

UNIVERSAL DATABASE AUTOMATED MANAGEMENT SYSTEM WITH TOPOLOGY AUTODISCOVERY

**Designed and Developed by Raimundo Rodulfo
2006**

rrodulfo@ieee.org
www.raimundorodulfo.com/resume

Miami, FL 33155

UNIVERSAL DATABASE AUTOMATED MANAGEMENT SYSTEM WITH TOPOLOGY AUTODISCOVERY

Project Overview:

The Universal Database Automated Management System with Topology Autodiscovery allows to manage any database automatically without additional programming or interface customization.

The system program modules will automatically discover the database schema architecture and table relationships using metadata and metacode to populate user interface forms and controls on the fly, with intelligent control set construction that reflects the table field dependency via datasource generation, for a user-friendly data entry access.

The system will provide full database management capability to any data source, with all the expected database functions, including data search, modification (addition, edition, and deletion), data import and export to different formats.

The universal data management modules are fully adaptable and will accept via their own property definition a set of parameters that will allow the administrator to establish any kind of filtering, constraint, or any other security access restriction applied to users, tables, datasets, or data modules.

UNIVERSAL DATABASE AUTOMATED MANAGEMENT SYSTEM WITH TOPOLOGY AUTODISCOVERY

APPENDIXES

- Common Namespace Class Code
- Common Namespace Class Diagram
- Universal Data Table Management Control Module Code
- Universal Data Table Management Control Module Design View
- Universal Data Table Management Control Module Source
- Universal Data Table Management Form Code
- Universal Data Table Management Form Design View
- Universal Data Table Management Form Screenshot 1
- Universal Data Table Management Form Screenshot 2
- Universal Database Management Console Control Code
- Universal Database Management Console Control Design View
- Universal Database Management Console Control Source
- Administration Module Screenshot
- Sample Database Schema
- Logon Form Code
- Logon Form Design View
- Logon Form Screenshot
- Logon Form Source
- Reporting Form Code
- Reporting Form Design View
- Report Upload Form Code
- Report Upload Form Design View
- Report Upload Form Source

```

Imports System.Data
Imports System.Data.SqlClient

Namespace Common
 'Contains all user defined public classes for the solution

 Public Class DBGeneral
 'Contains all database related function, procedures, methods and properties for
 the solution

 Public Const DBName = "CPNetBook"
 Public Const DefConnStr = "Server=.\SQLEXPRESS;User ID=CPNBsa;password= ;
Database=" & DBName & ";Persist Security Info=True"
 Public Const MaxHTMLTableRows = 500
 Public Const ExportExcelTemplate As String = "CPNBExport.xls"

 Public Shared Function SQLQueryOutput(ByVal Cmd As String, ByVal ConnectionStr As
String) As DataTable
 'Obtains a DataTable from a SQL SELECT Command "Cmd" through a "ConnectionStr"
 DB Connection
 Dim DataConn As New SqlConnection(ConnectionStr)
 DataConn.Open()
 Dim DataAdapter As New SqlDataAdapter()
 Dim SQLCmd As New SqlCommand(Cmd, DataConn)
 SQLCmd.CommandType = Data.CommandType.Text
 DataAdapter.SelectCommand = SQLCmd
 Dim DT As New DataTable("RecFound")
 Try
 DataAdapter.Fill(DT)
 Catch ex As Exception
 DT = Nothing
 Finally
 DataConn.Close()
 End Try
 Return DT
 End Function

 Public Shared Function CSQTable2HTML(ByVal Cmd As String, ByVal TableModifier As
String, ByVal TableClass As String, ByVal ConnectionStr As String) As String
 'Obtains a HTML Table from a SQL SELECT Command "Cmd" through a "ConnectionStr"
 " DB Connection, with the HTML properties and style defined on "TableModifier" and
 "TableClass"
 Dim rs As DataTable
 Dim StrAux As String
 Dim StrAux2 As String
 Dim i As Int32
 Dim j As Int32
 Dim ColumnsCount As Int16
 Dim RowsCount As Int32 = 0
 Dim LastRowIndex As Int32

 'Creates the DataTable from the SQL query
 rs = SQLQueryOutput(Cmd, ConnectionStr)
 If rs IsNot Nothing Then RowsCount = rs.Rows.Count
 If RowsCount > 0 Then
 ColumnsCount = rs.Columns.Count
 StrAux = "<table " & TableModifier & " Class="" & TableClass & ""><tr>"
 & vbCrLf

 'Check if the table is bigger than the maximum number of rows defined in
 the global setting property "MaxHTMLTableRows"
 If RowsCount > MaxHTMLTableRows Then
 LastRowIndex = MaxHTMLTableRows - 1
 StrAux = StrAux & "<td colspan=" & ColumnsCount & "><b>Due to the size
 of the record set, only the first " & MaxHTMLTableRows & " records are going to be
 displayed.</b></td></tr><tr>"
 Else

```


```

 Return Common.DBGeneral.SQLQueryOutput("SELECT value FROM ::
fn_listextendedproperty('" & PropertyName & "', 'USER', 'dbo', 'TABLE', '" & TableName
& "',DEFAULT, DEFAULT)", DBConn).Rows(0).Item(0).ToString
End Function

Public Shared Function TableBoolean() As DataTable
 'Builds a DataTable with the True and False options, to be used as datasource
for a control
 Dim TableAux As New DataTable

 'Add columns
 TableAux.Columns.Add("Value", System.Type.GetType("System.String"))
 TableAux.Columns.Add("Description", System.Type.GetType("System.String"))

 'Add rows
 Dim RowFalse As DataRow = TableAux.NewRow
 Dim RowTrue As DataRow = TableAux.NewRow
 RowFalse(0) = "False"
 RowFalse(1) = "No"
 RowTrue(0) = "True"
 RowTrue(1) = "Yes"
 TableAux.Rows.Add(RowFalse)
 TableAux.Rows.Add(RowTrue)
 '
 Return TableAux
End Function

Public Shared Function GetTableMetaData(ByVal TableName As String, ByVal DBConn As
String) As DataTable
 'Creates a metadata DataTable with the column/field information for the
"TableName" SQL table: (name, data type, max char length, is null?)
 Return Common.DBGeneral.SQLQueryOutput("SELECT COLUMN_NAME, DATA_TYPE,
CHARACTER_MAXIMUM_LENGTH, IS_NULLABLE FROM " & Common.DBGeneral.DBName & ".
INFORMATION_SCHEMA.COLUMNS WHERE TABLE_NAME = '" & TableName & "'", DBConn)
End Function

Public Shared Function GetColumnFKKeyMetaData(ByVal TableName As String, ByVal
ColumnName As String, ByVal DBConn As String) As DataTable
 'Gets the Foreign Key metadata of the "TableName.ColumnName" column on a
DataTable: (Key name, Foreign Key table name, Primary Key table name (TableName),
Foreign Key column name, Primary Key column name (ColumnName))
 Return Common.DBGeneral.SQLQueryOutput("SELECT Refs.CONSTRAINT_NAME, FKtable.
TABLE_NAME AS Referencing_Table, PKtable.TABLE_NAME AS Referenced_Table, FKcolumns.
COLUMN_NAME AS Referencing_Table_Column, PKcolumns.COLUMN_NAME AS
Referenced_Table_Column FROM INFORMATION_SCHEMA.REFERENTIAL_CONSTRAINTS AS Refs INNER
JOIN INFORMATION_SCHEMA.CONSTRAINT_TABLE_USAGE AS FKtable ON Refs.CONSTRAINT_NAME =
FKtable.CONSTRAINT_NAME INNER JOIN INFORMATION_SCHEMA.CONSTRAINT_TABLE_USAGE AS
PKtable ON Refs.UNIQUE_CONSTRAINT_NAME = PKtable.CONSTRAINT_NAME INNER JOIN
INFORMATION_SCHEMA.CONSTRAINT_COLUMN_USAGE AS FKcolumns ON Refs.CONSTRAINT_NAME =
FKcolumns.CONSTRAINT_NAME INNER JOIN INFORMATION_SCHEMA.CONSTRAINT_COLUMN_USAGE AS
PKcolumns ON Refs.UNIQUE_CONSTRAINT_NAME = PKcolumns.CONSTRAINT_NAME WHERE (FKtable.
TABLE_NAME = '" & TableName & "') AND (FKcolumns.COLUMN_NAME = '" & ColumnName & "')",
DBConn)
End Function

Public Shared Function GetTablePrimaryKey(ByVal TableName As String, ByVal DBConn
As String) As String
 'Gets the Primary Key column name for the "TableName" table. That may be used
anywhere else in this class to populate the parent key relationships for sTable
 Dim TableAux As DataTable = Common.DBGeneral.SQLQueryOutput("SELECT
COLUMN_NAME FROM INFORMATION_SCHEMA.CONSTRAINT_COLUMN_USAGE AS a WHERE EXISTS (SELECT
CONSTRAINT_CATALOG, CONSTRAINT_SCHEMA, CONSTRAINT_NAME, TABLE_CATALOG, TABLE_SCHEMA,
TABLE_NAME, CONSTRAINT_TYPE, IS_DEFERRABLE, INITIALLY_DEFERRED FROM INFORMATION_SCHEMA
.TABLE_CONSTRAINTS AS b WHERE (CONSTRAINT_TYPE = 'PRIMARY KEY') AND (a.CONSTRAINT_NAME
= CONSTRAINT_NAME)) AND (TABLE_NAME = '" & TableName & "')", DBConn)
 If TableAux.Rows.Count > 0 Then
 Return TableAux.Rows(0).Item(0).ToString
 End If
End Function

```

```
 Else
 Return ""
 End If
 End Function

 Public Shared Function GetTableIdentityColumn(ByVal TableName As String, ByVal
DBConn As String) As String
 'Gets the Identity column name for the "TableName" table
 Dim TableAux As DataTable = Common.DBGeneral.SQLQueryOutput("SELECT b.
COLUMN_NAME FROM INFORMATION_SCHEMA.TABLES AS a WITH (NOLOCK) INNER JOIN
INFORMATION_SCHEMA.COLUMNS AS b WITH (NOLOCK) ON a.TABLE_NAME = b.TABLE_NAME INNER
JOIN sys.sysindexes AS c WITH (NOLOCK) ON c.id = OBJECT_ID(a.TABLE_NAME) WHERE
(COLUMNPROPERTY(OBJECT_ID(b.TABLE_NAME), b.COLUMN_NAME, 'IsIdentity') = 1) AND (c.
indid IN (0, 1)) AND (a.TABLE_NAME = '" & TableName & "')", DBConn)
 If TableAux.Rows.Count > 0 Then
 Return TableAux.Rows(0).Item(0).ToString
 Else
 Return ""
 End If
 End Function

End Class

End Namespace
```

DBGeneral

Class

Fields

- DBName
- DefConnStr
- ExportExcelTemplate
- MaxHTMLTableRows

Methods

- ChgStr4SQL
- CSQLTable2HTML
- ExecuteSQLCmd
- GetColumnFKKeyMetaData
- GetTableIdentityColumn
- GetTableMetaData
- GetTablePrimaryKey
- SQLQueryOutput
- TableBoolean
- TableExtendedPropertyValue


```
Imports System.Data
Imports System.Data.SqlClient
Imports System.IO
Imports System.Runtime.InteropServices

Partial Class UserControls_TableGUI
 Inherits System.Web.UI.UserControl

 Private sCSSClass As String
 Private sTable As String
 Private sTableDesc As String
 Private sSelectConstraint As String
 Private bAddOnce As Boolean
 Private bAllowsAdd As Boolean
 Private bAllowsEdit As Boolean
 Private bAllowsDelete As Boolean
 Private bAllowsImportExport As Boolean
 Private bAllowsQBExport As Boolean
 Private HasExported As Boolean = False
 Private tFixedFieldValues As DataTable
 Private bAllowsSearchFixedValues As Boolean
 Private tInitialFieldValues As DataTable
 Private tFKeyFilterCriteria As DataTable
 Private ExtendedQuery As String
 Private ColumnsDT As DataTable
 Private PKeyColumn As String
 Private IdentityColumn As String
 Private QueryTmpDT As DataTable

 Public Property TableName() As String
 Get
 Return sTable
 End Get
 Set(ByVal value As String)
 sTable = value
 End Set
 End Property

 Public Property CSSClass() As String
 Get
 Return sCSSClass
 End Get
 Set(ByVal value As String)
 sCSSClass = value
 End Set
 End Property

 Public Property SelectConstraint() As String
 'Filter criteria for the records that the user is allow to see and manipulate
 Get
 Return sSelectConstraint
 End Get
 Set(ByVal value As String)
 sSelectConstraint = value
 End Set
 End Property

 Public Property AddOnce() As Boolean
 'Will allow only an one-time record addition
 Get
 Return bAddOnce
 End Get
 Set(ByVal value As Boolean)
 bAddOnce = value
 End Set
 End Property
End Class
```

```
Public Property AllowsAdd() As Boolean
 Get
 Return bAllowsAdd
 End Get
 Set(ByVal value As Boolean)
 bAllowsAdd = value
 End Set
End Property

Public Property AllowsEdit() As Boolean
 Get
 Return bAllowsEdit
 End Get
 Set(ByVal value As Boolean)
 bAllowsEdit = value
 End Set
End Property

Public Property AllowsDelete() As Boolean
 Get
 Return bAllowsDelete
 End Get
 Set(ByVal value As Boolean)
 bAllowsDelete = value
 End Set
End Property

Public Property AllowsImportExport() As Boolean
 Get
 Return bAllowsImportExport
 End Get
 Set(ByVal value As Boolean)
 bAllowsImportExport = value
 End Set
End Property

Public Property AllowsQBExport() As Boolean
 Get
 Return bAllowsQBExport
 End Get
 Set(ByVal value As Boolean)
 bAllowsQBExport = value
 End Set
End Property

Public Property FixedFieldValues() As DataTable
 'Fixed values for the record fields on the "sTable" SQL table
 Get
 Return tFixedFieldValues
 End Get
 Set(ByVal value As DataTable)
 tFixedFieldValues = value
 End Set
End Property

Public Property AllowsSearchFixedValues() As Boolean
 'If True, the fixed values will not apply during Search Mode
 Get
 Return bAllowsSearchFixedValues
 End Get
 Set(ByVal value As Boolean)
 bAllowsSearchFixedValues = value
 End Set
End Property

Public Property InitialFieldValues() As DataTable
 'Initial values for the record fields on the "sTable" SQL table
```

```

 Get
 Return tInitialFieldValues
 End Get
 Set(ByVal value As DataTable)
 tInitialFieldValues = value
 End Set
End Property

Public Property FKeyFilterCriterias() As DataTable
 'Allows to set datasource criteria for the DropDownList controls on the form
 Get
 Return tFKeyFilterCriterias
 End Get
 Set(ByVal value As DataTable)
 tFKeyFilterCriterias = value
 End Set
End Property

Protected Sub Page_Load(ByVal sender As Object, ByVal e As System.EventArgs) Handles Me.Load
 Dim ColumnFKeyDT As DataTable
 Dim FKeyTableColsDT As DataTable
 Dim FKeyTableDT As DataTable
 Dim i As Int16
 Dim j As Int16
 Dim FKeyTableDescColumnPos As Int16 = -1
 Dim ExtendedFieldList As String = ""
 Dim ExtendedTableJoin As String = ""
 Dim SQLCmd As String
 SubmitButt.Focus()
 QueryDSGridView.SelectedRowStyle.BackColor = Drawing.Color.Linen
 If Not Me.IsPostBack Then

 'Sets the initial environment on the session and the form
 Session("LastQuery") = ""
 Session("LastExtQuery") = ""
 Session("LastQueryFilter") = ""
 sTableDesc = Common.DBGeneral.TableExtendedPropertyValue(sTable, "Description"
, Common.DBGeneral.DefConnStr)
 GUIModeRButts.CssClass = sCSSClass
 StatusLbl.CssClass = sCSSClass
 RecNumLbl.CssClass = sCSSClass
 QueryDSGridView.CssClass = sCSSClass
 ExportChk.CssClass = sCSSClass
 ExpSelChk.CssClass = sCSSClass
 ExpQBChk.CssClass = sCSSClass
 GUIModeRButts.Items.FindByValue("Edit").Enabled = False
 GUIModeRButts.Items.FindByValue("Delete").Enabled = False
 ApplyButtRestrictions()
 StatusLbl.Text = "Choose the action you want to perform on the radio buttons
at the left side."
 If bAllowsAdd Or bAllowsEdit Or bAllowsDelete Then StatusLbl.Text = StatusLbl.
Text & "<br>To modify a record, you must search for it first."
 End If
 GUIModeRButts.Items.FindByValue("View").Enabled = False

 'Creates the metadata DataTable with the column/field information for the "sTable"
SQL table: (name, data type, max char length, is null?), and adds 3 columns for the
foreign key information
 ColumnsDT = Common.DBGeneral.GetTableMetaData(sTable, Common.DBGeneral.DefConnStr)
 ColumnsDT.Columns.Add("FKTable", System.Type.GetType("System.String")) 'The table
name of the foreign key
 ColumnsDT.Columns.Add("FKColumn", System.Type.GetType("System.String")) 'The
column name of the foreign key
 ColumnsDT.Columns.Add("FKColumnDesc", System.Type.GetType("System.String")) 'The
name of the column which contains the record description on the table of the foreign
key

```

```

'Gets the Identity field name
IdentityColumn = Common.DBGeneral.GetTableIdentityColumn(sTable, Common.DBGeneral.
DefConnStr)
If IdentityColumn = "" Then GUIModeRButts.Items.FindByValue("Edit").Enabled =
False

'Gets the Primary Key column name for the "sTable" table. That may be used
anywhere else in this class to populate the parent key relationships for sTable
PKeyColumn = Common.DBGeneral.GetTablePrimaryKey(sTable, Common.DBGeneral.
DefConnStr)

'Populates the form controls for each column/field in sTable
For i = 0 To ColumnsDT.Rows.Count - 1

'Check if the table has an "Exported" column, which flags each record that has
been exported
If LCase(ColumnsDT.Rows(i).Item(0).ToString) = "exported" Then HasExported =
True

'For each column in sTable, gets the Foreign Key metadata on the ColumnFKKeyDT:
(Key name, Foreign Key table name, Primary Key table name (sTable), Foreign Key
column name, Primary Key column name)
ColumnFKKeyDT = Common.DBGeneral.GetColumnFKKeyMetaData(sTable, ColumnsDT.Rows
(i).Item(0).ToString, Common.DBGeneral.DefConnStr)
If ExtendedFieldList <> "" Then ExtendedFieldList += ", "
If ColumnFKKeyDT.Rows.Count > 0 Then
'If the column has a Foreign Key:

'Creates a metadata DataTable containing the column names for the table of
the Foreign Key
FKKeyTableColsDT = Common.DBGeneral.GetTableMetaData(ColumnFKKeyDT.Rows(0).
Item(2), Common.DBGeneral.DefConnStr)

'Gets the column position of the sTable Foreign Key column on the Foreign
Key table (most of times it returns 0, because the primary key use to be the first
column in most tables)
j = -1
Do
j += 1
Loop Until FKKeyTableColsDT.Rows(j).Item(0).ToString = ColumnFKKeyDT.Rows(0)
.Item(4).ToString

'Sets the column position of the sTable Foreign Key table description
column, as the next column after the Foreign Key column (that's a criteria that has to
be followed in the database design as well). Most of time it will return 1 (the
second column), for the same reason than the position in the previous comment use to
return 0.
FKKeyTableDescColumnPos = j + 1

'Creates a datasource DataTable "FKKeyTableDT" for the DropDownList control
, containing both the index and the description of the Foreign Key table records. If
the FKKeyFilterCriteria property contains a criteria for this column/field, it is
applied to the query to narrow down accordingly the datasource recordset.
SQLCmd = "SELECT " & ColumnFKKeyDT.Rows(0).Item(4).ToString & ", '#' + CAST
(" & ColumnFKKeyDT.Rows(0).Item(4).ToString & " AS VARCHAR(15)) + ':' + " &
FKKeyTableColsDT.Rows(FKKeyTableDescColumnPos).Item(0).ToString & " AS ValueAndText FROM
" & ColumnFKKeyDT.Rows(0).Item(2).ToString & " AS PT"
If HasFKKeyFilterCriteria(ColumnsDT.Rows(i).Item(0).ToString) Then SQLCmd +=
= " WHERE " & FKKeyFilterCriteria(ColumnsDT.Rows(i).Item(0).ToString)
SQLCmd += " ORDER BY ValueAndText"
FKKeyTableDT = Common.DBGeneral.SQLQueryOutput(SQLCmd, Common.DBGeneral.
DefConnStr)

'Creates the DropDownList control
NewDropDownList(ColumnsDT.Rows(i).Item(0).ToString, ColumnsDT.Rows(i).Item
(0).ToString, FKKeyTableDT, sCSSClass)

```

```

'Updates the field and table join lists for future queries
ExtendedFieldList += ColumnFKeyDT.Rows(0).Item(2).ToString & "." &
FKeyTableColsDT.Rows(FKeyTableDescColumnPos).Item(0).ToString & " AS " & ColumnsDT.
Rows(i).Item(0).ToString & "_" & FKeyTableColsDT.Rows(FKeyTableDescColumnPos).Item(0).
ToString
ExtendedTableJoin += " LEFT OUTER JOIN " & ColumnFKeyDT.Rows(0).Item(2).
ToString & " ON ( " & sTable & "." & ColumnsDT.Rows(i).Item(0).ToString & " = " &
ColumnFKeyDT.Rows(0).Item(2).ToString & "." & ColumnFKeyDT.Rows(0).Item(4).ToString &
")"

'Fills in the 3 additional sTable Foreign Key information columns
ColumnsDT.Rows(i).Item(4) = ColumnFKeyDT.Rows(0).Item(2).ToString
ColumnsDT.Rows(i).Item(5) = ColumnFKeyDT.Rows(0).Item(4).ToString
ColumnsDT.Rows(i).Item(6) = FKeyTableColsDT.Rows(FKeyTableDescColumnPos).
Item(0).ToString
Else
'If the column has not a Foreign Key:
If LCase(ColumnsDT.Rows(i).Item(1).ToString) = "bit" Then
'If it is a boolean field, creates a DropDownList control using the
pre-defined TableBoolean as a datasource
NewDropDownList(ColumnsDT.Rows(i).Item(0).ToString, ColumnsDT.Rows(i).
Item(0).ToString, Common.DBGeneral.TableBoolean, sCSSClass)
Else
'Crates a TextBox control for this field
NewTextBox(ColumnsDT.Rows(i).Item(0).ToString, ColumnsDT.Rows(i).Item
(0).ToString, ColumnsDT.Rows(i).Item(1).ToString, ColumnsDT.Rows(i).Item(2),
sCSSClass)
End If

'Updates the field list for future queries and empties out the 3
additional sTable Foreign Key information columns that were not used
ExtendedFieldList += sTable & "." & ColumnsDT.Rows(i).Item(0).ToString
ColumnsDT.Rows(i).Item(4) = ""
ColumnsDT.Rows(i).Item(5) = ""
ColumnsDT.Rows(i).Item(6) = ""
End If
Next i
If bAddOnce Then
'Sets the initial environment on the form in case of having "AddOnce" method
set
GUIModeRButts.SelectedValue = "Add"
EnableForm()
ResetForm()
InitializeForm()
If IdentityColumn <> "" Then DisableControl(IdentityColumn)
SubmitButt.Text = "Save"
ResetButt.Enabled = True
GUIModeRButts.Items.FindByValue("Search").Enabled = False
GUIModeRButts.Items.FindByValue("Edit").Enabled = False
GUIModeRButts.Items.FindByValue("Delete").Enabled = False
If IdentityColumn <> "" Then CType(Me.FindControl(IdentityColumn), TextBox).
Text = "Automatic (Can't edit)"
StatusLbl.ForeColor = Drawing.Color.Black
StatusLbl.Text = "Enter the values on the fields and click on the <b>Save</b>
button."
End If

'Sets the SQL SELECT command for retrieving the sTable records with the full
extended fields and table joins
ExtendedQuery = "SELECT " & ExtendedFieldList & " FROM " & sTable &
ExtendedTableJoin
End Sub

Private Sub NewTextBox(ByVal Name As String, ByVal Description As String, ByVal Type
As String, ByVal MaxLength As Object, ByVal CSSClass As String)
'Creates a new data field entry in a HTML table row inside the "RecordPlaceHolder"

```

PlaceHolder on the user control form, with a description label and a TextBox

```
'Adds HTML table row left tags
Dim tbRowLiteral1 As New System.Web.UI.WebControls.Literal
tbRowLiteral1.Text = "<tr><td>"
RecordPlaceHolder.Controls.Add(tbRowLiteral1)

'Creates description label control
Dim tbLabel As New System.Web.UI.WebControls.Label
tbLabel.ID = Name & "Lbl"
tbLabel.Text = Description & ":"
tbLabel.Width = 100
tbLabel.CssClass = sCSSClass
RecordPlaceHolder.Controls.Add(tbLabel)

'Adds HTML table row center tags
Dim tbRowLiteral2 As New System.Web.UI.WebControls.Literal
tbRowLiteral2.Text = "</td><td>"
RecordPlaceHolder.Controls.Add(tbRowLiteral2)

'Creates TextBox control
Dim tb As New System.Web.UI.WebControls.TextBox
tb.ID = Name
tb.Text = ""
tb.CssClass = sCSSClass
tb.Width = 200
If InStr(LCase(Type), "char") <> 0 Then tb.MaxLength = MaxLength
tb.Enabled = True
RecordPlaceHolder.Controls.Add(tb)
Dim tbCheck As New System.Web.UI.WebControls.CheckBox
tbCheck.ID = Name & "Chk"
tbCheck.Text = ""
tbCheck.Checked = True
tbCheck.Visible = False
RecordPlaceHolder.Controls.Add(tbCheck)

'Adds HTML table row right tags
Dim tbRowLiteral3 As New System.Web.UI.WebControls.Literal
tbRowLiteral3.Text = "</td></tr>"
RecordPlaceHolder.Controls.Add(tbRowLiteral3)
CheckFixedValue(Name, "TextBox")
End Sub

Private Sub NewDropDownList(ByVal Name As String, ByVal Description As String, ByVal DataSource As DataTable, ByVal CSSClass As String)
 'Creates a new data field selection entry in a HTML table row inside the
 "RecordPlaceHolder" Placeholder on the user control form, with a description label, a
 DropDownList and a CheckBox

 'Adds HTML table row left tags
 Dim ddlRowLiteral1 As New System.Web.UI.WebControls.Literal
 ddlRowLiteral1.Text = "<tr><td>"
 RecordPlaceHolder.Controls.Add(ddlRowLiteral1)

 'Creates description label control
 Dim ddlLabel As New System.Web.UI.WebControls.Label
 ddlLabel.ID = Name & "Lbl"
 ddlLabel.Text = Description & ":"
 ddlLabel.Width = 100
 ddlLabel.CssClass = sCSSClass
 RecordPlaceHolder.Controls.Add(ddlLabel)

 'Adds HTML table row center tags
 Dim ddlRowLiteral2 As New System.Web.UI.WebControls.Literal
 ddlRowLiteral2.Text = "</td><td>"
 RecordPlaceHolder.Controls.Add(ddlRowLiteral2)
```

```

'Creates DropDownList control
Dim ddl As New System.Web.UI.WebControls.DropDownList
ddl.ID = Name
ddl.EnableViewState = True
ddl.DataSource = DataSource
ddl.DataValueField = DataSource.Columns(0).ColumnName
ddl.DataTextField = DataSource.Columns(1).ColumnName
ddl.DataBind()
If (GUIModeRButts.SelectedValue = "Search") Or (GUIModeRButts.SelectedValue =
"Export") Then
 ddl.Items.Add("")
 ddl.Items(ddl.Items.Count - 1).Value = "-1"
 ddl.SelectedValue = "-1"
End If
ddl.CssClass = sCSSClass
ddl.Width = 206
ddl.Enabled = True
RecordPlaceHolder.Controls.Add(ddl)

'Creates CheckBox control
Dim ddlCheck As New System.Web.UI.WebControls.CheckBox
ddlCheck.ID = Name & "Chk"
ddlCheck.Text = ""
ddlCheck.Checked = True
ddlCheck.Visible = False
RecordPlaceHolder.Controls.Add(ddlCheck)

'Adds HTML table row right tags
Dim ddlRowLiteral3 As New System.Web.UI.WebControls.Literal
ddlRowLiteral3.Text = "</td></tr>"
RecordPlaceHolder.Controls.Add(ddlRowLiteral3)
CheckFixedValue(Name, "DropDownList")
End Sub

Private Sub FillFormFromQuery(ByVal Pos As Integer)
'Fills in the form controls with data stored on the QueryTmpDT DataTable
Dim i As Int16
If (QueryTmpDT.Rows.Count > 0) And (Pos > -1) And (Pos < QueryTmpDT.Rows.Count)
Then
 StatusLbl.ForeColor = Drawing.Color.Black
 StatusLbl.Text = "<b>" & QueryTmpDT.Rows.Count & " Record(s) Found.</b>"
 RecNumLbl.Text = Pos + 1 & " of " & QueryTmpDT.Rows.Count & "<br>"
 For i = 0 To ColumnsDT.Rows.Count - 1
 If Me.FindControl(ColumnsDT.Rows(i).Item(0).ToString).GetType.Name =
"TextBox" Then
 CType(Me.FindControl(ColumnsDT.Rows(i).Item(0).ToString), TextBox).
Text = QueryTmpDT.Rows(Pos).Item(i).ToString
 ElseIf Me.FindControl(ColumnsDT.Rows(i).Item(0).ToString).GetType.Name =
"DropDownList" Then
 CType(Me.FindControl(ColumnsDT.Rows(i).Item(0).ToString),
DropDownList).SelectedValue = QueryTmpDT.Rows(Pos).Item(i).ToString
 End If
 Next i
 GUIModeRButts.SelectedValue = "View"
 DisableForm()
 SubmitButt.Enabled = False
 ResetButt.Enabled = False
 GUIModeRButts.Items.FindByValue("Edit").Enabled = True
 GUIModeRButts.Items.FindByValue("Delete").Enabled = True
 CancelButt.Text = "Exit"
 Else
 StatusLbl.ForeColor = Drawing.Color.DarkRed
 StatusLbl.Text = "No records found."
 QueryDSGridView.DataSource = Nothing
 QueryDSGridView.DataBind()
 ResetForm()
 End If
End Sub

```

```
ApplyButtRestrictions()
End Sub

Private Sub ResetControl(ByVal Name As String)
 'Resets a control in the form
 If Me.FindControl(Name).GetType.Name = "TextBox" Then
 If CType(Me.FindControl(Name), TextBox).Enabled Then CType(Me.FindControl
(Name), TextBox).Text = ""
 ElseIf Me.FindControl(Name).GetType.Name = "DropDownList" Then
 If (GUIModeRButts.SelectedValue = "Search") Or (GUIModeRButts.SelectedValue =
"Export") Then
 CType(Me.FindControl(Name), DropDownList).SelectedValue = "-1"
 Else
 If CType(Me.FindControl(Name), DropDownList).Enabled Then CType(Me.
FindControl(Name), DropDownList).SelectedIndex = 0
 End If
 End If
End Sub

Private Sub ResetForm()
 'Resets all controls in the form
 Dim i As Int16
 For i = 0 To ColumnsDT.Rows.Count - 1
 ResetControl(ColumnsDT.Rows(i).Item(0).ToString)
 Next i
End Sub

Private Sub EnableControl(ByVal Name As String)
 'Enables a control in the form, applying existing criteria from the
"FixedFieldValues" and "AllowsSearchFixedValues" properties
 If Me.FindControl(Name).GetType.Name = "TextBox" Then
 If HasFixedValue(Name) Then
 CheckFixedValue(Name, "TextBox")
 If bAllowsSearchFixedValues And (GUIModeRButts.SelectedValue = "Search")
Then CType(Me.FindControl(Name), TextBox).Enabled = True
 Else
 CType(Me.FindControl(Name), TextBox).Enabled = True
 End If
 ElseIf Me.FindControl(Name).GetType.Name = "DropDownList" Then
 If HasFixedValue(Name) Then
 CheckFixedValue(Name, "DropDownList")
 If bAllowsSearchFixedValues And (GUIModeRButts.SelectedValue = "Search")
Then CType(Me.FindControl(Name), DropDownList).Enabled = True
 Else
 CType(Me.FindControl(Name), DropDownList).Enabled = True
 End If
 End If
End Sub

Private Sub EnableForm()
 'Enables all controls in the form
 Dim i As Int16
 For i = 0 To ColumnsDT.Rows.Count - 1
 EnableControl(ColumnsDT.Rows(i).Item(0).ToString)
 Next i
End Sub

Private Sub InitializeForm()
 'Applies the "InitialFieldValues" property to the form
 Dim i As Int16
 For i = 0 To ColumnsDT.Rows.Count - 1
 If Me.FindControl(ColumnsDT.Rows(i).Item(0).ToString()).GetType.Name =
"TextBox" Then
 CheckInitialValue(ColumnsDT.Rows(i).Item(0).ToString(), "TextBox")
 ElseIf Me.FindControl(ColumnsDT.Rows(i).Item(0).ToString()).GetType.Name =
"DropDownList" Then
 CheckInitialValue(ColumnsDT.Rows(i).Item(0).ToString(), "DropDownList")
 End If
 Next i
End Sub
```


```

 If FieldValue = "-1" Then FieldValue = ""
 End If

 'Validates the field data entry, based on the field type
 If FieldValue <> "" Then
 If (InStr(LCase(ColumnsDT.Rows(i).Item(1).ToString), "char") <> 0)
 Then
 FieldValue = "" & Common.DBGeneral.ChgStr4SQL(FieldValue) &
 ""
 ElseIf (InStr(LCase(ColumnsDT.Rows(i).Item(1).ToString), "date")
 <> 0) Then
 If IsDate(FieldValue) Then
 FieldValue = "" & Common.DBGeneral.ChgStr4SQL(FieldValue)
 & ""
 Else
 FormValidationOK = False
 StatusLbl.ForeColor = Drawing.Color.DarkRed
 StatusLbl.Text = "ERROR on field <b>" & ColumnsDT.Rows(i).
 Item(0).ToString & "</b>: "" & FieldValue & "" is not a valid date."
 End If
 ElseIf (InStr(LCase(ColumnsDT.Rows(i).Item(1).ToString), "bit") <>
 0) Then
 If (LCase(FieldValue) = "false") Or (LCase(FieldValue) = "true"
 ) Then
 FieldValue = "" & Common.DBGeneral.ChgStr4SQL(FieldValue)
 & ""
 Else
 FormValidationOK = False
 StatusLbl.ForeColor = Drawing.Color.DarkRed
 StatusLbl.Text = "ERROR on field <b>" & ColumnsDT.Rows(i).
 Item(0).ToString & "</b>: "" & FieldValue & "" is not a valid Yes/No selection."
 End If
 Else
 If Not IsNumeric(FieldValue) Then
 FormValidationOK = False
 StatusLbl.ForeColor = Drawing.Color.DarkRed
 StatusLbl.Text = "ERROR on field <b>" & ColumnsDT.Rows(i).
 Item(0).ToString & "</b>: "" & FieldValue & "" is not a valid number."
 End If
 End If
 If FormValidationOK Then
 If QueryFilter <> "" Then QueryFilter += " AND "
 QueryFilter += "(" & sTable & "." & ColumnsDT.Rows(i).Item(0).
 ToString & "=" & FieldValue & ")"
 End If
 End If
 End If
 Next i
 If FormValidationOK Then
 'If passes the validation:

 'Sets the query filter based on the existing "SelectConstraint"
 property criteria
 If QueryFilter = "" Then
 If sSelectConstraint <> "" Then QueryFilter = " WHERE " &
 sSelectConstraint
 Else
 Session("LastQueryFilter") = QueryFilter
 QueryFilter = " WHERE " & QueryFilter
 If sSelectConstraint <> "" Then QueryFilter += " AND " &
 sSelectConstraint
 End If

 'Creates a DataTable "QueryTmpDT" from a SQL query on sTable with the
 field list and criteria defined on "FieldList" and "QueryFilter"
 QueryText = "SELECT " & FieldList & " FROM " & sTable & QueryFilter
 QueryTmpDT = Common.DBGeneral.SQLQueryOutput(QueryText, Common.
 DBGeneral.DefConnStr)
 End If
 End If
 End If

```

```

 Session("LastQuery") = QueryText

 'If there is more than one record, shows the record select buttons and
the DataGrid with "QueryTmpDT" as datasource
 If QueryTmpDT.Rows.Count > 1 Then
 RecNumLbl.Visible = True
 PrevRecButt.Visible = True
 NextRecButt.Visible = True
 QueryText = ExtendedQuery & QueryFilter
 Session("LastExtQuery") = QueryText
 QueryDSGridView.DataSource = Common.DBGeneral.SQLQueryOutput
 (QueryText, Common.DBGeneral.DefConnStr)
 QueryDSGridView.DataBind()
 QueryDSGridView.Visible = True
 QueryDSGridView.SelectedIndex = 0
 Else
 QueryDSGridView.DataSource = Nothing
 QueryDSGridView.DataBind()
 QueryDSGridView.Visible = False
 End If
 Session("QueryTmpDSPos") = 0

 'Fills the form controls with the results and locks the controls to
avoid changes by the user
 FillFormFromQuery(0)
 If QueryTmpDT.Rows.Count > 0 Then DisableForm()
 End If
 Case "Edit"
 'EDIT MODE
 Dim FieldValue As String
 Dim IdentityValue As String = ""
 Dim FieldAssignments As String = ""
 Dim i As Int16
 FormValidationOK = True
 For i = 0 To ColumnsDT.Rows.Count - 1
 'For each column in sTable:

 'Reads the value of the correspondent control on the form and updates
the field list for the SQL command
 If Me.FindControl(ColumnsDT.Rows(i).Item(0).ToString).GetType.Name =
"TextBox" Then
 FieldValue = Trim(CType(Me.FindControl(ColumnsDT.Rows(i).Item(0).
ToString), TextBox).Text)
 Else
 FieldValue = CType(Me.FindControl(ColumnsDT.Rows(i).Item(0).
ToString), DropDownList).SelectedValue
 If FieldValue = "-1" Then FieldValue = ""
 End If

 'Checks if the column is an identity
 If ColumnsDT.Rows(i).Item(0).ToString = IdentityColumn Then
 IdentityValue = FieldValue
 Else
 If FieldValue <> "" Then
 'If it is not an identity, validates the field data entry,
based on the field type
 If (InStr(LCase(ColumnsDT.Rows(i).Item(1).ToString), "char")
<> 0) Then
 FieldValue = "" & Common.DBGeneral.ChgStr4SQL(FieldValue)
 & ""
 ElseIf (InStr(LCase(ColumnsDT.Rows(i).Item(1).ToString), "date"
") <> 0) Then
 If IsDate(FieldValue) Then
 FieldValue = "" & Common.DBGeneral.ChgStr4SQL
(FieldValue) & ""
 Else
 FormValidationOK = False

```

```

 StatusLbl.ForeColor = Drawing.Color.DarkRed
 StatusLbl.Text = "ERROR on field <b>" & ColumnsDT.Rows(i).Item(0).ToString & "</b>: " & FieldValue & " is not a valid date."
 End If
ElseIf (InStr(LCase(ColumnsDT.Rows(i).Item(1).ToString), "bit"
) <> 0) Then
 If (LCase(FieldValue) = "false") Or (LCase(FieldValue) =
"true") Then
 FieldValue = "" & Common.DBGeneral.ChgStr4SQL
 Else
 FormValidationOK = False
 StatusLbl.ForeColor = Drawing.Color.DarkRed
 StatusLbl.Text = "ERROR on field <b>" & ColumnsDT.Rows(i).Item(0).ToString & "</b>: " & FieldValue & " is not a valid Yes/No selection."
 End If
Else
 If Not IsNumeric(FieldValue) Then
 FormValidationOK = False
 StatusLbl.ForeColor = Drawing.Color.DarkRed
 StatusLbl.Text = "ERROR on field <b>" & ColumnsDT.Rows(i).Item(0).ToString & "</b>: " & FieldValue & " is not a valid number."
 End If
End If
Else
 If LCase(ColumnsDT.Rows(i).Item(3).ToString) = "no" Then
 FormValidationOK = False
 StatusLbl.ForeColor = Drawing.Color.DarkRed
 StatusLbl.Text = "ERROR on field <b>" & ColumnsDT.Rows(i).Item(0).ToString & "</b>: value can not be blank."
 Else
 FieldValue = "NULL"
 End If
End If
If FormValidationOK Then
 'If passes the validation, updates the field assignments for
the SQL query
 If FieldAssignments <> "" Then FieldAssignments += ", "
 FieldAssignments += ColumnsDT.Rows(i).Item(0).ToString & "=" &
FieldValue
 End If
End If
Next i
If FormValidationOK Then
 'If passes the validation:
 If IdentityValue <> "" Then
 'If it has an identity column:
 'Execute the Update SQL command for the selected record
 Dim Ex As Exception = Common.DBGeneral.ExecutesSQLCmd("UPDATE " &
sTable & " SET " & FieldAssignments & " WHERE " & IdentityColumn & "=" & IdentityValue
, Common.DBGeneral.DefConnStr)
 If Ex Is Nothing Then
 'If the update was successful, locks the form, notifies the
user and updates the form environment
 DisableForm()
 SubmitButt.Enabled = False
 ResetButt.Enabled = False
 CancelButt.Text = "Exit"
 StatusLbl.Text = "<b>Record succesfully updated.</b>"
 Else
 'If errors:
 StatusLbl.ForeColor = Drawing.Color.DarkRed
 If InStr(Ex.Message, "UNIQUE KEY") Then
 'If other record exists with the same unique values:
 StatusLbl.Text = "<b>ERROR:</b> Record already exists in
table <b>" & sTable & "</b> (can't duplicate)."
 End If
 End If
 End If
End If

```


```

 FormValidationOK = False
 StatusLbl.ForeColor = Drawing.Color.DarkRed
 StatusLbl.Text = "ERROR on field <b>" & ColumnsDT.Rows(i).Item(0).ToString & "</b>: " & "" & FieldValue & "" is not a valid number."
 End If
End If
ElseIf ColumnsDT.Rows(i).Item(0).ToString <> IdentityColumn Then
 If LCase(ColumnsDT.Rows(i).Item(3).ToString) = "no" Then
 FormValidationOK = False
 StatusLbl.ForeColor = Drawing.Color.DarkRed
 StatusLbl.Text = "ERROR on field <b>" & ColumnsDT.Rows(i).Item(0).ToString & "</b>: value can not be blank."
 Else
 FieldValue = "NULL"
 End If
End If
If FormValidationOK Then
 'If passes the validation, updates the field and value lists
 If FieldList <> "" Then FieldList += ", "
 FieldList += ColumnsDT.Rows(i).Item(0).ToString
 If FieldValues <> "" Then FieldValues += ", "
 FieldValues += FieldValue
End If
End If
Next i
If FormValidationOK Then
 'If passes the validation, execute the Insert SQL command for the new record
 Dim Ex As Exception = Common.DBGeneral.ExecuteSQLCmd("INSERT INTO " & sTable & "(" & FieldList & ") VALUES(" & FieldValues & ")", Common.DBGeneral.DefConnStr)
 If Ex Is Nothing Then
 'If the insertion was successful, notifies the user and updates the form environment
 StatusLbl.Text = "<b>Record succesfully added.</b>"
 If bAddOnce Then
 DisableForm()
 SubmitButt.Enabled = False
 ResetButt.Enabled = False
 CancelButt.Text = "Exit"
 Else
 ResetForm()
 StatusLbl.Text += " Continue adding records, or click on <b>Cancel</b> to exit."
 End If
 Else
 'If errors:
 StatusLbl.ForeColor = Drawing.Color.DarkRed
 If InStr(Ex.Message, "UNIQUE KEY") Then
 'If other record exists with the same unique values:
 StatusLbl.Text = "<b>ERROR:</b> Record already exists in table" & sTable & "</b> (can't duplicate)."
 Else
 'Any other error
 StatusLbl.Text = "<b>ERROR:</b> " & Ex.Message
 End If
 End If
End If
Case "Delete"
 'DELETE MODE
 Dim FieldValue As String
 Dim SelectionCriteria As String = ""
 Dim i As Int16
 FormValidationOK = True
 For i = 0 To ColumnsDT.Rows.Count - 1
 'For each column in sTable:

```

```

 'Reads the value of the correspondent control on the form and updates
the field list for the query
 If Me.FindControl(ColumnsDT.Rows(i).Item(0).ToString).GetType.Name =
"TextBox" Then
 FieldValue = CType(Me.FindControl(ColumnsDT.Rows(i).Item(0).
ToString), TextBox).Text
 Else
 FieldValue = CType(Me.FindControl(ColumnsDT.Rows(i).Item(0).
ToString), DropDownList).SelectedValue
 If FieldValue = "-1" Then FieldValue = ""
 End If
 If FieldValue <> "" Then
 If (InStr(LCase(ColumnsDT.Rows(i).Item(1).ToString), "char") <> 0)
Then
 FieldValue = "" & Common.DBGeneral.ChgStr4SQL(FieldValue) &
""
 ElseIf (InStr(LCase(ColumnsDT.Rows(i).Item(1).ToString), "date")
<> 0) Then
 If IsDate(FieldValue) Then
 FieldValue = "" & Common.DBGeneral.ChgStr4SQL(FieldValue)
& ""
 Else
 FormValidationOK = False
 StatusLbl.ForeColor = Drawing.Color.DarkRed
 StatusLbl.Text = "ERROR on field <b>" & ColumnsDT.Rows(i).
Item(0).ToString & "</b>: "" & FieldValue & "" is not a valid date."
 End If
 ElseIf (InStr(LCase(ColumnsDT.Rows(i).Item(1).ToString), "bit") <>
0) Then
 If (LCase(FieldValue) = "false") Or (LCase(FieldValue) = "true"
) Then
 FieldValue = "" & Common.DBGeneral.ChgStr4SQL(FieldValue)
& ""
 Else
 FormValidationOK = False
 StatusLbl.ForeColor = Drawing.Color.DarkRed
 StatusLbl.Text = "ERROR on field <b>" & ColumnsDT.Rows(i).
Item(0).ToString & "</b>: "" & FieldValue & "" is not a valid Yes/No selection."
 End If
 Else
 If Not IsNumeric(FieldValue) Then
 FormValidationOK = False
 StatusLbl.ForeColor = Drawing.Color.DarkRed
 StatusLbl.Text = "ERROR on field <b>" & ColumnsDT.Rows(i).
Item(0).ToString & "</b>: "" & FieldValue & "" is not a valid number."
 End If
 End If
 If FormValidationOK Then
 'If passes the validation, updates the record selection
criteria
 If SelectionCriteria <> "" Then SelectionCriteria += " AND "
 SelectionCriteria += "(" & ColumnsDT.Rows(i).Item(0).ToString
& "=" & FieldValue & ")"
 End If
 Else
 If LCase(ColumnsDT.Rows(i).Item(3).ToString) = "no" Then
 FormValidationOK = False
 StatusLbl.ForeColor = Drawing.Color.DarkRed
 StatusLbl.Text = "ERROR on field <b>" & ColumnsDT.Rows(i).Item
(0).ToString & "</b>: value can not be blank."
 Else
 FieldValue = "NULL"
 End If
 End If
 End If
Next i
If FormValidationOK Then
 'If passes the validation, execute the Delete SQL command for the

```

```

selected record
 Dim Ex As Exception = Common.DBGeneral.ExecuteSQLCmd("DELETE FROM " & sTable & " WHERE " & SelectionCriteria, Common.DBGeneral.DefConnStr)
 If Ex Is Nothing Then
 'If the deletion was successful, notifies the user and updates the form environment
 DisableForm()
 SubmitButt.Enabled = False
 ResetButt.Enabled = False
 CancelButt.Text = "Exit"
 StatusLbl.Text = "<b>Record deleted.</b>"
 Else
 'If errors:
 StatusLbl.ForeColor = Drawing.Color.DarkRed
 If InStr(Ex.Message, "REFERENCE") Then
 'If the selected record is referenced on a Foreign Key field/column on another table(s):
 StatusLbl.Text = "<b>ERROR:</b> There are records in other tables that depend on this <b>" & sTable & "</b> table record."
 Else
 'Any other error
 StatusLbl.Text = "<b>ERROR:</b> " & Ex.Message
 End If
 End If
End If
Case "Export"
 'EXPORT MODE
 'Checks if it is a regular export or a QB export, and calls the export procedure
 If ExpQBChk.Visible And ExpQBChk.Checked Then
 ExportTransToQB()
 Else
 ExportTableToExcel()
 End If

 'Updates the form environment after the export
 SubmitButt.Enabled = False
 ExportChk.Enabled = False
 ExpSelChk.Enabled = False
 ExpQBChk.Enabled = False
 CancelButt.Text = "Exit"
Case "Import"
 'IMPORT MODE
 'Calls the Import procedure
 ImportExcelToTable()

 'Updates the form environment after the import
 SubmitButt.Enabled = False
 ImportFileUpload.Enabled = False
 CancelButt.Text = "Exit"
End Select
ApplyButtRestrictions()
End Sub

Protected Sub ResetButt_Click(ByVal sender As Object, ByVal e As System.EventArgs) Handles ResetButt.Click
 If StatusLbl.Text.Contains("<b>Record succesfully added.</b> ") Then StatusLbl.Text = StatusLbl.Text.Replace("<b>Record succesfully added.</b> ", "")
 ResetForm()
End Sub

Protected Sub NextRecButt_Click(ByVal sender As Object, ByVal e As System.Web.UI.ImageClickEventArgs) Handles NextRecButt.Click
 'Rebuilds the "QueryTmpDT" DataTable with the last query
 QueryTmpDT = Common.DBGeneral.SQLQueryOutput(Session("LastQuery"), Common.

```


```
DBGeneral.DefConnStr)

 'Updates the form controls and the DataGrid selection with the next record values
on the QueryTmpDT results
 If Session("QueryTmpDSPos") < QueryTmpDT.Rows.Count - 1 Then
 Session("QueryTmpDSPos") += 1
 FillFormFromQuery(Session("QueryTmpDSPos"))
 QueryDSGridView.SelectedIndex = Session("QueryTmpDSPos")
 End If
End Sub

Protected Sub PrevRecButt_Click(ByVal sender As Object, ByVal e As System.Web.UI.
ImageClickEventArgs) Handles PrevRecButt.Click
 'Rebuilds the "QueryTmpDT" DataTable with the last query
 QueryTmpDT = Common.DBGeneral.SQLQueryOutput(Session("LastQuery"), Common.
DBGeneral.DefConnStr)

 'Updates the form controls and the DataGrid selection with the previous record
values on the QueryTmpDT results
 If Session("QueryTmpDSPos") > 0 Then
 Session("QueryTmpDSPos") += -1
 FillFormFromQuery(Session("QueryTmpDSPos"))
 QueryDSGridView.SelectedIndex = Session("QueryTmpDSPos")
 End If
End Sub

Protected Sub QueryDSGridView_Sorting(ByVal sender As Object, ByVal e As System.Web.UI
.WebControls.GridViewSortEventArgs) Handles QueryDSGridView.Sorting
 QueryTmpDT = Common.DBGeneral.SQLQueryOutput(Session("LastExtQuery"), Common.
DBGeneral.DefConnStr)
 If QueryTmpDT.Rows.Count > 0 Then
 QueryDSGridView.DataSource = QueryTmpDT
 QueryDSGridView.DataBind()
 Dim DV As New DataView(QueryTmpDT)
 DV.Sort = e.SortExpression
 QueryDSGridView.DataSource = DV
 QueryDSGridView.DataBind()
 End If
End Sub

Protected Sub GUIModeRButts_SelectedIndexChanged(ByVal sender As Object, ByVal e As
System.EventArgs) Handles GUIModeRButts.SelectedIndexChanged
 'Updates the form environment based on the selected mode
 SubmitButt.Enabled = True
 QueryDSGridView.Visible = False
 NextRecButt.Visible = False
 PrevRecButt.Visible = False
 RecNumLbl.Visible = False
 ExportChk.Enabled = True
 ExportChk.Checked = True
 ExportChk.Visible = False
 ExpSelChk.Enabled = True
 ExpSelChk.Checked = True
 ExpSelChk.Visible = False
 ExpQBChk.Enabled = True
 ExpQBChk.Checked = True
 ExpQBChk.Visible = False
 ImportFileUpload.Visible = False
 StatusLbl.Text = ""
 CancelButt.Text = "Cancel"
 Select Case GUIModeRButts.SelectedValue
 Case "Search"
 'SEARCH MODE
 AllFieldsForm()
 EnableForm()
 ResetForm()
 SubmitButt.Text = "Search"
```

```

ResetButt.Enabled = True
GUIModeRButts.Items.FindByValue("Edit").Enabled = False
GUIModeRButts.Items.FindByValue("Delete").Enabled = False
StatusLabel.ForeColor = Drawing.Color.Black
StatusLabel.Text = "Enter the search criteria and click on the <b>Search</b>"
button. Leave a field empty for any value."
Case "Edit"
 'EDIT MODE
 EnableForm()
 If IdentityColumn <> "" Then DisableControl(IdentityColumn)
 SubmitButt.Text = "Save"
 ResetButt.Enabled = False
 GUIModeRButts.Items.FindByValue("Edit").Enabled = False
 GUIModeRButts.Items.FindByValue("Delete").Enabled = False
 StatusLbl.ForeColor = Drawing.Color.Black
 StatusLbl.Text = "Edit the fields and click on the <b>Save</b> button."
Case "Add"
 'ADD MODE
 AllFieldsForm()
 EnableForm()
 ResetForm()
 InitializeForm()
 If IdentityColumn <> "" Then DisableControl(IdentityColumn)
 SubmitButt.Text = "Save"
 ResetButt.Enabled = True
 GUIModeRButts.Items.FindByValue("Edit").Enabled = False
 GUIModeRButts.Items.FindByValue("Delete").Enabled = False
 If IdentityColumn <> "" Then CType(Me.FindControl(IdentityColumn),
 TextBox).Text = "Automatic (Can't edit)"
 StatusLbl.ForeColor = Drawing.Color.Black
 StatusLbl.Text = "Enter the values on the fields and click on the <b>Save
</b> button."
Case "Delete"
 'DELETE MODE
 DisableForm()
 SubmitButt.Text = "Delete"
 ResetButt.Enabled = False
 GUIModeRButts.Items.FindByValue("Edit").Enabled = False
 GUIModeRButts.Items.FindByValue("Delete").Enabled = False
 StatusLbl.ForeColor = Drawing.Color.Black
 StatusLbl.Text = "Click on the <b>Delete</b> button to delete this record."
"
Case "Export"
 'EXPORT MODE
 StatusLbl.ForeColor = Drawing.Color.Black
 StatusLbl.Text = "Select the fields you want to export, and click on the
<b>Export</b> button to export the <b>" & sTableDesc & "</b> records to Excel."

 'Checks if it allows Transactions QB Export
 If bAllowsQBExport And LCase(sTable) = "transactions" Then
 ExpQBChk.Visible = True
 StatusLbl.Text = StatusLbl.Text & " If the <b>QB</b> checkbox is
checked, the transactions will be exported in QB format."
 Else
 SelectFieldsForm()
 End If
 EnableForm()
 ResetForm()
 DisableForm()
 SubmitButt.Text = "Export"
 ResetButt.Enabled = False
 GUIModeRButts.Items.FindByValue("Edit").Enabled = False
 GUIModeRButts.Items.FindByValue("Delete").Enabled = False

 'Checks if the table has an "Exported" column, which allows to mark the
records that has been exported
 If HasExported Then

```

```

 ExportChk.Visible = True
 StatusLbl.Text = StatusLbl.Text & " If the <b>New only</b> checkbox is
checked, only the records that have not been exported on the selection will be
exported at this time."
 End If
 If Session("LastQuery") <> "" Then
 ExpSelChk.Visible = True
 QueryDSGridView.Visible = True
 QueryDSGridView.SelectedIndex = -1
 StatusLbl.Text = StatusLbl.Text & " If the <b>Selection</b> checkbox
is checked, only the records on the current selection will be searched, otherwise, all
the records in the table will be considered for export."
 End If
 Case "Import"
 'IMPORT MODE
 AllFieldsForm()
 EnableForm()
 ResetForm()
 DisableForm()
 SubmitButt.Text = "Import"
 ImportFileUpload.Visible = True
 ImportFileUpload.Enabled = True
 ResetButt.Enabled = False
 GUIModeRButts.Items.FindByValue("Edit").Enabled = False
 GUIModeRButts.Items.FindByValue("Delete").Enabled = False
 StatusLbl.ForeColor = Drawing.Color.Black
 StatusLbl.Text = "Select the Excel spreadsheet containing the <b>" &
sTableDesc & "</b> records you want to import, and click on the <b>Import</b> button
to start the data transfer."
 End Select
 ApplyButtRestrictions()
End Sub

Protected Sub CancelButt_Click(ByVal sender As Object, ByVal e As System.EventArgs)
Handles CancelButt.Click
 Select Case Session("state").ToString
 Case "1" : Response.Redirect("AdminHome.aspx")
 Case "2" : Response.Redirect("CltMgrHome.aspx")
 Case "3" : Response.Redirect("CltOpHome.aspx")
 End Select
End Sub

Private Sub ExportTableToExcel()
'Exports the selected sTable records to an Excel spreadsheet
Dim i As Int16
Dim j As Int16
Dim FieldList As String = ""
Dim ExtendedFieldList As String = ""
Dim ExtendedTableJoin As String = ""
Dim ExpEx As Exception = Nothing
Dim MyExcel As New Excel.Application()
Dim oWorkbooks As Excel.Workbooks = MyExcel.Workbooks
Dim theWorkbook As Excel.Workbook = oWorkbooks.Add
Dim oSheet As Excel.Worksheet

'Path and file name of the Excel template
Dim TemplatePath As String = HttpContext.Current.Server.MapPath(HttpContext.
Current.Request.ApplicationPath & "\Templates\")
Dim xlsTemplateFile As String = TemplatePath & Common.DBGeneral.
ExportExcelTemplate

'Path, name and full name of the Excel destination export file
Dim xlsPath As String = HttpContext.Current.Server.MapPath(HttpContext.Current.
Request.ApplicationPath & "\Export\")
Dim xlsSaveFileName As String = "Export_" & sTable & "_" & Format(Now(),
"MMddyyyy_hhmm") & ".xls"
Dim xlsSaveFile As String = xlsPath & xlsSaveFileName

```

```

 If File.Exists(xlsSaveFile) Then File.Delete(xlsSaveFile) 'Deletes the destination
file if it already exists
 Try
 'Opens the Excel template and writes the table header with the record fields
 theWorkbook = oWorkbooks.Open(xlsTemplateFile)
 oSheet = MyExcel.ActiveSheet()
 j = 0
 For i = 0 To ColumnsDT.Rows.Count - 1
 'For each column in sTable:
 If CType(Me.FindControl(ColumnsDT.Rows(i).Item(0).ToString & "Chk"),
CheckBox).Checked Then
 'If the field has been selected for Export by the user:

 'Updates the field and table join lists
 If FieldList <> "" Then FieldList += ", "
 FieldList += ColumnsDT.Rows(i).Item(0).ToString
 If ExtendedFieldList <> "" Then ExtendedFieldList += ", "
 If ColumnsDT.Rows(i).Item(4).ToString <> "" Then
 ExtendedFieldList += ColumnsDT.Rows(i).Item(4).ToString & "." &
ColumnsDT.Rows(i).Item(6).ToString & " AS " & ColumnsDT.Rows(i).Item(0).ToString & "_"
 ExtendedTableJoin += " LEFT OUTER JOIN " & ColumnsDT.Rows(i).Item
(4).ToString & " ON (" & sTable & "." & ColumnsDT.Rows(i).Item(0).ToString & " = " &
ColumnsDT.Rows(i).Item(4).ToString & "." & ColumnsDT.Rows(i).Item(5).ToString & ")"
 Else
 If LCase(ColumnsDT.Rows(i).Item(1).ToString) = "bit" Then
 ExtendedFieldList += "CASE WHEN " & sTable & "." & ColumnsDT.
Rows(i).Item(0).ToString & " = 'True' THEN 'Yes' ELSE 'No' END"
 Else
 ExtendedFieldList += sTable & "." & ColumnsDT.Rows(i).Item(0).
ToString
 End If
 End If

 'Updates the header in the Excel table with the selected field
 oSheet.Cells(1, j + 1) = ColumnsDT.Rows(i).Item(0).ToString
 j = j + 1
 End If
 CType(Me.FindControl(ColumnsDT.Rows(i).Item(0).ToString & "Chk"),
CheckBox).Enabled = False 'Locks the field selection checkbox on the form
 Next i

 'Saves the Excel template as the destination file, and closes the workbook and
the associated processes in the memory
 theWorkbook.SaveAs(xlsSaveFile)
 theWorkbook.Close()
 MyExcel.Quit()
 Marshal.ReleaseComObject(oSheet)
 Marshal.ReleaseComObject(oWorkbooks)
 Marshal.ReleaseComObject(theWorkbook)
 Marshal.ReleaseComObject(MyExcel)
 GC.Collect()
 GC.WaitForPendingFinalizers()
Catch ex As Exception
 ExpEx = ex
Finally
 oSheet = Nothing
 theWorkbook = Nothing
 oWorkbooks = Nothing
 MyExcel = Nothing
End Try
If ExpEx Is Nothing Then
 'If the destination Excel file was successfully created:

 'Sets the record selection criteria "ExportFilter" based on the user selected
values on the field selection, ExportChk and ExpSelChk checkboxes
 Dim ExportFilter As String = ""

```

```

 If HasExported And (ExportChk.Checked = True) Then ExportFilter = "(" & sTable &
 & ".Exported = 'False')"
 If ExpSelChk.Visible And ExpSelChk.Checked And (Session("LastQuery") <> "")
 And (Session("LastQueryFilter") <> "") Then
 If ExportFilter <> "" Then ExportFilter += " AND "
 ExportFilter += Session("LastQueryFilter")
 End If
 If ExportFilter <> "" Then ExportFilter = " WHERE " & ExportFilter

 'Gets the number of records to export
 Dim ExportCount As Integer = Cint(Common.DBGeneral.SQLQueryOutput("SELECT
 COUNT(*) FROM " & sTable & ExportFilter, Common.DBGeneral.DefConnStr).Rows(0).Item(0))
 If ExportCount > 0 Then

 'Inserts the selected records on the Excel spreadsheet
 ExpEx = Common.DBGeneral.ExecutesQLCmd("INSERT INTO OPENROWSET('Microsoft.
 Jet.OLEDB.4.0', 'Excel 8.0;DATABASE=" & xlsSaveFile & ";', 'SELECT " & FieldList & "
 FROM [Imported$]) SELECT " & ExtendedFieldList & " FROM " & sTable &
 ExtendedTableJoin & ExportFilter, Common.DBGeneral.DefConnStr)
 If ExpEx Is Nothing Then

 'If the export is successful, resets the form, notifies the user,
 updates the "Exported" field on the exported records (if applies), and updates the
 form environment
 ResetForm()
 StatusLbl.Text = ExportCount.ToString & " records succesfully exported
 to Excel spreadsheet <b>" & xlsSaveFileName & "</b>. <a href=""Export/" &
 xlsSaveFileName & "" target=""_blank""><img src=""media/xls.gif"" border=""0"">OPEN<
 a>"

 If HasExported Then
 ExpEx = Common.DBGeneral.ExecutesQLCmd("UPDATE " & sTable & " SET
 Exported = 'True' " & ExportFilter, Common.DBGeneral.DefConnStr)
 Else
 StatusLbl.Text = StatusLbl.Text & "<br>The <b>" & sTable & "</b>
 table does not have an <b>Exported</b> flag. The exported records were not marked."
 End If
 ExportChk.Enabled = False
 ExpSelChk.Enabled = False
 ExpQBChk.Enabled = False
 Else
 StatusLbl.Text = "<b>DATA EXPORT ERROR:</b> " & ExpEx.Message
 End If
 Else
 StatusLbl.Text = "No records found that match the export criteria."
 End If
End If
StatusLbl.Text = "<b>DATA EXPORT ERROR:</b> " & ExpEx.Message
End If
End Sub

Private Sub ExportTransToQB()
 'Exports the selected Transactions records to an IIF ASCII file
 Dim i As Int16
 Dim ExpEx As Exception = Nothing
 Dim TransDT As DataTable

 'Sets the IIF destination file's path and name
 Dim QBPath As String = HttpContext.Current.Server.MapPath(HttpContext.Current.
 Request.ApplicationPath & "\Export\")
 Dim QBSaveFileName As String = "QBExport_" & sTable & "_" & Format(Now(),
 "MMddyyyy_hhmm") & ".txt"

 'Sets the record selection criteria "ExportFilter" based on the user selected
 values on the field selection, ExportChk and ExpSelChk checkboxes
 Dim ExportFilter As String = ""
 Dim StrAux As String
 If HasExported And (ExportChk.Checked = True) Then ExportFilter = "(" & sTable & "

```

```

.Exported = 'False')"
 If ExpSelChk.Visible And ExpSelChk.Checked And (Session("LastQuery") <> "") And
(Session("LastQueryFilter") <> "") Then
 If ExportFilter <> "" Then ExportFilter += " AND "
 ExportFilter += Session("LastQueryFilter")
 End If
 If ExportFilter <> "" Then ExportFilter = " WHERE " & ExportFilter

 'Gets the number of records to export
 Dim ExportCount As Integer = CInt(Common.DBGeneral.SQLQueryOutput("SELECT COUNT(*)
FROM " & sTable & ExportFilter, Common.DBGeneral.DefConnStr).Rows(0).Item(0))
 If ExportCount > 0 Then
 'Creates a DataTable "TransDT" the selected transaction records on the IIF
file
 TransDT = Common.DBGeneral.SQLQueryOutput("SELECT CheckTypes.Description AS
CheckTypeID_Description, Transactions.Date, Transactions.Payee, Transactions.Amount,
Transactions.CheckCode, Accounts.Description AS AccountCode_Description, AccountTypes.
Description As AccountType_Description, TransactionTypes.Description AS
TypeID_Description, CASE WHEN Transactions.Exported = 'True' THEN 'Yes' ELSE 'No' END,
Transactions.Comments FROM Transactions LEFT OUTER JOIN Companies ON (Transactions.
CompanyID = Companies.ID) LEFT OUTER JOIN Users ON (Transactions.UserID = Users.ID)
LEFT OUTER JOIN Accounts ON (Transactions.AccountCode = Accounts.Code) LEFT OUTER
JOIN AccountTypes ON (AccountTypes.ID = Accounts.TypeID) LEFT OUTER JOIN CheckTypes ON
(Transactions.CheckTypeID = CheckTypes.ID) LEFT OUTER JOIN TransactionTypes ON
(Transactions.TypeID = TransactionTypes.ID)" & ExportFilter, Common.DBGeneral.
DefConnStr)
 If IO.File.Exists(QBPath & QBSaveFileName) Then IO.File.Delete(QBPath &
QBSaveFileName) 'If the IIF destination file already exists, deletes it

 'Writes the QB standard import header on the IIF file
 Dim FileWrite As New System.IO.StreamWriter(QBPath & QBSaveFileName)
 FileWrite.WriteLine("!TRNS TRNSTYPE DATE ACCNT NAME AMOUNT DOCNUM
MEMO")
 FileWrite.WriteLine("!SPL TRNSTYPE DATE ACCNT NAME AMOUNT DOCNUM
MEMO")
 FileWrite.WriteLine("!ENDTRNS")
 Dim AmmountValueTRNS As String
 Dim AmmountValueSPL As String

 'Writes each transaction on the IIF file, following the QB import standard
 For i = 0 To TransDT.Rows.Count - 1
 If LCase(TransDT.Rows(i).Item(7).ToString) = "payment" Then
 'Payment
 AmmountValueTRNS = CStr((-1) * FormatCurrency(TransDT.Rows(i).Item(3),
2)).Replace("$", "")
 AmmountValueSPL = CStr(FormatCurrency(TransDT.Rows(i).Item(3), 2)).
Replace("$", "")
 Else
 'Deposit
 AmmountValueTRNS = CStr(FormatCurrency(TransDT.Rows(i).Item(3), 2)).
Replace("$", "")
 AmmountValueSPL = CStr((-1) * FormatCurrency(TransDT.Rows(i).Item(3),
2)).Replace("$", "")
 End If

 'Transaction
 StrAux = "TRNS " & TransDT.Rows(i).Item(0).ToString & vbTab & Format
(TransDT.Rows(i).Item(1), "MM/dd/yyyy") & vbTab & "Bank" & vbTab & TransDT.Rows(i).
Item(2).ToString & vbTab & AmmountValueTRNS & vbTab & TransDT.Rows(i).Item(4).ToString
& vbTab & TransDT.Rows(i).Item(0).ToString
 FileWrite.WriteLine(StrAux)

 'Distribution
 StrAux = "SPL " & TransDT.Rows(i).Item(0).ToString & vbTab & Format
(TransDT.Rows(i).Item(1), "MM/dd/yyyy") & vbTab & TransDT.Rows(i).Item(5).ToString &
vbTab & vbTab & AmmountValueSPL & vbTab & vbTab & TransDT.Rows(i).Item(0).ToString
 FileWrite.WriteLine(StrAux)

```

```

 'End of Transaction
 FileWrite.WriteLine("ENDTRNS")
 Next i
 FileWrite.Close()

 'Updates the "Exported" field on the selected transaction records, notifies
the user and updates the form environment
 ExpEx = Common.DBGeneral.ExecutesSQLCmd("UPDATE " & sTable & " SET Exported =
'True' " & ExportFilter, Common.DBGeneral.DefConnStr)
 StatusLbl.Text = ExportCount.ToString & " records succesfully exported to IIF
file <b>" & QBSaveFileName & "</b>. <a href=\"" & QBSaveFileName & "\"" target=
"\"_blank\"">OPEN</a>"
 ResetForm()
 ExportChk.Enabled = False
 ExpSelChk.Enabled = False
 ExpQBChk.Enabled = False
Else
 StatusLbl.Text = "No records found that match the export criteria."
End If
End Sub

Private Sub CheckFixedValue(ByVal FieldName As String, ByVal ControlType As String)
 'If the FixedFieldValues property includes a fixed value for the "FieldName"
column, updates the correspondent form control
 Dim Value As String = ""
 Dim Pos As Int16
 If HasFixedValue(FieldName) Then
 'If there is a fixed value for the field, gets the position and the value on
the property DataTable
 Pos = tFixedFieldValues.Columns.IndexOf(FieldName)
 Value = tFixedFieldValues.Rows(0).Item(Pos).ToString
 If Value = "<Now>" Then Value = Now 'Check if the value is a "Now" datetime
variable

 'Updates the correspondent control in the form
 Select Case ControlType
 Case "TextBox"
 Select Case GUIModeRButts.SelectedValue
 Case "Add"
 CType(Me.FindControl(FieldName), TextBox).Text = Value
 CType(Me.FindControl(FieldName), TextBox).Enabled = False
 Case "Search"
 CType(Me.FindControl(FieldName), TextBox).Text = ""
 If Not bAllowsSearchFixedValues Then CType(Me.FindControl
(FieldName), TextBox).Enabled = False
 End Select
 Case "DropDownList"
 Select Case GUIModeRButts.SelectedValue
 Case "Add"
 CType(Me.FindControl(FieldName), DropDownList).SelectedValue =
Value
 CType(Me.FindControl(FieldName), DropDownList).Enabled = False
 Case "Search"
 CType(Me.FindControl(FieldName), DropDownList).SelectedValue =
"-1"
 If Not bAllowsSearchFixedValues Then CType(Me.FindControl
(FieldName), DropDownList).Enabled = False
 End Select
 End Select
 End If
 End Sub

Private Function HasFixedValue(ByVal FieldName As String) As Boolean
 'Checks if the FixedFieldValues property includes a fixed value for the "FieldName"
column
 Dim FVExists As Boolean = False

```

```

 If tFixedFieldValues IsNot Nothing Then
 If tFixedFieldValues.Columns.Contains(FieldName) Then FVExists = True
 End If
 Return FVExists
End Function

```

```

Private Function FKeyFilterCriteria(ByVal FieldName As String) As String
 'Gets the filter criteria for the "FieldName" field from the KeyFilterCriteria
property
 Dim Value As String = ""
 Dim Pos As Int16 = -1
 If HasFKeyFilterCriteria(FieldName) Then
 Pos = tFKeyFilterCriteria.Columns.IndexOf(FieldName)
 Value = tFKeyFilterCriteria.Rows(0).Item(Pos).ToString
 End If
 Return Value
End Function

```

```

Private Function HasFKeyFilterCriteria(ByVal FieldName As String) As Boolean
 'Checks if there is a filter criteria for the "FieldName" field in the
KeyFilterCriteria property
 Dim FExists As Boolean = False
 If tFKeyFilterCriteria IsNot Nothing Then
 If tFKeyFilterCriteria.Columns.Contains(FieldName) Then FExists = True
 End If
 Return FExists
End Function

```

```

Private Sub ImportExcelToTable()
 'Imports records to sTable from an Excel spreadsheet
 Dim i As Int16
 Dim FieldList As String = ""
 Dim ExpEx As Exception = Nothing

 'Sets the Import path, name and full name of the Excel file
 Dim xlsPath As String = HttpContext.Current.Server.MapPath(HttpContext.Current.
Request.ApplicationPath & "\Import\")
 Dim xlsFileName As String = sTable & ".xls"
 Dim xlsFile As String = xlsPath & xlsFileName
 If (ImportFileUpload.HasFile) Then
 'If a source file has been selected by the user:
 Dim SourceFile As String = ImportFileUpload.FileName
 If LCase(Right(SourceFile, 4)) = ".xls" Then
 'If the source file is an Excel spreadsheet:
 Try
 If File.Exists(xlsFile) Then File.Delete(xlsFile) 'Deletes the file if
it already exists
 ImportFileUpload.SaveAs(xlsFile) 'Upload the source file to the Import
folder with the file name defined on xlsFileName
 Catch ex As Exception
 ExpEx = ex
 End Try
 If ExpEx Is Nothing Then
 'If the upload was successful:

 'Creates the field list, excluding the identity column
 For i = 0 To ColumnsDT.Rows.Count - 1
 If ColumnsDT.Rows(i).Item(0).ToString <> IdentityColumn Then
 If FieldList <> "" Then FieldList += ", "
 FieldList += ColumnsDT.Rows(i).Item(0).ToString
 End If
 Next i

 'Gets the number of records to import from the Excel file
 Dim ImportCount As Integer
 Try
 ImportCount = CInt(Common.DBGeneral.SQLQueryOutput("SELECT COUNT

```


```

(*) FROM OPENROWSET('Microsoft.Jet.OLEDB.4.0', 'Excel 8.0;DATABASE=' & xlsFile & ";',
'SELECT * FROM [Sheet1$]')", Common.DBGeneral.DefConnStr).Rows(0).Item(0)
 Catch ex As Exception
 ExpEx = ex
 End Try
 If ExpEx Is Nothing Then
 'Inserts the records into the sTable SQL table
 ExpEx = Common.DBGeneral.ExecutesSQLCmd("INSERT INTO " & sTable & "
(" & FieldList & ") SELECT " & FieldList & " FROM OPENROWSET('Microsoft.Jet.OLEDB.4.0'
, 'Excel 8.0;DATABASE=' & xlsFile & ";', 'SELECT * FROM [Sheet1$]')", Common.DBGeneral
.DefConnStr)

 If ExpEx Is Nothing Then
 'If the import was successful, resets the form and notifies
the user
 ResetForm()
 StatusLbl.Text = ImportCount.ToString & " records succesfully
imported from Excel spreadsheet <b>" & SourceFile & "</b>."
 Else
 StatusLbl.Text = "<b>DATA IMPORT ERROR:</b> " & ExpEx.Message
 End If
 Else
 StatusLbl.Text = "<b>DATA IMPORT ERROR:</b> " & ExpEx.Message
 End If
 Else
 StatusLbl.Text = "<b>DATA IMPORT ERROR:</b> The file <b>" & SourceFile
& "</b> could not be uploaded."
 End If
 Else
 StatusLbl.Text = "<b>DATA IMPORT ERROR:</b> The source file <b>" &
SourceFile & "</b> is not an Excel spreadsheet."
 End If
 Else
 StatusLbl.Text = "<b>DATA IMPORT ERROR:</b> No source file has been selected."
 End If
End Sub

Private Sub CheckInitialValue(ByVal FieldName As String, ByVal ControlType As String)
 'If the InitialFieldValues property includes an initial value for the "FieldName"
column, updates the correspondent form control
 Dim Value As String = ""
 Dim Pos As Int16
 If HasInitialValue(FieldName) Then
 'If there is an initial value for the field, gets the position and the value
on the property DataTable
 Pos = tInitialFieldValues.Columns.IndexOf(FieldName)
 Value = tInitialFieldValues.Rows(0).Item(Pos).ToString
 If Value = "<Now>" Then Value = Now 'Check if the value is a "Now" datetime
variable

 'Updates the correspondent control in the form
 Select Case ControlType
 Case "TextBox"
 Select Case GUIModeRButts.SelectedValue
 Case "Add" : CType(Me.FindControl(FieldName), TextBox).Text =
Value
 Case "Search" : CType(Me.FindControl(FieldName), TextBox).Text =
""
 End Select
 Case "DropDownList"
 Select Case GUIModeRButts.SelectedValue
 Case "Add" : CType(Me.FindControl(FieldName), DropDownList).
SelectedValue = Value
 Case "Search" : CType(Me.FindControl(FieldName), DropDownList).
SelectedValue = "-1"
 End Select
 End Select
 End Select
 End If

```

```
End Sub

Private Function HasInitialValue(ByVal fieldName As String) As Boolean
 'Checks if the InitialFieldValues property includes an initial value for the
 "fieldName" column
 Dim IVEExists As Boolean = False
 If tInitialFieldValues IsNot Nothing Then
 If tInitialFieldValues.Columns.Contains(fieldName) Then IVEExists = True
 End If
 Return IVEExists
End Function

Private Sub ApplyButtRestrictions()
 'Updates the form environment based on the AllowsAdd, AllowsEdit, AllowsDelete and
 AllowsImportExport properties.
 If Not bAllowsAdd Then
 GUIModeRButts.Items.FindByValue("Add").Enabled = False
 End If
 If Not bAllowsEdit Then
 GUIModeRButts.Items.FindByValue("Edit").Enabled = False
 End If
 If Not bAllowsDelete Then
 GUIModeRButts.Items.FindByValue("Delete").Enabled = False
 End If
 If Not bAllowsImportExport Then
 GUIModeRButts.Items.FindByValue("Export").Enabled = False
 GUIModeRButts.Items.FindByValue("Import").Enabled = False
 End If
End Sub

Protected Sub ExpQBChk_CheckedChanged(ByVal sender As Object, ByVal e As System.
EventArgs) Handles ExpQBChk.CheckedChanged
 If Not ExpQBChk.Checked Then
 SelectFieldsForm()
 Else
 AllFieldsForm()
 End If
End Sub
End Class
```


```
<%@ Control Language="VB" AutoEventWireup="false" CodeFile="TableGUI.ascx.vb" Inherits="
  "UserControls_TableGUI" %>
<table style="border-top-style: groove; border-right-style: groove; border-left-style:
  groove;
  background-color: palegoldenrod; border-bottom-style: groove; width: 100%;">
  <tr>
 <td colspan="3" align="center" valign="middle" style="height: 32px; volume: medium
  ;
 background-color: antiquewhite; width: 100%;">
 &nbsp;  <asp:Label ID="StatusLbl" runat="server"></asp:Label></td>
  </tr>
  <tr>
 <td align="left" style="width: 80px; background-color: antiquewhite;" valign="top"
  >
 <table cellpadding="0" cellspacing="0" border="0" width="100%" style="height:
  295px">
 <tr>
 <td align="left" valign="top" style="height: 228px; width: 80px;">
 <table style="border: 0; width: 100%; height: 100%;" cellpadding="
  0" cellspacing="0">
 <tr>
 <td style="vertical-align: top">
 <asp:RadioButtonList ID="GUIModeRButts" runat="server"
  BackColor="Linen" BorderStyle="Outset"
  BorderWidth="2px" AutoPostBack="True" Width="74px"
  >
 <asp:ListItem Selected="True">Search</asp:
  ListItem>
 <asp:ListItem>View</asp:ListItem>
 <asp:ListItem>Add</asp:ListItem>
 <asp:ListItem>Edit</asp:ListItem>
 <asp:ListItem>Delete</asp:ListItem>
 <asp:ListItem>Export</asp:ListItem>
 <asp:ListItem>Import</asp:ListItem>
 </asp:RadioButtonList>
 </td>
 </tr>
 <tr>
 <td style="height: 20px">
 <asp:CheckBox ID="ExpQBChk" runat="server" Text="QB"
  Visible="False" Checked="True"
  AutoPostBack="True" />
 </td>
 </tr>
 <tr>
 <td style="height: 20px">
 <asp:CheckBox ID="ExportChk" runat="server" Text="New
  only" Visible="False" Checked="True" />
 </td>
 </tr>
 <tr>
 <td style="height: 20px">
 <asp:CheckBox ID="ExpSelChk" runat="server" Text="
  Selection" Visible="False" Checked="True" />
 </td>
 </tr>
 </table>
 </tr>
 </td>
 <td align="center" valign="middle" style="height: 100px; width: 80px;
  >
 <asp:Button ID="SubmitButt" runat="server" Text="Search" Width=
  60px TabIndex="1" /><br />
 <asp:Button ID="ResetButt" runat="server" Text="Reset" Width="60px
  TabIndex="2" /><br />
 <asp:Button ID="CancelButt" runat="server" Text="Cancel" Width=
```


```

Imports System.Data
Imports System.Data.SqlClient

Partial Class DataForm
 Inherits System.Web.UI.Page

 Protected Sub Page_Load(ByVal sender As Object, ByVal e As System.EventArgs) Handles Me.Load
 Select Case Session("state").ToString
 Case "1"
 'ADMINISTRATOR
 TableGUI1.AllowsAdd = True
 TableGUI1.AllowsEdit = True
 TableGUI1.AllowsDelete = True
 TableGUI1.AllowsImportExport = True
 TableGUI1.AllowsSearchFixedValues = True
 If LCase(Session("CurrentTable")) = "transactions" Then
 'TRANSACTIONS MODULE

 'Fixed Values: UserID, Date and Exported
 Dim FixedValues As New DataTable
 FixedValues.Columns.Add("UserID", System.Type.GetType("System.String"
 ))
 FixedValues.Columns.Add("Date", System.Type.GetType("System.String"))
 FixedValues.Columns.Add("Exported", System.Type.GetType("System.String"
 ))

 Dim ValuesRow As DataRow = FixedValues.NewRow
 ValuesRow.Item(0) = Session("UserID")
 ValuesRow.Item(1) = "<Now>"
 ValuesRow.Item(2) = "False"
 FixedValues.Rows.Add(ValuesRow)
 TableGUI1.FixedFieldValues = FixedValues
 TableGUI1.AllowsQExport = True
 End If
 Case "2"
 'CLIENT MANAGER
 TableGUI1.AllowsImportExport = False
 TableGUI1.AllowsSearchFixedValues = False
 Select Case LCase(Session("CurrentTable").ToString)
 Case "transactions"
 'TRANSACTIONS MODULE
 TableGUI1.AllowsAdd = True
 TableGUI1.AllowsDelete = True
 TableGUI1.AllowsEdit = False

 'Select Constraint: only transactions of his/her company occurred
 the last quarter of the year and that have not been exported
 TableGUI1.SelectConstraint = "(Transactions.CompanyID = " &
Session("CompanyID") & ") AND (Transactions.Date > " & DateAdd(DateInterval.Quarter,
-1, Now) & "') AND (Exported = 'False')"
```

```

 ))
 FixedValues.Columns.Add("Exported", System.Type.GetType("System.
String"))
 Dim ValuesRow As DataRow = FixedValues.NewRow
 ValuesRow.Item(0) = Session("CompanyID")
 ValuesRow.Item(1) = Session("UserID")
 ValuesRow.Item(2) = "<Now>"
 ValuesRow.Item(3) = "False"
 FixedValues.Rows.Add(ValuesRow)
 TableGUI1.FixedFieldValues = FixedValues

'Foreign Key Filter Criterias: can only see the accounts defined
on the database for his/her company's Business Type
Dim FKKeyFilterCriterias As New DataTable
FKKeyFilterCriterias.Columns.Add("AccountCode", System.Type.GetType
("System.String"))
Dim FKFCValuesRow As DataRow = FKKeyFilterCriterias.NewRow
FKFCValuesRow.Item(0) = "EXISTS(SELECT Accounts.Code FROM
BusinessTypeAccounts LEFT OUTER JOIN Accounts ON BusinessTypeAccounts.AccountCode =
Accounts.Code LEFT OUTER JOIN BusinessTypes ON BusinessTypeAccounts.BusinessTypeID =
BusinessTypes.ID LEFT OUTER JOIN Companies ON BusinessTypeAccounts.BusinessTypeID =
Companies.BusinessTypeID WHERE (Companies.ID = " & Session("CompanyID") & ") AND
(Accounts.Code = PT.Code))"
FKKeyFilterCriterias.Rows.Add(FKFCValuesRow)
TableGUI1.FKKeyFilterCriterias = FKKeyFilterCriterias
Case "users"
'USERS MODULE
TableGUI1.AllowsAdd = False
TableGUI1.AllowsDelete = False
TableGUI1.AllowsEdit = True

'Select Constraint: only users of his/her company
TableGUI1.SelectConstraint = "(Users.CompanyID = " & Session(
"CompanyID") & ")"

'Fixed Values: UserName, RoleID, FullName and CompanyID
Dim FixedValues As New DataTable
FixedValues.Columns.Add("UserName", System.Type.GetType("System.
String"))
FixedValues.Columns.Add("RoleID", System.Type.GetType("System.
String"))
FixedValues.Columns.Add("FullName", System.Type.GetType("System.
String"))
FixedValues.Columns.Add("CompanyID", System.Type.GetType("System.
String"))

Dim ValuesRow As DataRow = FixedValues.NewRow
ValuesRow.Item(0) = Session("UserName")
ValuesRow.Item(1) = Session("RoleID")
ValuesRow.Item(2) = Session("FullName")
ValuesRow.Item(3) = Session("CompanyID")
FixedValues.Rows.Add(ValuesRow)
TableGUI1.FixedFieldValues = FixedValues
Case Else
Response.Redirect("Default.aspx")
End Select
Case "3"
'CLIENT OPERATOR
TableGUI1.AllowsImportExport = False
TableGUI1.AllowsSearchFixedValues = False
Select Case LCase(Session("CurrentTable").ToString)
Case "transactions"
'TRANSACTIONS MODULE
TableGUI1.AllowsAdd = True
TableGUI1.AllowsDelete = True
TableGUI1.AllowsEdit = False

'Select Constraint: only transactions of his/her company occurred

```

```

the last quarter of the year and that have not been exported
 TableGUI1.SelectConstraint = "(Transactions.CompanyID = " &
Session("CompanyID") & ") AND (Transactions.UserID = " & Session("UserID") & ") AND
(Transactions.Date > ' ' & DateAdd(DateInterval.Quarter, -1, Now) & "'') AND (Exported =
'False')"

 'Initial Values: Payee (instructions for the user)
 Dim InitialValues As New DataTable
 InitialValues.Columns.Add("Payee", System.Type.GetType("System.
String"))

 Dim IValuesRow As DataRow = InitialValues.NewRow
 IValuesRow.Item(0) = "Enter the vendor name."
 InitialValues.Rows.Add(IValuesRow)
 TableGUI1.InitialFieldValues = InitialValues

 'Fixed Values: CompanyID, UserID, Date and Exported
 Dim FixedValues As New DataTable
 FixedValues.Columns.Add("CompanyID", System.Type.GetType("System.
String"))
 FixedValues.Columns.Add("UserID", System.Type.GetType("System.
String"))
 FixedValues.Columns.Add("Date", System.Type.GetType("System.String
"))
 FixedValues.Columns.Add("Exported", System.Type.GetType("System.
String"))

 Dim ValuesRow As DataRow = FixedValues.NewRow
 ValuesRow.Item(0) = Session("CompanyID")
 ValuesRow.Item(1) = Session("UserID")
 ValuesRow.Item(2) = "<Now>"
 ValuesRow.Item(3) = "False"
 FixedValues.Rows.Add(ValuesRow)
 TableGUI1.FixedFieldValues = FixedValues

 'Foreign Key Filter Criterias: can only see the accounts defined
on the database for his/her company's Business Type
 Dim FKKeyFilterCriterias As New DataTable
 FKKeyFilterCriterias.Columns.Add("AccountCode", System.Type.GetType(
("System.String")))

 Dim FKFCValuesRow As DataRow = FKKeyFilterCriterias.NewRow
 FKFCValuesRow.Item(0) = "EXISTS(SELECT Accounts.Code FROM
BusinessTypeAccounts LEFT OUTER JOIN Accounts ON BusinessTypeAccounts.AccountCode =
Accounts.Code LEFT OUTER JOIN BusinessTypes ON BusinessTypeAccounts.BusinessTypeID =
BusinessTypes.ID LEFT OUTER JOIN Companies ON BusinessTypeAccounts.BusinessTypeID =
Companies.BusinessTypeID WHERE (Companies.ID = " & Session("CompanyID") & ") AND
(Accounts.Code = PT.Code))"
 FKKeyFilterCriterias.Rows.Add(FKFCValuesRow)
 TableGUI1.FKKeyFilterCriterias = FKKeyFilterCriterias

 Case "users"
 'USERS MODULE
 TableGUI1.AllowsAdd = False
 TableGUI1.AllowsDelete = False
 TableGUI1.AllowsEdit = True

 'Select Constraint: only his/her own user record
 TableGUI1.SelectConstraint = "(Users.ID = " & Session("UserID") &
")"

 'Fixed Values: UserName, RoleID, FullName, CompanyID and Active
 Dim FixedValues As New DataTable
 FixedValues.Columns.Add("UserName", System.Type.GetType("System.
String"))
 FixedValues.Columns.Add("RoleID", System.Type.GetType("System.
String"))
 FixedValues.Columns.Add("FullName", System.Type.GetType("System.
String"))
 FixedValues.Columns.Add("CompanyID", System.Type.GetType("System.
String"))

```


```
String"))
 FixedValues.Columns.Add("Active", System.Type.GetType("System.
Dim ValuesRow As DataRow = FixedValues.NewRow
ValuesRow.Item(0) = Session("UserName")
ValuesRow.Item(1) = Session("RoleID")
ValuesRow.Item(2) = Session("FullName")
ValuesRow.Item(3) = Session("CompanyID")
ValuesRow.Item(4) = "True"
FixedValues.Rows.Add(ValuesRow)
TableGUI1.FixedFieldValues = FixedValues
Case Else
 Response.Redirect("Default.aspx")
End Select
Case Else : Response.Redirect("Default.aspx")
End Select
TableGUI1.TableName = Session("CurrentTable")
HeaderConsole1.ModuleTitle = UCase(Common.DBGeneral.TableExtendedPropertyValue
(Session("CurrentTable"), "Description", Common.DBGeneral.DefConnStr)) & " MODULE"
End Sub
End Class
```


Active User: System Administrator (administrator), CPNB

[Log Off](#)

NODES MODULE

3 Record(s) Found.

- Search
- View
- Add
- Edit
- Delete
- Export
- Import

ID:

IP:

CompanyID:

Description:

1 of 3

ID	IP	CompanyID	Name	Description
1	0.0.0.0	CPNB		Server
2	192.168.1.96	CPNB	Service Client	Main Office
21	127.0.0.1	CPNB	Restaurant Client	Main Office

Search

Reset

Exit

Active User: System Administrator (administrator), CPNB

[Log Off](#)

NODES MODULE

Select the fields you want to export, and click on the **Export** button to export the records to Excel. If the **Selection** checkbox is checked, only the records on the current selection will be searched, otherwise, all the records in the table will be considered for export.

- Search
- View
- Add
- Edit
- Delete
- Export
- Import

- ID:
- IP:
- CompanyID:
- Description:

ID	IP	CompanyID	Name	Description
1	0.0.0.0	CPNB		Server
2	192.168.1.96	CPNB	Service Client	Main Office
21	127.0.0.1	CPNB	Restaurant Client	Main Office

Selection

```
Imports System.Data
Imports System.Data.SqlClient

Partial Class UserControls_DBGUI
 Inherits System.Web.UI.UserControl

 Private sCSSClass As String

 Public Property CSSClass() As String
 Get
 Return sCSSClass
 End Get
 Set(ByVal value As String)
 sCSSClass = value
 End Set
 End Property

 Protected Sub Page_Load(ByVal sender As Object, ByVal e As System.EventArgs) Handles Me.Load
 Dim TablesL1 As DataTable 'Metadata table containing all SQL tables without
 parent key references
 Dim TablesL2 As DataTable 'Metadata table containing all SQL tables with parent
 and child key references
 Dim TablesL3 As DataTable 'Metadata table containing all SQL tables without child
 key references
 Dim i As Int16
 DBInfo.CssClass = sCSSClass
 DBInfo.Text = "DATA MODULES"
 DBInfo.Font.Bold = True
 'For each TablesL(i) metadata table, populates the link buttons in the HTML table
 on the user control form, only for tables with the Extended Property "Editable" set to
 "Yes"
 TablesL1 = Common.DBGeneral.SQLQueryOutput("SELECT DISTINCT OBJECT_NAME(rkeyid) AS
 TableName FROM (SELECT rkeyid FROM sys.sysreferences WITH (NOLOCK)) AS ALLKeys WHERE
 NOT EXISTS (SELECT fkeyid FROM sys.sysreferences WITH (nolock) WHERE (fkeyid = ALLKeys
 .rkeyid))", Common.DBGeneral.DefConnStr)
 For i = 0 To TablesL1.Rows.Count - 1
 If Common.DBGeneral.TableExtendedPropertyValue(TablesL1.Rows(i).Item(0).
 ToString, "Editable", Common.DBGeneral.DefConnStr) = "Yes" Then
 NewTableLinkButton("TableL1LinkButt" & i, TablesL1.Rows(i).Item(0).
 ToString, "TablesL1Holder", sCSSClass)
 End If
 Next i
 TablesL2 = Common.DBGeneral.SQLQueryOutput("SELECT DISTINCT OBJECT_NAME(rkeyid) AS
 TableName FROM (SELECT rkeyid FROM sys.sysreferences WITH (NOLOCK)) AS ALLKeys WHERE
 EXISTS (SELECT fkeyid FROM sys.sysreferences WITH (nolock) WHERE (fkeyid = ALLKeys.
 rkeyid))", Common.DBGeneral.DefConnStr)
 For i = 0 To TablesL2.Rows.Count - 1
 If Common.DBGeneral.TableExtendedPropertyValue(TablesL2.Rows(i).Item(0).
 ToString, "Editable", Common.DBGeneral.DefConnStr) = "Yes" Then
 NewTableLinkButton("TableL2LinkButt" & i, TablesL2.Rows(i).Item(0).
 ToString, "TablesL2Holder", sCSSClass)
 End If
 Next i
 TablesL3 = Common.DBGeneral.SQLQueryOutput("SELECT DISTINCT OBJECT_NAME(fkeyid) AS
 TableName FROM (SELECT fkeyid FROM sys.sysreferences WITH (NOLOCK)) AS ALLKeys WHERE
 NOT EXISTS (SELECT rkeyid FROM sys.sysreferences WITH (nolock) WHERE (rkeyid = ALLKeys
 .fkeyid))", Common.DBGeneral.DefConnStr)
 For i = 0 To TablesL3.Rows.Count - 1
 If Common.DBGeneral.TableExtendedPropertyValue(TablesL3.Rows(i).Item(0).
 ToString, "Editable", Common.DBGeneral.DefConnStr) = "Yes" Then
 NewTableLinkButton("TableL3LinkButt" & i, TablesL3.Rows(i).Item(0).
 ToString, "TablesL3Holder", sCSSClass)
 End If
 Next i
 End Sub
End Class
```

```
End Sub
```

```
Private Sub NewTableLinkButton(ByVal Name As String, ByVal TableName As String, ByVal PlaceholderName As Object, ByVal CSSClass As String)
```

```
'Creates a link button which triggers the OpenTable method for the "TableName" SQL table on the Click event, and puts the control on the "PlaceholderName" Placeholder in the user control form
```

```
Dim lb As New System.Web.UI.WebControls.LinkButton
```

```
lb.ID = Name
```

```
lb.Text = Common.DBGeneral.TableExtendedPropertyValue(TableName, "Description", Common.DBGeneral.DefConnStr)
```

```
lb.CssClass = sCSSClass
```

```
lb.CommandName = "OpenTable"
```

```
lb.CommandArgument = TableName
```

```
AddHandler lb.Command, AddressOf LButtonClick
```

```
Me.FindControl(PlaceholderName).Controls.Add(lb)
```

```
Dim lbBRLiteral As New System.Web.UI.WebControls.Literal
```

```
lbBRLiteral.Text = "<br>"
```

```
Me.FindControl(PlaceholderName).Controls.Add(lbBRLiteral)
```

```
End Sub
```

```
Private Sub LButtonClick(ByVal sender As System.Object, ByVal e As WebControls.CommandEventArgs)
```

```
'If the OpenTable method has been triggered on a Link Button, it will open the SQL table indicated on the CommandArgument on the DataForm form
```

```
If e.CommandName = "OpenTable" Then
```

```
Session("CurrentTable") = e.CommandArgument
```

```
Response.Redirect("DataForm.aspx")
```

```
End If
```

```
End Sub
```

```
End Class
```


```
<%@ Control Language="VB" AutoEventWireup="false" CodeFile="DBGUI.ascx.vb" Inherits=
"UserControls_DBGUI" %>
<table style="width: 450px; border-right: silver thin outset; padding-right: 2px; border-
top: silver thin outset; padding-left: 2px; padding-bottom: 2px; border-left: silver
thin outset; padding-top: 2px; border-bottom: silver thin outset" border="1"
cellpadding="8" cellspacing="0" >
<tr>
<td style="height: 24px" align="center" colspan="3" >
<asp:Label ID="DBInfo" runat="server" ForeColor="DimGray"></asp:Label>
</td>
</tr>
<tr>
<td align="left" style="vertical-align: top; background-color: ivory;">
<asp:Placeholder ID="TablesL1Holder" runat="server"></asp:Placeholder>
</td>
<td align="left" style="vertical-align: top; background-color: ivory;">
<asp:Placeholder ID="TablesL2Holder" runat="server"></asp:Placeholder>
</td>
<td align="left" style="vertical-align: top; background-color: ivory;">
<asp:Placeholder ID="TablesL3Holder" runat="server"></asp:Placeholder>
</td>
</tr>
</table>
```


Active User: System Administrator (administrator), CPNB

[Log Off](#)

ADMINISTRATION MODULE

DATA MODULES

[Account Types](#)
[Business Types](#)
[Report Types](#)

[Accounts](#)
[Companies](#)
[Users](#)

[Account assignments per Business Type](#)
[Nodes](#)
[Reports](#)
[Transactions](#)

UPLOAD REPORT MODULE


```

Imports System.Data
Imports System.Data.SqlClient

Partial Class _Default
 Inherits System.Web.UI.Page

 Protected Sub Login1_Authenticate(ByVal sender As Object, ByVal e As System.Web.UI.
WebControls.AuthenticateEventArgs) Handles Login1.Authenticate
 Dim ValidUser As Boolean
 ValidUser = UserAuthentication(Login1.UserName, Login1.Password)
 If ValidUser = True Then
 Select Case Session("state").ToString
 Case "1" : Response.Redirect("AdminHome.aspx")
 Case "2" : Response.Redirect("CltMgrHome.aspx")
 Case "3" : Response.Redirect("CltOpHome.aspx")
 End Select
 Else
 Session("state") = "0"
 End If
 End Sub

 Private Function UserAuthentication(ByVal UserName As String, ByVal Password As
String) As Boolean
 'Authenticates the user on the system
 Dim UserFound As DataTable

 'Check if the user exists and the password is correct
 UserFound = Common.DBGeneral.SQLQueryOutput("SELECT Users.CompanyID, Users.
UserName, Users.Password, Users.RoleID, Users.FullName, Companies.Name, Users.ID FROM
Users LEFT OUTER JOIN Companies ON Users.CompanyID = Companies.ID WHERE (LOWER(Users.
UserName)=' & LCase(UserName) & "') AND (Users.Password=' & Password & "') AND
(Users.Active='True')", Common.DBGeneral.DefConnStr)
 If UserFound.Rows.Count = 0 Then
 Return False
 Else
 If UserFound.Rows(0).Item(3) <> 1 Then
 'CLIENT

 'Check if the user node exists and belongs to his/her company
 If NodeAuthentication(UserFound.Rows(0).Item(0), UserFound.Rows(0).Item
(3)) = True Then
 'If the user and node authentication are successful, updates the
session variables
 Session("UserInfo") = "<b>Active User:</b> " & UserFound.Rows(0).Item
(4) & " (" & UserFound.Rows(0).Item(1) & "), " & UserFound.Rows(0).Item(5)
 Session("UserID") = UserFound.Rows(0).Item(6).ToString
 Session("UserName") = UserFound.Rows(0).Item(1).ToString
 Session("RoleID") = UserFound.Rows(0).Item(3).ToString
 Session("FullName") = UserFound.Rows(0).Item(4).ToString
 Session("CompanyID") = UserFound.Rows(0).Item(0).ToString
 Return True
 Else
 Return False
 End If
 Else
 'ADMINISTRATOR

 'Updates the session variables
 Session("state") = "1"
 Session("UserInfo") = "<b>Active User:</b> " & UserFound.Rows(0).Item(4) &
" (" & UserFound.Rows(0).Item(1) & "), " & UserFound.Rows(0).Item(5)
 Session("UserID") = UserFound.Rows(0).Item(6).ToString
 Session("UserName") = UserFound.Rows(0).Item(1).ToString
 Session("RoleID") = UserFound.Rows(0).Item(3).ToString
 Session("FullName") = UserFound.Rows(0).Item(4).ToString
 Session("CompanyID") = UserFound.Rows(0).Item(0).ToString
 Return True
 End If
 End If
 End Function
End Class

```

```
 End If
 End If
End Function

Private Function NodeAuthentication(ByVal CompanyID As Int16, ByVal UserRoleID As Integer) As Boolean
 'Authenticates the user node on the system
 Dim NodeFound As DataTable
 NodeFound = Common.DBGeneral.SQLQueryOutput("SELECT Description FROM Nodes WHERE
 (CompanyID=" & CompanyID & ") AND (IP='" & Request.ServerVariables("REMOTE_ADDR") &
 "')", Common.DBGeneral.DefConnStr)
 If NodeFound.Rows.Count = 0 Then
 Login1.FailureText = "This workstation is not authorized to run CPNetBook.
 Contact the system administrator."
 Return False
 Else
 If UserRoleID = 2 Then
 Session("state") = "2"
 Else
 Session("state") = "3"
 End If
 Session("NodeInfo") = "<b>Active Node:</b> " & NodeFound.Rows(0).Item(0)
 Return True
 End If
End Function

Protected Sub Page_Load(ByVal sender As Object, ByVal e As System.EventArgs) Handles Me.Load
 Login1.Focus()
End Sub
End Class
```


New session. 6/25/2006 11:59:17 AM.

USER LOGON MODULE

Log In

User Name:

Password:

Remember me next time.

```
<%@ Page Language="VB" AutoEventWireup="false" CodeFile="Default.aspx.vb" Inherits=
  "_Default" %>
<%@ Register Src="UserControls/HeaderConsole.ascx" TagName="HeaderConsole" TagPrefix="uc1"
  %>
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN" "http://www.w3.org/TR/
  xhtml1/DTD/xhtml1-transitional.dtd">
<html xmlns="http://www.w3.org/1999/xhtml" >
<head runat="server">
  <title>CPNetBook</title>
  <link href="Styles.css" rel="stylesheet" type="text/css" />
</head>
<body onload="if (document.all || document.layers) { self.moveTo(0,0); self.resizeTo
  (screen.availWidth,screen.availHeight)}">
  <form id="form1" runat="server">
 <table style="width: 100%">
 <tr>
 <td>
 <uc1:HeaderConsole ID="HeaderConsole1" runat="server" ModuleTitle=
"USER LOGON MODULE" CSSClass="StdText" />
 </td>
 </tr>
 <tr>
 <td align="center">
 <asp:Login ID="Login1" runat="server" CssClass="StdText" BorderStyle=
"Outset" >
 <TitleTextStyle HorizontalAlign="Left" />
 <CheckBoxStyle HorizontalAlign="Center" />
 <InstructionTextStyle HorizontalAlign="Left" />
 <TextBoxStyle Width="150px" />
 <LabelStyle HorizontalAlign="Left" />
 </asp:Login>
 </td>
 </tr>
 </table>
  </form>
</body>
</html>
```

Partial Class Reports

Inherits System.Web.UI.Page

Protected Sub Page_Load(ByVal sender As Object, ByVal e As System.EventArgs) Handles Me.Load

'Populates a HTML table with all the active reports for the current company

```
ReportTable.Text = Common.DBGeneral.CSQTTable2HTML("SELECT ReportTypes.Description
AS Type, 'From <u>' + CONVERT(CHAR(10),Reports.StartDate,110) + '</u> to <u>' +
CONVERT(CHAR(10),Reports.EndDate,110) + '</u>' AS Period, '<a href="" + Reports.URL +
'" target=""_blank"">Open</a>' AS Download, Reports.Date, Reports.Comments FROM
Reports LEFT OUTER JOIN ReportTypes ON Reports.TypeID = ReportTypes.ID WHERE (Reports.
CompanyID=" & Session("CompanyID") & ") AND (Reports.Active = 'True') ORDER BY Reports.
.Date DESC", "Class=""StdText"" border=""1"" cellpadding=""8"" cellspacing=""0""
style=""border-right: silver thin outset; padding-right: 2px; border-top: silver thin
outset; padding-left: 2px; padding-bottom: 2px; border-left: silver thin outset;
padding-top: 2px; border-bottom: silver thin outset;""", "StdText", Common.DBGeneral.
DefConnStr)
```

End Sub

End Class


```
Partial Class UserControls_WebUserControl
 Inherits System.Web.UI.UserControl
 Private sCSSClass As String

 Public Property CSSClass() As String
 Get
 Return sCSSClass
 End Get
 Set(ByVal value As String)
 sCSSClass = value
 End Set
 End Property

 Protected Sub FileUploadButt_Click(ByVal sender As Object, ByVal e As System.
 EventArgs) Handles FileUploadButt.Click
 'Check that a file has been selected
 If ReportFileUpload.HasFile Then

 'Sets the report upload destination path and gets the source file name
 Dim pdfPath As String = HttpContext.Current.Server.MapPath(HttpContext.Current
 .Request.ApplicationPath & "\Reports\)")
 Dim SourceFile As String = ReportFileUpload.FileName

 'Checks that the file type is PDF
 If LCase(Right(SourceFile, 4)) = ".pdf" Then
 Dim UpEx As Exception = Nothing

 'Sets the report upload destination file name and starts the file upload
 Dim OutputFile As String = "Rep_" & Format(Now, "yyyyMMdd_hhmmss") & "_" &
 SourceFile
 Try
 ReportFileUpload.SaveAs(pdfPath & OutputFile)
 Catch ex As Exception
 UpEx = ex
 End Try
 If UpEx Is Nothing Then
 'If the upload is successful, opens the UploadReport form for the
 "Reports" SQL table
 Session("CurrentTable") = "Reports"
 Session("CurrentReport") = "Reports/" & OutputFile
 Response.Redirect("UploadReport.aspx")
 Else
 ErrorLbl.Text = "<b>ERROR:</b> The file <b>" & SourceFile & "</b>
 could not be uploaded."
 End If
 Else
 ErrorLbl.Text = "<b>ERROR:</b> The source file <b>" & SourceFile & "</b>
 is not a PDF document."
 End If
 Else
 ErrorLbl.Text = "<b>ERROR:</b> No source file has been selected."
 End If
 End Sub

 Protected Sub Page_Load(ByVal sender As Object, ByVal e As System.EventArgs) Handles
 Me.Load
 UploadReportLbl.Text = "UPLOAD REPORT MODULE"
 UploadReportLbl.CssClass = sCSSClass
 UploadReportLbl.Font.Bold = True
 End Sub
End Class
```


```
<%@ Control Language="VB" AutoEventWireup="false" CodeFile="ReportFileUpload.ascx.vb"
 Inherits="UserControls_WebUserControl" %>
<table style="border-right: silver thin outset; padding-right: 2px; border-top: silver
thin outset; padding-left: 2px; padding-bottom: 2px; border-left: silver thin outset;
padding-top: 2px; border-bottom: silver thin outset; width: 450px; height: 140px; "
border="1" cellpadding="8" cellspacing="0">
<tr>
 <td style="height: 24px" align="center" >
 <asp:Label ID="UploadReportLbl" runat="server" CssClass="StdText" ForeColor=
"DimGray"></asp:Label>
 </td>
</tr>
<tr>
 <td align="center" style="vertical-align: top; background-color: ivory;">
 <asp:FileUpload ID="ReportFileUpload" runat="server" /><br />
 <asp:Button ID="FileUploadButt" runat="server" Text="Upload" />
 <br />
 <br />
 <asp:Label ID="ErrorLbl" runat="server" CssClass="StdText" ForeColor="DarkRed"
></asp:Label></td>
</tr>
</table>
```