

Génération des rapports en MFC

En utilisant Visual Studio 2008, (projet MFC) on a trouvé le modèle d'un rapport mais on n'a pas le contrôle où on peut l'afficher (le contrôle report viewer) .

Pour cette raison on a ajouté un projet de type *Windows Forms Control Library* où on va mettre le reportViewer à la solution.

Donc on va créer deux projets :

MfcReport : projet de type *application MFC*

MyReportDesign : Projet de type *Windows Forms Control Library*

I. MyReportDesign:

Dans ce projet on va ajouter le contrôle reportviewer, la source des données, le modèle rdlc du rapport et on fait la liaison entre tous ces éléments.

1. Création de la source des données :

Pour créer une source de données, on a ajouté une classe puisqu'on n'a pas une base de données.

Cette classe contient les données qu'on veut les afficher dans le rapport.

On a ajouté un fichier d'en tête DataSources.h à MyReportDesign

```
#pragma once

// Fichier DataSources.h
// J'insère toutes mes classes <<DataSet>> ici

using namespace System;

namespace MyReportDesign
{
 public ref class CClientDataSet
 {
 public:
 property System::String^ File;
 property System::Double x;
 property System::Double y;
 };
}
```

2. Ajout du report1.rdlc

- Ajouter un nouvel élément>Données>Rapport
- Ajouter les éléments qu'on veut l'afficher dans un rapport (tableau, Chart, zone texte....) à partir de la boîte à outil

3. Ajout du ReportViewer

- Pour ajouter le reportviewer, il suffit d'afficher MyReportDesignControl en mode Design puis de prendre l'élément *MicrosoftReportViewer* de la boîte à outils.
- Ancrer ce contrôle dans le conteneur parent
- Attacher le modèle .rdlc à ce reportViewer en choisissant le rapport comme c'est démontré dans la figure ci-dessous.

4. Création du DataSet

- Pour que la nouvelle classe apparait dans la liste des nouvelles données à ajouter il faut ajouter `#include « DataSources.h »` à *MyReportDesignControl.h* puis on compile ce projet.
- En cliquant sur report.rdlc ;Aller au menu Données>Ajouter une nouvelle source des données>objet> CClientDataSet puis Ok

5. Lier la source de données au report.rdlc

- A partir de la source de données, on prend chaque élément et on le met dans sa place dans le report.rdlc.

Remarque : Il faut supprimer cette ligne

```
this->reportViewer1->LocalReport->ReportEmbeddedResource= L"Report1.rdlc";
```

et la remplacer par cette ligne

```
this->reportViewer1->LocalReport->ReportPath = L"\\.\\Report1.rdlc";
```

Maintenant on va changer la classe `CMyReportDesignControl` pour qu'on puisse l'utiliser comme un view dans un projet MFC.

- Ajouter la référence **mfc80.dll** au projet : clic droit>Références>Ajouter une nouvelle référence> ...

- Ajouter un attribut à la classe *CMyReportDesignControl* pour gérer le rapport local.

```
private: Microsoft::Reporting::WinForms::ReportViewer^
reportViewer1;
 Microsoft::Reporting::WinForms::LocalReport^ m_LocalReport;
```

- Ajouter les deux lignes suivantes à *MyReportDesignControl.h*

```
using namespace Microsoft::VisualC::MFC;
using namespace Microsoft::Reporting::WinForms;
```

- On modifie la classe de base comme suit :

```
public ref class MyReportDesignControl :public
System::Windows::Forms::UserControl,
 public Microsoft::VisualC::MFC::ICommandTarget,
 public Microsoft::VisualC::MFC::IView
```

- En modifiant la classe de base, le user control sera caractérisé comme un CView dans le MFC donc on a besoin des méthodes qui permet la mise à jour et l'active du view

Dans la méthode On InitialUpdate, on va faire quelques petits réglages du control

```
virtual void Initialize(ICommandSource^ cmdSrc)
{
}

virtual void OnInitialUpdate()
{
 // on fait quelques petits réglages du control pour une
meilleur présentation
 reportViewer1->ProcessingMode = ProcessingMode::Local;
 reportViewer1->SetDisplayMode(DisplayMode::Normal);
 reportViewer1->ZoomMode = ZoomMode::PageWidth;
 reportViewer1->IsDocumentMapWidthFixed = false;
}

virtual void OnUpdate()
{
 // lorsque la vue est mise à jour on rafraichit le
report
 if(m_LocalReport == nullptr)
 return;

 // on rafraichit le report
 reportViewer1->RefreshReport();
}

virtual void OnActivateView(bool activate)
{
}
}
```

- Ajouter les méthodes permettant d'obtenir ou bien de setter le chemin d'accès au rapport, ,d'associer les valeurs des données à la source des données.

```

 property String^ ReportPath
 {
 String^ get() // Lire le report path
 {
 if(m_LocalReport == nullptr)
 return nullptr;

 return m_LocalReport->ReportPath;
 }

 void set(String^ value) // ecrire le report path
 {
 if(m_LocalReport == nullptr)
 m_LocalReport = reportViewer1->LocalReport;

 m_LocalReport->ReportPath = value;
 }
 }

int AddReportDataSource(String^ strDataSourceName, DataSet^ dsReportData)
{
 if(m_LocalReport == nullptr)
 return -1;

 ReportDataSource^ rptDataSource = gcnew ReportDataSource();
 rptDataSource->Name = strDataSourceName; // le nom du dataset du
report
 rptDataSource->Value = dsReportData->Tables[0]; // les données
pour le report
 ReportDataSourceCollection^ rptDsColl = m_LocalReport->DataSources;
 rptDsColl->Add(rptDataSource); // on ajoute à la collection des
DataSources du report

 return rptDsColl->Count;
}

int AddReportParameters(array<ReportParameter^>^ arrRptParameters)
{
 if(m_LocalReport == nullptr || arrRptParameters == nullptr)
 return -1;
 m_LocalReport->SetParameters(arrRptParameters); // définir
éventuellement les paramètres du report
 return arrRptParameters->Length;
}

```

II. MfcReport:

1. Modifier les propriétés du projet en ajoutant le support du runtime **.Net Common Language Runtime Support (/clr)**

Puis Propriétés du projet > Configuration Properties > C/C++ > General > Resolve #using References : \$(SolutionDir)\$(Configuration)\

2. Modifier la classe CMfcReportView en remplaçant la classe de base par CWinFormsView
3. Ajouter les dlls suivantes en cliquant bouton droit sur le projet Références>Ajouter une nouvelle référence

```
Microsoft.ReportViewer.WinForms.dll
System.dll
System.Data.dll
System.Windows.Forms.dll
```

4. On ajoute ces lignes de code au fichier stdafx.h afin qu'on puisse utiliser le dll qui contient le contrôle du rapport

```
#if defined(__cplusplus_cli)

struct _TREEITEM { }; // definition required while mapping to MSIL type
struct _IMAGELIST { }; // definition required while mapping to MSIL type

#include <vcclr.h>
#include <afxwinforms.h> // MFC Windows Forms support

#using <MyReportDesign.dll>
#endif
```

5. On modifie le constructeur de CMfcReportView afin de supporter le contrôle winforms préparé dans le premier projet comme suit

```
CMfcReportView::CMfcReportView()
 :CWinFormsView(MyReportDesign::MyReportDesignControl::typeid)
```

6. On va ajouter les données du rapport dans la méthode OnInitialUpdate et on crée une instance du DataSet ici

```
void CMfcReportView::OnInitialUpdate()
{
 CWaitCursor wait;
 try
 {
 /***/
 // Prendre le user Control avec la méthode GetControl()
 MyReportDesign::MyReportDesignControl^ pUserControl =
 safe_cast<MyReportDesign::MyReportDesignControl^>(this->GetControl());
 // Ajouter le chemin du rapport au user control
 pUserControl->ReportPath = ".\\Report1.rdlc";
 // Construction du DataSet manuellement car les données ne viennent pas d'une BD.
 System::Data::DataSet^ dsReportData = gcnew System::Data::DataSet();
 }
}
```

```

// Construction d'une table DataTable
System::Data::DataTable^ newTable = gcnew System::Data::DataTable("table");
 newTable->Columns->Add("File", System::String::typeid);
 newTable->Columns->Add("x", System::Double::typeid);
 newTable->Columns->Add("y", System::Double::typeid);
//Ajouter les données à partir d'un vecteur déjà conçu
for (int i=0;i<aVect.size();i++)
{
 newRow = newTable->NewRow();
 newRow["File"] = "Clouds";
 newRow["x"] = aVect.at(i).at(0);
 newRow["y"] = aVect.at(i).at(1);
 newTable->Rows->Add(newRow);
}
// Ajouter la table à mon dataset
dsReportData->Tables->Add(newTable);
// MyReportDesign_CClientDataSet est le nom du dataset du report qui mappe avec
ma classe CClientDataSet
// donc je fournis le System::Data::DataSet à mon User Control
pUserControl->AddReportDataSource("MyReportDesign_CClientDataSet",
dsReportData);

CWinFormsView::OnInitialUpdate(); //
}

 catch(Microsoft::Reporting::WinForms::LocalProcessingException^ ex)
 {
 CString strMessage(ex->Message);
 ::AfxMessageBox(strMessage, MB_OK);
 }
}

```

7. Création de la méthode OnUpdate qui permet de rafraîchir le rapport

```

void CMfcReportView::OnUpdate(CView* pSender, LPARAM lHint, CObject*
pHint)
{
 CWaitCursor wait;
 CWinFormsView::OnUpdate(pSender, lHint, pHint);
}

```

Remarque:

- Pour l'ajout d'un DataSet dans le projet MyReportDesign en utilisant VS 2010 : Ouvrir Report1.rdlc dans VS afin qu'il reste sélectionné et puis aller au **menu Affichage > Données du rapport** ou bien Ctrl + Alt + D et afficher le panneau **Report Data**

Dans la toolbox de Données du rapport je fais **Nouveau > DataSet** et j'ai ma boîte de **Data Source Configuration Wizard** qui apparaît, je coche ma classe CClientDataSet qui va être mappé à mon dataset.

- Il faut faire attention du nom du dataset pour que le projet fonctionne très bien. En utilisant VS 2010, l'éditeur donne la main à l'utilisateur pour mettre le nom du DataSet alors que pour VS 2008, le nom du DataSet se met automatiquement. Il est sous la forme suivante : *Nom Du NameSpace_Nom de la classe*
- Parfois un message d'erreur apparaît lors de l'exécution qui indique qu'il y a plusieurs Datasets, régions de données ou regroupements dans le rapport portent le nom « MyReportDesign_CClientDataSet »....

Cette erreur est corrigée en nettoyant le fichier XML du report1.rdlc ou bien en créant un autre report1.rdlc et de supprimer le report1.rdlc et de créer un autre en mettant tous les champs avant de compiler le projet

- Lorsqu'on ajoute un graphique du type nuage de points, on remarque qu'un seul point s'affiche qui a comme X : la somme des abscisses de tous les points et comme y la somme des ordonnées de tous les points comme c'est montré dans la figure ci dessous.

Pour résoudre ce problème, il faut ouvrir le report1.rdlc en utilisant l'éditeur XML et supprimer le Sum qui est devant la valeur X et la valeur Y

```
<Value>=Sum(Fields!x.Value)</Value>
</DataValue>
<DataValue>
  <Value>=Sum(Fields!y.Value)</Value>
```

Si avec ces modifications, on a le même résultat alors on peut cliquer sur le graphique bouton droit propriétés>Données puis supprimer les éléments qui se trouvent dans les groupes de catégories

- Si on trouve l'erreur suivante : « Traitement du rapport est annulée », on peut mettre à jour le rapport par le bouton de mise à jour ou bien on revient au code et on change l'emplacement de ces deux lignes :

```
reportViewer1->SetDisplayMode(DisplayMode::Normal);
reportViewer1->ZoomMode = ZoomMode::PageWidth;
```

On peut les mettre dans la méthode

```
private: System::Void reportViewer1_Load(System::Object^ sender,
System::EventArgs^ e) {
}
```

- J'ai suivi le lien suivant dans la réalisation de ce projet

<http://www.developpez.net/forums/d1007755/c-cpp/outils-c-cpp/visual-cpp/mfc/element-datasets-nexiste/>