Image00031.jpg
85l Account System Management Console

General Ledger | Account Receivable Account Payable Inventory Controls

Receipts >

payment Tpes

Cash Balance Payment Batchs
ExchangeRates Payment Vouchers

OEBPS/Image00028.jpg

OEBPS/Image00029.jpg
B Account System Management Console - [Receipt Voucher] - X

File General Ledger Account Receivable Account Payable Inventory Controls Directories Close Month Rights

List of Receipt Vouchers View By: [Al V] Keyword: [] [search |E]

Approval Status Receiptld ReceiptDate
] ™ |RPT0000118 | 19,
RPTO000119 | 19/0ct/2007| A0003 | Kodaka Vietnam Co.. td.
RPT0000113 | 18/0ct/2007| A0008 | RecnutVietnam Corp.
RPT0000114 | 18/0ct/2007| A0001 | Microsoft Vetnam Co., td.
RPTO000115 | 18/0ct/2007 | AD003 | Kodaka Vietnam Co.. Ltd.
RPTO000116 | 18/0ct/2007| A000S | RecutVietnam Corp.
RPTO000117 | 18/0t/2007| AG00T | Microsoft Vetnam Co.. Ltd.
RPTO000110 | 17/0/2007| A00S | UCIA USA
RPTO000111 | 17/0ct/2007| AG007 | UFCACorp.
RPTO000112 | 17/0t/2007| A00S | UCIA USA
RPTO000108 | 14/0ct/2007| AQ004 | EGoogle Vietnam Co.. Lid.
RPTO000109 | 14/0ct/2007| AO005 | Suzumi Vetnam Corp.
RPT0000105 | 13/0ct/2007| A0004 | E-Google Vietnam Co.. Ltd. 300000000 VND
RPT0000106 | 13/0ct/2007| A0003 | Kodaka Vietnam Co.. td. 200000000 VND
RPT0000107 | 13/0ct/2007| A0002 | IBN Vietnam Co.. ltd. 1.20000000] VND
RPT0000104 | 12/0ct/2007| A0003 | Kodaka Vietnam Co. Ltd. 1500,00000] VND
P s e o P ——— —
Ready... Recordsfound: 19
[AddNew | [Eae | e | [Pint | [Fseve] [Hep | [(Cose

Ready... % Logged as [Administrator] (2] Receipt Vouchers Logged in [10:30:57 PM]

Customerlc CompanyNamelnVietnamese

JMRQQ|Q|Q0O0o0ooooo0r

I&&EEKJIZ\]DDDGDD\‘DDE

v

OEBPS/Image00027.jpg
52 M 5 S Monagemer o v
W G Y T Wodon ooty
Qmom D3 SUEAI BIBE S

OEBPS/Image00036.jpg
: [03/Apr/2020 | End Date: [03/Apr/2020 /|

OEBPS/Image00034.jpg
8 Account System Management Console - [Cash Balance]

File | General Ledger | Account Receivable Account Payable

Receipts »

Cas| Payments »

M CashiBalance k: | 100.000.000.00] Start Date:

ExchangeRates

OEBPS/Image00035.jpg
5 Account System Management Console - [Cash Balance] - X

File [General Ledger | AccountReceivable ~AccountPayable Inventory Controls Directories Close Month Rights
Receipts »
Cas|
Payments »
Cash Balance
M 100.000.000.00] Start Date: [01/0ct/2007 | End Date: [31/0ct/2007 | [Calculate |
ExchangeRates
Issueld IssueDate DescriptioninVietnamese ReceiptAmount PaymentAmount BalanceAmount Curmenc; A

7 | Beginning amount

00

100.000.000.00

VND

PADDOD0101 | 06/0ct/2007 | Payfor suppler 00| 503000000| 9457000000 VND
PADDOD0102 | 06/0ct/2007 | Py for suppler 00| 513250000| 8983750000 VND
PADO00D103 | 06/0ct/2007 | Pay for suppler 00| 700000000 8283750000 VND
| PADD00D104 | 07/0ct/2007 | Pay for suppler 00| 198000000 | 8085750000 VND
PADO0DD105 | 07/0ct/2007 | Pay for supplier 00| 700000000| 7385750000 VND
PADD0DD106 | 07/0ct/2007 | Pay for suppler 00| 200000000| 7185750000 VND
PADD0DD1O7 | 08/0ct/2007 | Pay for suppler 00| 200000000 | 6985750000 VND
PADO0DD108 | 09/0ct/2007 | Pay for supplier 00| 150000000 | 6835750000 VND
PADO000109 | 09/0ct/2007 | Pay for suppler 00| 1500.000.00| 66.857.500.00| VND
PADD00DT10 | 09/0ct/2007 |Pay for suppler 00| 150000000 | 6535750000 VND
PADD0D0111 | 10/0ct/2007 | Payfor suppler 00| 350000000| 6185750000 VND
PADDOD0112 | 10/0ct/2007 | Payfor suppler 00| 250000000| 5935750000 VND
'RPTO000101 | 10/0ct/2007 | Received from sale 500.000.00 00| 5985750000 WND

& >

Ready... Recordsfound: 34

(s [(e [fome]

Ready... % Logged as [Administrator] (] Cash Balance Logged in [11:52:52 PM]

