PAGE
 12 of 45
Kent, Van Andel GeneBank - April 2006

Van Andel GeneBank

Justin L. Kent

Calvin College and Van Andel Institute

Computer Science

 3302 Burton Street

Grand Rapids MI,

 49506

I. Abstract

For a senior honors project a product was created for Van Andel Institute. The
purpose was to help Van Andel consolidate RNA data on the web into a usable form.
Specifically, the product aimed at creating a database driven website for storing and translating RNA data, found online in various naming schemes, into a single scheme. Van Andel is now using the product and sharing the translated data with MIT. Both are now able to run computations on the data with hopes of finding cures and preventions for diseases.

Key Words: RNA, Database, Website, Naming, Disease
II. Text

A. Introduction
A senior honors project in bioinformatics helped combine an undergraduate premedical focus with a computer science major. The project itself was focused on designing a solution for the Bioinformatics department at Van Andel Institute. They needed a way to take text files, enter them into a database locally and remotely and eventually output, in an altered format, the data in those files. The solution that was delivered came in the form of a database driven website. The functionality and overall design of the solution itself was dictated by frequent emails and meetings with the customer at Van Andel.
B. Background
There are three main areas that concern technology and genetics today: Bioinformatics, Computational Biology, and Statistical Verification. While the lines between the three disciplines are often blurred they are nevertheless considered to be discrete. Bioinformatics deals with entities such as databases and Genes. Computational Biology is another discipline that focuses on writing algorithms to analyze the data. Finally, Statistical Verification is the field that is concerned with confirming apparent significance of results arrived at by the computations (i.e. p-testing). According to the definitions given above provided by the customer at Van Andel, the Van Andel GeneBank project falls inside the lines of bioinformatics. Yet, what permeates all three fields is a necessary understanding of some knowledge of cell biology.
DNA contains all of our genetic information and determines how our bodies run. Our genotype or all of our genetic information is stored inside our DNA by a long series of nitrogenous bases: adenine, cytosine, guanine, and thymine (A, C, G, and T). The order and repetition of the bases provides all the necessary diversity for our bodies to exist. Yet, like all code it only becomes meaningful once it is deciphered. The first step to deciphering the code into something meaningful is transcription.
Transcription is the process by which the double helix DNA molecule is broken into a single strand and a complement strand of RNA is created. This is accomplished through base pairing in which T bonds with A, A bonds with U (Uracil), C bonds with G, G bonds with C, DNA to RNA respectively. The resulting is an RNA strand containing A, C, G, and U. After processing the RNA leaves the nucleus of the cell and is then called m-RNA.

A codon is a sequence of three nucleotides on a strand of m-RNA that codes for an amino acid. A nucleotide consists of a phosphate sugar backbone and a nitrogenous base. During translation amino acids are linked together to form a polypeptide chain which will later be folded into a protein. Protein’s function(s) are determined by the sequence of the amino acids and the environment which they exist. Proteins are thus the meaningful expression of the encrypted code called DNA. Some examples of proteins are hormones, enzymes, and antibodies. Therefore if we know the m-RNA inside a particular cell we know what type of proteins the cells are creating.
Microarrays are the means by which we can see inside a cell and discover what m-RNA the cell has created under a given condition. Microarrays are tools for studying how large numbers of genes interact with each other and how a cell’s regulatory networks control vast batteries of genes simultaneously. Robots are used to precisely apply tiny droplets containing m-RNA to glass slides. Researchers then attach fluorescent labels to m-RNA from the cell they are studying. The labeled probes are allowed to bind to cDNA strands on the slides. Then the slides are put into a scanning microscope to measure how much of a specific m-RNA fragment is present (http://www.genomicglossaries.com/content/instrument_tech.asp).

Cells under different conditions can express different segments of their DNA in the form of m-RNA. For example a yeast cell deprived of oxygen will contain a different set of m-RNA strands then the same yeast cell in an oxygen rich environment. The cell is essentially adapting to the change in its environment by trying to produces the right amount and right type of proteins to cope with its environment.

It is possible to isolate the m-RNA strands that are being expressed or depressed given a change in environment. For instance if the set of m-RNA strands of a healthy mouse are taken and then the set of m-RNA strands of a mouse with cancer are subtracted from them; It can be seen what new m-RNA strands have been produced to cope with the cancer. Alternatively if the subtraction is carried out in reverse, cancer set of m-RNA minus healthy set of m-RNA, then it can be seen what m-RNA strands have been halted to cope with cancer.
Next, if it is recognized that mice and men share about 97.5 per cent of their working DNA (NewScientist.com), then it is possible to draw conclusions from mice and apply them to men. If the mouse gets over the cancer it can be attributed to the fact of the recently expressed or depressed m-RNA strands that coded for certain proteins. At this point it is possible to compare the genes in the mouse that were expressed or depressed to that of a human with cancer. Scientists can then look at the difference in expression and depression of m-RNA strands between the two with cancer, and perhaps discern which m-RNA strand the mouse turned on or off that to make it better that the humans has not. Then other scientists can design a means of actually turning off or on that gene in humans to create a cure for a particular cancer.

The “pubMed” database online holds thousands of papers published with tables full of active RNA segments under various conditions for humans and mice. The customer at Van Andel is a computational biologist and wanted the data in the different papers centralized so that he could run algorithms on the data and search for patterns as in the previous example about the mouse with cancer. Van Andel was able to obtain a computer program that ripped the data tables from the papers and output them into files in FASTA format. The format is not as important as to say that the files contained the papers unique pubMed identification number, a description of the environment of the cell, and a listing of the genes the active m-RNA segments corresponded to.

Yet, here a critical issue is encountered in that the same genes coming from different papers could have different names. Depending on the microarray chip, the lab, and or the country where the research was conducted various naming schemes could be used to name the same gene. Often scientists prefer one naming scheme over another depending upon if they are more interested in the proteins the genes code for or things like gene-gene interaction. Regardless, in order for the customer at Van Andel to be able to run his computations on the data he needed the genes to be in a single format. Each gene must have one and only one name. Thus the project needed to present a solution to consolidate and translate the RNA on the web.
C. Design and Implementation

Initially, after understanding what the product was supposed to accomplish, a means of accomplishing the task needed to be planned out. First, various servers were explored on which it might be possible to build the database to store the data from the papers. Eventually, the customer specified that they currently used .Net and SQL Server therefore it seemed best to simply use what they had. Upon transferring it was found the customer specifically was using SQL Server Express 2005, a free and striped down edition, and Windows XP service pack II, both which made the transfer from Calvin College to Van Andel interesting.

After choosing the database and spending a couple weeks nailing down the domain an ERD was created (See Appendix A). From the ERD, tables were created inside the database. It turned out the project called for four gene dictionaries, one that was 5,200,000 rows long and two columns (93.8 MB text file), to translate from the genes from various naming schemes into the desired naming Entrez scheme. Therefore it was necessary to index each of the dictionaries before attempting to use them in any queries.

After creating the tables it was necessary to load in the gene dictionaries. To do this Microsoft SQL server 2000’s Data Transformation Service (DTS) was used. It facilitated dumping the 93.8 MB, tab delimited file, into the tables that had been set up.

Simultaneously, work was done on the part of the website that would allow users to upload the text files that corresponded to pubMed papers online. The customer wanted an upload page that allowed the user to input the file(s), preview the data before it was put in, specify the naming scheme of the genes being uploaded, and then upload the genes to the database. Using .Net and programming in VB a web page application was created that satisfied all of the customer’s requirements.

In addition to providing the customer with his expected requirements, some exciting features were also provided. Namely for the look and feel of the site Van Andel’s style sheet was used. The customer saw anything that worked as enough, but thought that if the site looked similar to the rest of the pages he was tied in with that would be a bonus. Also, security was added via mdb5 encryption and coding so as to prevent SQL injection in order to protect selected pages tied in to the database. The customer again thought security would be a good thing, but he made it known that it was something he did not expect, but would be nice to have. Yet, as this product was going to be distributed over the internet it was seen as an essential feature to the design from a development standpoint.

For the second half of the project a page was created to translate the genes uploaded to the database into a single naming scheme. This required more emails to the customer to try and nail down exactly how it was to be done. In the end when the papers are uploaded the customer has the option of selecting what format the genes going into the database are in. Then upon translation based on the format that the genes are in they are run against an appropriate dictionary or series of dictionaries to arrive at the Entrez format. The output was formatted in such a way as it could be simply selected and pasted into a file and would comply with computational algorithms MIT was designing in collaboration with Van Andel.

Also, three more features were added that the customer wanted. First, he wanted a page where he could query the descriptions of the uploaded papers to find similar papers. Next, he wanted to be able to know who uploaded a given paper. Finally, he wanted the ability to delete a paper and all of its data from the database. After adding this functionality to the web pages the project was all set to be transferred from Calvin College to Van Andel.

Before transferring the product to Van Andel a moc-transfer was carried out to a computer that was set up to mirror the customer’s computer’s environment. It was necessary to download and install many of the components. Yet, by far the most annoying problem was the security permissions that needed to be set in order to get everything working. It seems Microsoft Server and SQL server have really clamped down on the idea of copy and go.

C. Conclusion

The experience has been a vital one for the future of a computer scientist or a doctor. A great deal has been learned about developer-customer interactions as well as an incredible amount of technical knowledge on some of today’s most cutting edge database and website development tools. Also, an important step has been taken in encouraging a stronger relationship between Van Andel and Calvin College. The work done it is believed will truly make a difference and help Van Andel not only gain some more grants, but also to find cures and preventions to diseases.
III. References

Freeman, Scott. Biological Science. Vol. 1. New York: Prentice Hall, 2002.

IV. Acknowledgments
Professor Patrick Bailey Calvin College, Professor Keith Vander Linden Calvin College, Gary Draving Lab Monitor Calvin College, Dr. Kyle Furge Van Andel Institute Grand Rapids MI, Karl Dykema Van Andel Institute Grand Rapids MI
IV. Appendices
A. ERD Diagram

[image: image1]
B. Snapshots

[image: image2.emf]RNA Tables -> FASTA Files

> 10918 | 9p deletion - upregulated in clear cell - sept 29

1552947_x_at,1553284_s_at,1553467_at,1554580_a_at,1555163_at,1555288_s_at,1555309_a_a

t,1555372_at,1555436_a_at,1555673_at,1556301_at,1556646_at,1556836_at,1557034_s_at,155

7099_at,1557222_at,1557875_at,1557996_at,1558306_at,1558508_a_at,1558695_at,1558791_at

,1558882_at,1559576_at,1559876_at,1561152_a_at,1561254_at,1561719_at,1562399_at,156263

8_at,1562938_at,1563781_at,1564379_at,1564676_a_at,1565690_at,1565859_at,1568854_at,15

68858_at,1568883_at,1568981_at,1569318_at,1569763_at,1569852_at,1569878_at,1570166_a_

at,1570350_at,201063_at,203257_s_at,203546_at,204065_at,204259_at,204691_x_at,205090_s

_at,205108_s_at,205783_at,205813_s_at,206395_at,206745_at,206910_x_at,207020_at,207049

_at,207506_at,207557_s_at,208216_at,208607_s_at,208658_at,209403_at,209913_x_at,210169

_at,210647_x_at,210686_x_at,210805_x_at,210963_s_at,210964_s_at,213178_s_at,213422_s_a

t,213444_at,213638_at,213784_at,213948_x_at,214044_at,214107_x_at,214235_at,214273_x_a

t,214456_x_at,215090_x_at,215310_at,215938_s_at,217124_at,217225_x_at,217767_at,218321

_x_at,218824_at,219389_at,219915_s_at,220011_at,220087_at,220243_at,220385_at,220466_at

,220580_at,220599_s_at,220609_at,220689_at,221629_x_at,221876_at,222890_at,223579_s_at,

223777_at,223822_at,224037_at,225051_at,225905_s_at,226054_at,227377_at,227876_at,2279

22_x_at,228116_at,228290_at,228994_at,229405_at,229578_at,229593_at,230038_at,230269_a

t,230318_at,230401_at,230497_at,230533_at,230590_at,230936_at,231083_at,231108_at,23113

3_at,231211_s_at,231264_at,231702_at,231806_s_at,232147_at,232303_at,232353_s_at,232412

_at,232413_at,232416_at,232525_at,232804_at,232827_at,232844_at,233177_s_at,233340_at,2

33436_at,233516_s_at,233836_at,233982_x_at,234005_x_at,234059_at,234211_at,234287_at,2

35161_at,235736_at,235788_at,235884_at,235899_at,236167_at,236338_at,236379_at,236825_

at,236862_at,237155_at,237707_at,238000_at,238140_at,238426_at,238556_at,238571_at,2385

84_at,238676_at,238749_at,238921_at,239051_at,239284_at,239378_at,239415_at,239606_at,2

39675_at,239969_at,240470_at,240473_at,240912_x_at,241341_at,241418_at,241538_at,24191

3_at,242011_at,242041_at,242260_at,242544_x_at,242660_at,242700_at,242710_at,242749_at,

243051_at,243160_at,243282_at,243283_at,243743_at,243830_at,244172_at,244220_at,244881

_at,44040_at,50965_at,59705_at,65635_at,

Domain

[image: image3.emf]Web Interface

HomePage.aspx LogIn.aspx ChangePassword.aspx

Upload.aspx PostUpload.aspx Maintain.aspx

QBE.aspx

Design

[image: image4.emf]Non-Live Demo

[image: image5.emf]Non-Live Demo

[image: image6.emf]Non-Live Demo

[image: image7.emf]Non-Live Demo

[image: image8.emf]Non-Live Demo

[image: image9.emf]Non-Live Demo

[image: image10.emf]Non-Live Demo

[image: image11.emf]Non-Live Demo

[image: image12.emf]Non-Live Demo

[image: image13.emf]Non-Live Demo

[image: image14.emf]Non-Live Demo

[image: image15.emf]Non-Live Demo

[image: image16.emf]Non-Live Demo

[image: image17.emf]Non-Live Demo

[image: image18.emf]Non-Live Demo

[image: image19.emf]Non-Live Demo

[image: image20.emf]Non-Live Demo

C. Code Review
Update.aspx.vb

Imports System.IO

Public Class WebForm4

 Inherits System.Web.UI.Page

#Region " Web Form Designer Generated Code "

 'This call is required by the Web Form Designer.

 <System.Diagnostics.DebuggerStepThrough()> Private Sub InitializeComponent()

 Me.SqlConnection1 = New System.Data.SqlClient.SqlConnection

 '

 'SqlConnection1

 '

 Me.SqlConnection1.ConnectionString = "workstation id=localhost;packet size=4096;user id=guest;data source=localhost;per" & _

 "sist security info=True;initial catalog=BI_DB;password=bluestone"

 End Sub

 Protected WithEvents Button2 As System.Web.UI.WebControls.Button

 Protected WithEvents Label2 As System.Web.UI.WebControls.Label

 Protected WithEvents SqlConnection1 As System.Data.SqlClient.SqlConnection

 Protected WithEvents TextBox3 As System.Web.UI.WebControls.TextBox

 Protected WithEvents Label3 As System.Web.UI.WebControls.Label

 Protected WithEvents Label4 As System.Web.UI.WebControls.Label

 Protected WithEvents TextBox4 As System.Web.UI.WebControls.TextBox

 Protected WithEvents Button3 As System.Web.UI.WebControls.Button

 Protected WithEvents Button4 As System.Web.UI.WebControls.Button

 Protected WithEvents FileUpload As System.Web.UI.HtmlControls.HtmlInputFile

 Protected WithEvents Label1 As System.Web.UI.WebControls.Label

 Protected WithEvents TextBox1 As System.Web.UI.WebControls.TextBox

 Protected WithEvents Button7 As System.Web.UI.WebControls.Button

 Protected WithEvents ImageButton1 As System.Web.UI.WebControls.ImageButton

 Protected WithEvents DropDownList1 As System.Web.UI.WebControls.DropDownList

 'NOTE: The following placeholder declaration is required by the Web Form Designer.

 'Do not delete or move it.

 Private designerPlaceholderDeclaration As System.Object

 Private Sub Page_Init(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles MyBase.Init

 'CODEGEN: This method call is required by the Web Form Designer

 'Do not modify it using the code editor.

 InitializeComponent()

 End Sub

#End Region

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

 'Put user code to initialize the page here

 End Sub

 Private Sub TextBox1_TextChanged(ByVal sender As System.Object, ByVal e As System.EventArgs)

 End Sub

 Private Sub Button1_Click(ByVal sender As System.Object, ByVal e As System.EventArgs)

 'if is in the database label says ... blah else label says you still need to upload this paper with pubmedID they just entered

 End Sub

 Private Sub Button2_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles Button2.Click

 If TextBox1.Text = "" Then

 Exit Sub

 End If

 TextBox3.Text() = ""

 TextBox4.Text = ""

 TextBox3.Text += "PubmedId" + " " + "geneName"

 Dim i As String = TextBox1.Text

 Dim a() As String

 Dim b() As String

 Dim c() As String

 Dim counter As Integer = 0

 Dim multiple As Boolean = False

 b = i.Split(">")

 If b.Length > 2 Then

 multiple = True

 End If

 While ((multiple = True) And (counter < b.Length - 1)) Or ((multiple = False) And (counter = 0))

 TextBox3.Text += System.Environment.NewLine + "<" + System.Environment.NewLine

 If multiple = True Then

 i = ">" + b(counter + 1)

 End If

 a = i.Split("|") '> Type $ pubMedId | description newline gene1,gene2, ...

 c = a(0).Split("$") 'a(0) = > Type $ pubMedId

 Dim paperType = c(0)

 Dim pubMedId = c(1) ' PubMedId

 Dim Description = a(1) 'description newline gene1,gene2, ...

 Dim j As Integer = paperType.Length

 j = j - 1 - 2

 paperType = paperType.SubString(2, j) 'get rid of >

 a = Description.Split(System.Environment.NewLine) 'a(0) is description a(1) is gene1,gene2,..

 Description = a(0)

 TextBox4.Text += pubMedId + Chr(9)

 TextBox4.Text += Description + " $" + paperType + " | "

 Description = a(1) 'set Description to equal gene1, gene2...

 a = Description.Split(",")

 Description = ""

 Dim count As Integer = 0

 a(0) = a(0).Substring(1) 'Get rid of newline

 For count = 0 To a.Length - 3

 Description += pubMedId + Chr(9) + a(count) + System.Environment.NewLine

 Next

 Description += pubMedId + Chr(9) + a(count) + System.Environment.NewLine

 TextBox3.Text += Description

 counter += 1

 End While

 End Sub

 Private Sub Button4_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles Button4.Click

 TextBox1.Text = ""

 TextBox3.Text = ""

 TextBox4.Text = ""

 End Sub

 Private Sub Button3_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles Button3.Click

 Session("Button_3") = True

 Dim Contents As String

 Dim bAns As Boolean = False

 Dim objReader As StreamWriter

 Dim uploadFile As String

 Try

 uploadFile = Session("uploadFile") 'uploadFile writes over last appended file

 objReader = New StreamWriter("C:\Inetpub\wwwroot\finalSecure\" + uploadFile)

 objReader.Write(TextBox3.Text + " ! " + TextBox4.Text) 'attach info from 2 right text boxs

 objReader.Close()

 Catch Ex As Exception

 TextBox1.Text = "OH NO!!"

 End Try

 Response.Redirect("postUpload.aspx")

 End Sub

 Public Function FileFieldSelected(ByVal FileField As _

 System.Web.UI.HtmlControls.HtmlInputFile) As Boolean

 ' Returns a True if the passed

 ' FileField has had a user post a file

 If FileField.PostedFile Is Nothing Then Return False

 If FileField.PostedFile.ContentLength = 0 Then Return False

 Return True

 End Function

 Private Sub Button7_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles Button7.Click

 If FileUpload.PostedFile.ContentLength = 0 Then

 Exit Sub

 End If

 Dim newFile As String

 Dim extension() As String

 newFile = FileUpload.PostedFile.FileName

 extension = newFile.Split("\") 'get rid C:\

 newFile = extension(extension.Length - 1)

 Session("uploadFile") = newFile

 FileUpload.PostedFile.SaveAs(_

 Server.MapPath(newFile))

 Dim filename As String = "C:\Inetpub\wwwroot\finalSecure\" + newFile

 Session("fileName") = filename

 Dim myFileStream As New System.IO.FileStream(filename, System.IO.FileMode.OpenOrCreate, System.IO.FileAccess.Read, System.IO.FileShare.ReadWrite)

 Dim myReader As New System.IO.StreamReader(myFileStream)

 Dim text As String = myReader.ReadToEnd()

 text = text.Insert(1, " " + DropDownList1.SelectedItem.Value + " $ ")

 TextBox1.Text += text

 myReader.Close()

 myFileStream.Close()

 End Sub

 Private Sub ImageButton1_Click(ByVal sender As System.Object, ByVal e As System.Web.UI.ImageClickEventArgs) Handles ImageButton1.Click

 Session.Remove("loginid") 'Removes the session variable.

 System.Web.Security.FormsAuthentication.SignOut() 'Logs the customer out

 Response.Redirect("../WebApplication3/HomePage.aspx") 'Sends them back to the main welcome page

 End Sub

 Private Sub DropDownList1_SelectedIndexChanged(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles DropDownList1.SelectedIndexChanged

 End Sub

 Private Sub TextBox3_TextChanged(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles TextBox3.TextChanged

 End Sub

End Class

Default.aspx.vb

Public Class WebForm2

 Inherits System.Web.UI.Page

#Region " Web Form Designer Generated Code "

 'This call is required by the Web Form Designer.

 <System.Diagnostics.DebuggerStepThrough()> Private Sub InitializeComponent()

 Me.SqlDataAdapter1 = New System.Data.SqlClient.SqlDataAdapter

 Me.SqlConnection1 = New System.Data.SqlClient.SqlConnection

 Me.SqlSelectCommand1 = New System.Data.SqlClient.SqlCommand

 Me.SqlInsertCommand1 = New System.Data.SqlClient.SqlCommand

 Me.SqlUpdateCommand1 = New System.Data.SqlClient.SqlCommand

 Me.SqlDeleteCommand1 = New System.Data.SqlClient.SqlCommand

 Me.DataSet1 = New finalSecure.DataSet1

 CType(Me.DataSet1, System.ComponentModel.ISupportInitialize).BeginInit()

 '

 'SqlDataAdapter1

 '

 Me.SqlDataAdapter1.DeleteCommand = Me.SqlDeleteCommand1

 Me.SqlDataAdapter1.InsertCommand = Me.SqlInsertCommand1

 Me.SqlDataAdapter1.SelectCommand = Me.SqlSelectCommand1

 Me.SqlDataAdapter1.TableMappings.AddRange(New System.Data.Common.DataTableMapping() {New System.Data.Common.DataTableMapping("Table", "Papers", New System.Data.Common.DataColumnMapping() {New System.Data.Common.DataColumnMapping("pubMedId", "pubMedId"), New System.Data.Common.DataColumnMapping("Description", "Description"), New System.Data.Common.DataColumnMapping("nameUploader", "nameUploader"), New System.Data.Common.DataColumnMapping("paperType", "paperType")})})

 Me.SqlDataAdapter1.UpdateCommand = Me.SqlUpdateCommand1

 '

 'SqlConnection1

 '

 Me.SqlConnection1.ConnectionString = "workstation id=JUSTINKENT;packet size=4096;user id=guest;data source=JUSTINKENT;p" & _

 "ersist security info=True;initial catalog=BI_DB;password=bluestone"

 '

 'SqlSelectCommand1

 '

 Me.SqlSelectCommand1.CommandText = "SELECT pubMedId, Description, nameUploader, paperType FROM dbo.Papers"

 Me.SqlSelectCommand1.Connection = Me.SqlConnection1

 '

 'SqlInsertCommand1

 '

 Me.SqlInsertCommand1.CommandText = "INSERT INTO dbo.Papers(pubMedId, Description, nameUploader, paperType) VALUES (@p" & _

 "ubMedId, @Description, @nameUploader, @paperType); SELECT pubMedId, Description," & _

 " nameUploader, paperType FROM dbo.Papers WHERE (pubMedId = @pubMedId)"

 Me.SqlInsertCommand1.Connection = Me.SqlConnection1

 Me.SqlInsertCommand1.Parameters.Add(New System.Data.SqlClient.SqlParameter("@pubMedId", System.Data.SqlDbType.NVarChar, 50, "pubMedId"))

 Me.SqlInsertCommand1.Parameters.Add(New System.Data.SqlClient.SqlParameter("@Description", System.Data.SqlDbType.NVarChar, 250, "Description"))

 Me.SqlInsertCommand1.Parameters.Add(New System.Data.SqlClient.SqlParameter("@nameUploader", System.Data.SqlDbType.VarChar, 50, "nameUploader"))

 Me.SqlInsertCommand1.Parameters.Add(New System.Data.SqlClient.SqlParameter("@paperType", System.Data.SqlDbType.VarChar, 50, "paperType"))

 '

 'SqlUpdateCommand1

 '

 Me.SqlUpdateCommand1.CommandText = "UPDATE dbo.Papers SET pubMedId = @pubMedId, Description = @Description, nameUploa" & _

 "der = @nameUploader, paperType = @paperType WHERE (pubMedId = @Original_pubMedId" & _

 ") AND (Description = @Original_Description OR @Original_Description IS NULL AND " & _

 "Description IS NULL) AND (nameUploader = @Original_nameUploader) AND (paperType " & _

 "= @Original_paperType); SELECT pubMedId, Description, nameUploader, paperType FR" & _

 "OM dbo.Papers WHERE (pubMedId = @pubMedId)"

 Me.SqlUpdateCommand1.Connection = Me.SqlConnection1

 Me.SqlUpdateCommand1.Parameters.Add(New System.Data.SqlClient.SqlParameter("@pubMedId", System.Data.SqlDbType.NVarChar, 50, "pubMedId"))

 Me.SqlUpdateCommand1.Parameters.Add(New System.Data.SqlClient.SqlParameter("@Description", System.Data.SqlDbType.NVarChar, 250, "Description"))

 Me.SqlUpdateCommand1.Parameters.Add(New System.Data.SqlClient.SqlParameter("@nameUploader", System.Data.SqlDbType.VarChar, 50, "nameUploader"))

 Me.SqlUpdateCommand1.Parameters.Add(New System.Data.SqlClient.SqlParameter("@paperType", System.Data.SqlDbType.VarChar, 50, "paperType"))

 Me.SqlUpdateCommand1.Parameters.Add(New System.Data.SqlClient.SqlParameter("@Original_pubMedId", System.Data.SqlDbType.NVarChar, 50, System.Data.ParameterDirection.Input, False, CType(0, Byte), CType(0, Byte), "pubMedId", System.Data.DataRowVersion.Original, Nothing))

 Me.SqlUpdateCommand1.Parameters.Add(New System.Data.SqlClient.SqlParameter("@Original_Description", System.Data.SqlDbType.NVarChar, 250, System.Data.ParameterDirection.Input, False, CType(0, Byte), CType(0, Byte), "Description", System.Data.DataRowVersion.Original, Nothing))

 Me.SqlUpdateCommand1.Parameters.Add(New System.Data.SqlClient.SqlParameter("@Original_nameUploader", System.Data.SqlDbType.VarChar, 50, System.Data.ParameterDirection.Input, False, CType(0, Byte), CType(0, Byte), "nameUploader", System.Data.DataRowVersion.Original, Nothing))

 Me.SqlUpdateCommand1.Parameters.Add(New System.Data.SqlClient.SqlParameter("@Original_paperType", System.Data.SqlDbType.VarChar, 50, System.Data.ParameterDirection.Input, False, CType(0, Byte), CType(0, Byte), "paperType", System.Data.DataRowVersion.Original, Nothing))

 '

 'SqlDeleteCommand1

 '

 Me.SqlDeleteCommand1.CommandText = "DELETE FROM dbo.Papers WHERE (pubMedId = @Original_pubMedId) AND (Description = @" & _

 "Original_Description OR @Original_Description IS NULL AND Description IS NULL) A" & _

 "ND (nameUploader = @Original_nameUploader) AND (paperType = @Original_paperType)" & _

 ""

 Me.SqlDeleteCommand1.Connection = Me.SqlConnection1

 Me.SqlDeleteCommand1.Parameters.Add(New System.Data.SqlClient.SqlParameter("@Original_pubMedId", System.Data.SqlDbType.NVarChar, 50, System.Data.ParameterDirection.Input, False, CType(0, Byte), CType(0, Byte), "pubMedId", System.Data.DataRowVersion.Original, Nothing))

 Me.SqlDeleteCommand1.Parameters.Add(New System.Data.SqlClient.SqlParameter("@Original_Description", System.Data.SqlDbType.NVarChar, 250, System.Data.ParameterDirection.Input, False, CType(0, Byte), CType(0, Byte), "Description", System.Data.DataRowVersion.Original, Nothing))

 Me.SqlDeleteCommand1.Parameters.Add(New System.Data.SqlClient.SqlParameter("@Original_nameUploader", System.Data.SqlDbType.VarChar, 50, System.Data.ParameterDirection.Input, False, CType(0, Byte), CType(0, Byte), "nameUploader", System.Data.DataRowVersion.Original, Nothing))

 Me.SqlDeleteCommand1.Parameters.Add(New System.Data.SqlClient.SqlParameter("@Original_paperType", System.Data.SqlDbType.VarChar, 50, System.Data.ParameterDirection.Input, False, CType(0, Byte), CType(0, Byte), "paperType", System.Data.DataRowVersion.Original, Nothing))

 '

 'DataSet1

 '

 Me.DataSet1.DataSetName = "DataSet1"

 Me.DataSet1.Locale = New System.Globalization.CultureInfo("en-US")

 CType(Me.DataSet1, System.ComponentModel.ISupportInitialize).EndInit()

 End Sub

 Protected WithEvents SqlDataAdapter1 As System.Data.SqlClient.SqlDataAdapter

 Protected WithEvents SqlConnection1 As System.Data.SqlClient.SqlConnection

 Protected WithEvents Label1 As System.Web.UI.WebControls.Label

 Protected WithEvents DataGrid1 As System.Web.UI.WebControls.DataGrid

 Protected WithEvents Button1 As System.Web.UI.WebControls.Button

 Protected WithEvents Label2 As System.Web.UI.WebControls.Label

 Protected WithEvents ImageButton1 As System.Web.UI.WebControls.ImageButton

 Protected WithEvents SqlSelectCommand1 As System.Data.SqlClient.SqlCommand

 Protected WithEvents SqlInsertCommand1 As System.Data.SqlClient.SqlCommand

 Protected WithEvents SqlUpdateCommand1 As System.Data.SqlClient.SqlCommand

 Protected WithEvents SqlDeleteCommand1 As System.Data.SqlClient.SqlCommand

 Protected WithEvents DataSet1 As finalSecure.DataSet1

 'NOTE: The following placeholder declaration is required by the Web Form Designer.

 'Do not delete or move it.

 Private designerPlaceholderDeclaration As System.Object

 Private Sub Page_Init(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles MyBase.Init

 'CODEGEN: This method call is required by the Web Form Designer

 'Do not modify it using the code editor.

 InitializeComponent()

 End Sub

#End Region

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

 'Put user code to initialize the page here

 If Not IsPostBack() Then

 'Default Asc on PubMedID

 Viewstate("SortedColumn") = "PubMedID"

 Label2.Text = Session("loginID") + " has logged in!!"

 FillAndBind()

 End If

 End Sub

 Private Sub DataGrid1_SelectedIndexChanged(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles DataGrid1.SelectedIndexChanged

 End Sub

 Private Sub FillSortedDataSet()

 'Refill the dataset with the appropriate sorting.

 SqlDataAdapter1.SelectCommand.CommandText &= " ORDER BY " & ViewState("SortedColumn")

 SqlDataAdapter1.Fill(DataSet1, "Papers")

 End Sub

 Private Sub BindDataGridWithHeaders()

 'Rebind the datagrid with the appropriate headers.

 DataGrid1.DataBind()

 End Sub

 Private Sub FillAndBind()

 FillSortedDataSet()

 BindDataGridWithHeaders()

 End Sub

 Private Sub DataGrid1_EditCommand(ByVal source As Object, ByVal e As System.Web.UI.WebControls.DataGridCommandEventArgs) Handles DataGrid1.EditCommand

 'Edit the datagrid row in the click event's item index.

 DataGrid1.EditItemIndex = e.Item.ItemIndex

 FillAndBind()

 End Sub

 Private Sub DataGrid1_CancelCommand(ByVal source As Object, ByVal e As System.Web.UI.WebControls.DataGridCommandEventArgs) Handles DataGrid1.CancelCommand

 'Reset the datagrid's edit item to nothing.

 DataGrid1.EditItemIndex = -1

 FillAndBind()

 End Sub

 Private Sub DataGrid1_UpdateCommand(ByVal source As Object, ByVal e As System.Web.UI.WebControls.DataGridCommandEventArgs) Handles DataGrid1.UpdateCommand

 'Refill the dataset in sorted order so we can edit it.

 FillSortedDataSet()

 'Loop through the edited row's columns, updating the dataset values.

 Dim PapersRow As DataRow = DataSet1.Papers(e.Item.DataSetIndex)

 Dim i As Integer

 For i = 2 To DataSet1.Papers.Columns.Count

 PapersRow(DataSet1.Papers.Columns(i - 1).Caption) = CType(e.Item.Cells(i).Controls(0), TextBox).Text()

 Next

 'Re-synch the dataset with the database.

 SqlDataAdapter1.Update(DataSet1)

 'Turn off editing in the datagrid and bind the new values.

 DataGrid1.EditItemIndex = -1

 DataGrid1.DataBind()

 End Sub

 Private Sub DataGrid1_PageIndexChanged(ByVal source As Object, ByVal e As System.Web.UI.WebControls.DataGridPageChangedEventArgs) Handles DataGrid1.PageIndexChanged

 'Move to the appropriate page of the data and refill/bind.

 DataGrid1.CurrentPageIndex = e.NewPageIndex

 FillAndBind()

 End Sub

 Private Sub DataGrid1_SortCommand(ByVal source As Object, ByVal e As System.Web.UI.WebControls.DataGridSortCommandEventArgs) Handles DataGrid1.SortCommand

 If ViewState("SortedColumn") = e.SortExpression Then

 ViewState("SortedColumn") += " DESC"

 Else

 ViewState("SortedColumn") = e.SortExpression

 End If

 FillAndBind()

 End Sub

 Private Sub Button1_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles Button1.Click

 End Sub

 Private Sub SqlDataAdapter1_RowUpdated(ByVal sender As System.Object, ByVal e As System.Data.SqlClient.SqlRowUpdatedEventArgs) Handles SqlDataAdapter1.RowUpdated

 End Sub

 Private Sub ImageButton1_Click(ByVal sender As System.Object, ByVal e As System.Web.UI.ImageClickEventArgs) Handles ImageButton1.Click

 Session.Remove("loginid") 'Removes the session variable.

 System.Web.Security.FormsAuthentication.SignOut() 'Logs the customer out

 Response.Redirect("../WebApplication3/HomePage.aspx") 'Sends them back to the main welcome page

 End Sub

End Class

Postupload.aspx.vb

Public Class WebForm2

 Inherits System.Web.UI.Page

#Region " Web Form Designer Generated Code "

 'This call is required by the Web Form Designer.

 <System.Diagnostics.DebuggerStepThrough()> Private Sub InitializeComponent()

 Me.SqlDataAdapter1 = New System.Data.SqlClient.SqlDataAdapter

 Me.SqlConnection1 = New System.Data.SqlClient.SqlConnection

 Me.SqlSelectCommand1 = New System.Data.SqlClient.SqlCommand

 Me.SqlInsertCommand1 = New System.Data.SqlClient.SqlCommand

 Me.SqlUpdateCommand1 = New System.Data.SqlClient.SqlCommand

 Me.SqlDeleteCommand1 = New System.Data.SqlClient.SqlCommand

 Me.DataSet1 = New finalSecure.DataSet1

 CType(Me.DataSet1, System.ComponentModel.ISupportInitialize).BeginInit()

 '

 'SqlDataAdapter1

 '

 Me.SqlDataAdapter1.DeleteCommand = Me.SqlDeleteCommand1

 Me.SqlDataAdapter1.InsertCommand = Me.SqlInsertCommand1

 Me.SqlDataAdapter1.SelectCommand = Me.SqlSelectCommand1

 Me.SqlDataAdapter1.TableMappings.AddRange(New System.Data.Common.DataTableMapping() {New System.Data.Common.DataTableMapping("Table", "Papers", New System.Data.Common.DataColumnMapping() {New System.Data.Common.DataColumnMapping("pubMedId", "pubMedId"), New System.Data.Common.DataColumnMapping("Description", "Description"), New System.Data.Common.DataColumnMapping("nameUploader", "nameUploader"), New System.Data.Common.DataColumnMapping("paperType", "paperType")})})

 Me.SqlDataAdapter1.UpdateCommand = Me.SqlUpdateCommand1

 '

 'SqlConnection1

 '

 Me.SqlConnection1.ConnectionString = "workstation id=JUSTINKENT;packet size=4096;user id=guest;data source=JUSTINKENT;p" & _

 "ersist security info=True;initial catalog=BI_DB;password=bluestone"

 '

 'SqlSelectCommand1

 '

 Me.SqlSelectCommand1.CommandText = "SELECT pubMedId, Description, nameUploader, paperType FROM dbo.Papers"

 Me.SqlSelectCommand1.Connection = Me.SqlConnection1

 '

 'SqlInsertCommand1

 '

 Me.SqlInsertCommand1.CommandText = "INSERT INTO dbo.Papers(pubMedId, Description, nameUploader, paperType) VALUES (@p" & _

 "ubMedId, @Description, @nameUploader, @paperType); SELECT pubMedId, Description," & _

 " nameUploader, paperType FROM dbo.Papers WHERE (pubMedId = @pubMedId)"

 Me.SqlInsertCommand1.Connection = Me.SqlConnection1

 Me.SqlInsertCommand1.Parameters.Add(New System.Data.SqlClient.SqlParameter("@pubMedId", System.Data.SqlDbType.NVarChar, 50, "pubMedId"))

 Me.SqlInsertCommand1.Parameters.Add(New System.Data.SqlClient.SqlParameter("@Description", System.Data.SqlDbType.NVarChar, 250, "Description"))

 Me.SqlInsertCommand1.Parameters.Add(New System.Data.SqlClient.SqlParameter("@nameUploader", System.Data.SqlDbType.VarChar, 50, "nameUploader"))

 Me.SqlInsertCommand1.Parameters.Add(New System.Data.SqlClient.SqlParameter("@paperType", System.Data.SqlDbType.VarChar, 50, "paperType"))

 '

 'SqlUpdateCommand1

 '

 Me.SqlUpdateCommand1.CommandText = "UPDATE dbo.Papers SET pubMedId = @pubMedId, Description = @Description, nameUploa" & _

 "der = @nameUploader, paperType = @paperType WHERE (pubMedId = @Original_pubMedId" & _

 ") AND (Description = @Original_Description OR @Original_Description IS NULL AND " & _

 "Description IS NULL) AND (nameUploader = @Original_nameUploader) AND (paperType " & _

 "= @Original_paperType); SELECT pubMedId, Description, nameUploader, paperType FR" & _

 "OM dbo.Papers WHERE (pubMedId = @pubMedId)"

 Me.SqlUpdateCommand1.Connection = Me.SqlConnection1

 Me.SqlUpdateCommand1.Parameters.Add(New System.Data.SqlClient.SqlParameter("@pubMedId", System.Data.SqlDbType.NVarChar, 50, "pubMedId"))

 Me.SqlUpdateCommand1.Parameters.Add(New System.Data.SqlClient.SqlParameter("@Description", System.Data.SqlDbType.NVarChar, 250, "Description"))

 Me.SqlUpdateCommand1.Parameters.Add(New System.Data.SqlClient.SqlParameter("@nameUploader", System.Data.SqlDbType.VarChar, 50, "nameUploader"))

 Me.SqlUpdateCommand1.Parameters.Add(New System.Data.SqlClient.SqlParameter("@paperType", System.Data.SqlDbType.VarChar, 50, "paperType"))

 Me.SqlUpdateCommand1.Parameters.Add(New System.Data.SqlClient.SqlParameter("@Original_pubMedId", System.Data.SqlDbType.NVarChar, 50, System.Data.ParameterDirection.Input, False, CType(0, Byte), CType(0, Byte), "pubMedId", System.Data.DataRowVersion.Original, Nothing))

 Me.SqlUpdateCommand1.Parameters.Add(New System.Data.SqlClient.SqlParameter("@Original_Description", System.Data.SqlDbType.NVarChar, 250, System.Data.ParameterDirection.Input, False, CType(0, Byte), CType(0, Byte), "Description", System.Data.DataRowVersion.Original, Nothing))

 Me.SqlUpdateCommand1.Parameters.Add(New System.Data.SqlClient.SqlParameter("@Original_nameUploader", System.Data.SqlDbType.VarChar, 50, System.Data.ParameterDirection.Input, False, CType(0, Byte), CType(0, Byte), "nameUploader", System.Data.DataRowVersion.Original, Nothing))

 Me.SqlUpdateCommand1.Parameters.Add(New System.Data.SqlClient.SqlParameter("@Original_paperType", System.Data.SqlDbType.VarChar, 50, System.Data.ParameterDirection.Input, False, CType(0, Byte), CType(0, Byte), "paperType", System.Data.DataRowVersion.Original, Nothing))

 '

 'SqlDeleteCommand1

 '

 Me.SqlDeleteCommand1.CommandText = "DELETE FROM dbo.Papers WHERE (pubMedId = @Original_pubMedId) AND (Description = @" & _

 "Original_Description OR @Original_Description IS NULL AND Description IS NULL) A" & _

 "ND (nameUploader = @Original_nameUploader) AND (paperType = @Original_paperType)" & _

 ""

 Me.SqlDeleteCommand1.Connection = Me.SqlConnection1

 Me.SqlDeleteCommand1.Parameters.Add(New System.Data.SqlClient.SqlParameter("@Original_pubMedId", System.Data.SqlDbType.NVarChar, 50, System.Data.ParameterDirection.Input, False, CType(0, Byte), CType(0, Byte), "pubMedId", System.Data.DataRowVersion.Original, Nothing))

 Me.SqlDeleteCommand1.Parameters.Add(New System.Data.SqlClient.SqlParameter("@Original_Description", System.Data.SqlDbType.NVarChar, 250, System.Data.ParameterDirection.Input, False, CType(0, Byte), CType(0, Byte), "Description", System.Data.DataRowVersion.Original, Nothing))

 Me.SqlDeleteCommand1.Parameters.Add(New System.Data.SqlClient.SqlParameter("@Original_nameUploader", System.Data.SqlDbType.VarChar, 50, System.Data.ParameterDirection.Input, False, CType(0, Byte), CType(0, Byte), "nameUploader", System.Data.DataRowVersion.Original, Nothing))

 Me.SqlDeleteCommand1.Parameters.Add(New System.Data.SqlClient.SqlParameter("@Original_paperType", System.Data.SqlDbType.VarChar, 50, System.Data.ParameterDirection.Input, False, CType(0, Byte), CType(0, Byte), "paperType", System.Data.DataRowVersion.Original, Nothing))

 '

 'DataSet1

 '

 Me.DataSet1.DataSetName = "DataSet1"

 Me.DataSet1.Locale = New System.Globalization.CultureInfo("en-US")

 CType(Me.DataSet1, System.ComponentModel.ISupportInitialize).EndInit()

 End Sub

 Protected WithEvents SqlDataAdapter1 As System.Data.SqlClient.SqlDataAdapter

 Protected WithEvents SqlConnection1 As System.Data.SqlClient.SqlConnection

 Protected WithEvents Label1 As System.Web.UI.WebControls.Label

 Protected WithEvents DataGrid1 As System.Web.UI.WebControls.DataGrid

 Protected WithEvents Button1 As System.Web.UI.WebControls.Button

 Protected WithEvents Label2 As System.Web.UI.WebControls.Label

 Protected WithEvents ImageButton1 As System.Web.UI.WebControls.ImageButton

 Protected WithEvents SqlSelectCommand1 As System.Data.SqlClient.SqlCommand

 Protected WithEvents SqlInsertCommand1 As System.Data.SqlClient.SqlCommand

 Protected WithEvents SqlUpdateCommand1 As System.Data.SqlClient.SqlCommand

 Protected WithEvents SqlDeleteCommand1 As System.Data.SqlClient.SqlCommand

 Protected WithEvents DataSet1 As finalSecure.DataSet1

 'NOTE: The following placeholder declaration is required by the Web Form Designer.

 'Do not delete or move it.

 Private designerPlaceholderDeclaration As System.Object

 Private Sub Page_Init(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles MyBase.Init

 'CODEGEN: This method call is required by the Web Form Designer

 'Do not modify it using the code editor.

 InitializeComponent()

 End Sub

#End Region

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

 'Put user code to initialize the page here

 If Not IsPostBack() Then

 'Default Asc on PubMedID

 Viewstate("SortedColumn") = "PubMedID"

 Label2.Text = Session("loginID") + " has logged in!!"

 FillAndBind()

 End If

 End Sub

 Private Sub DataGrid1_SelectedIndexChanged(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles DataGrid1.SelectedIndexChanged

 End Sub

 Private Sub FillSortedDataSet()

 'Refill the dataset with the appropriate sorting.

 SqlDataAdapter1.SelectCommand.CommandText &= " ORDER BY " & ViewState("SortedColumn")

 SqlDataAdapter1.Fill(DataSet1, "Papers")

 End Sub

 Private Sub BindDataGridWithHeaders()

 'Rebind the datagrid with the appropriate headers.

 DataGrid1.DataBind()

 End Sub

 Private Sub FillAndBind()

 FillSortedDataSet()

 BindDataGridWithHeaders()

 End Sub

 Private Sub DataGrid1_EditCommand(ByVal source As Object, ByVal e As System.Web.UI.WebControls.DataGridCommandEventArgs) Handles DataGrid1.EditCommand

 'Edit the datagrid row in the click event's item index.

 DataGrid1.EditItemIndex = e.Item.ItemIndex

 FillAndBind()

 End Sub

 Private Sub DataGrid1_CancelCommand(ByVal source As Object, ByVal e As System.Web.UI.WebControls.DataGridCommandEventArgs) Handles DataGrid1.CancelCommand

 'Reset the datagrid's edit item to nothing.

 DataGrid1.EditItemIndex = -1

 FillAndBind()

 End Sub

 Private Sub DataGrid1_UpdateCommand(ByVal source As Object, ByVal e As System.Web.UI.WebControls.DataGridCommandEventArgs) Handles DataGrid1.UpdateCommand

 'Refill the dataset in sorted order so we can edit it.

 FillSortedDataSet()

 'Loop through the edited row's columns, updating the dataset values.

 Dim PapersRow As DataRow = DataSet1.Papers(e.Item.DataSetIndex)

 Dim i As Integer

 For i = 2 To DataSet1.Papers.Columns.Count

 PapersRow(DataSet1.Papers.Columns(i - 1).Caption) = CType(e.Item.Cells(i).Controls(0), TextBox).Text()

 Next

 'Re-synch the dataset with the database.

 SqlDataAdapter1.Update(DataSet1)

 'Turn off editing in the datagrid and bind the new values.

 DataGrid1.EditItemIndex = -1

 DataGrid1.DataBind()

 End Sub

 Private Sub DataGrid1_PageIndexChanged(ByVal source As Object, ByVal e As System.Web.UI.WebControls.DataGridPageChangedEventArgs) Handles DataGrid1.PageIndexChanged

 'Move to the appropriate page of the data and refill/bind.

 DataGrid1.CurrentPageIndex = e.NewPageIndex

 FillAndBind()

 End Sub

 Private Sub DataGrid1_SortCommand(ByVal source As Object, ByVal e As System.Web.UI.WebControls.DataGridSortCommandEventArgs) Handles DataGrid1.SortCommand

 If ViewState("SortedColumn") = e.SortExpression Then

 ViewState("SortedColumn") += " DESC"

 Else

 ViewState("SortedColumn") = e.SortExpression

 End If

 FillAndBind()

 End Sub

 Private Sub Button1_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles Button1.Click

 End Sub

 Private Sub SqlDataAdapter1_RowUpdated(ByVal sender As System.Object, ByVal e As System.Data.SqlClient.SqlRowUpdatedEventArgs) Handles SqlDataAdapter1.RowUpdated

 End Sub

 Private Sub ImageButton1_Click(ByVal sender As System.Object, ByVal e As System.Web.UI.ImageClickEventArgs) Handles ImageButton1.Click

 Session.Remove("loginid") 'Removes the session variable.

 System.Web.Security.FormsAuthentication.SignOut() 'Logs the customer out

 Response.Redirect("../WebApplication3/HomePage.aspx") 'Sends them back to the main welcome page

 End Sub

End Class

Maintain.aspx.vb

Public Class WebForm122

 Inherits System.Web.UI.Page

#Region " Web Form Designer Generated Code "

 'This call is required by the Web Form Designer.

 <System.Diagnostics.DebuggerStepThrough()> Private Sub InitializeComponent()

 Me.SqlConnection1 = New System.Data.SqlClient.SqlConnection

 '

 'SqlConnection1

 '

 Me.SqlConnection1.ConnectionString = "workstation id=WIRTH;packet size=4096;user id=sa;integrated security=SSPI;data so" & _

 "urce=""WIRTH\SQLEXPRESS"";persist security info=False;initial catalog=BI_DB"

 End Sub

 Protected WithEvents SqlConnection1 As System.Data.SqlClient.SqlConnection

 Protected WithEvents Button1 As System.Web.UI.WebControls.Button

 Protected WithEvents Button2 As System.Web.UI.WebControls.Button

 Protected WithEvents TextBox1 As System.Web.UI.WebControls.TextBox

 Protected WithEvents TextBox4 As System.Web.UI.WebControls.TextBox

 'NOTE: The following placeholder declaration is required by the Web Form Designer.

 'Do not delete or move it.

 Private designerPlaceholderDeclaration As System.Object

 Private Sub Page_Init(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles MyBase.Init

 'CODEGEN: This method call is required by the Web Form Designer

 'Do not modify it using the code editor.

 InitializeComponent()

 End Sub

#End Region

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

 'Put user code to initialize the page here

 End Sub

 Private Sub Button1_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles Button1.Click

 Dim SQLCommand As New System.Data.SqlClient.SqlCommand

 Dim SQLCommand2 As New System.Data.SqlClient.SqlCommand

 SQLCommand.CommandText = "Delete From Papers where pubMedId = @pubId"

 SQLCommand2.CommandText = "Delete From Paper_Genes where pubMedId = @pubId"

 SQLCommand.Connection = Me.SqlConnection1

 SQLCommand.Parameters.Add("@pubId", TextBox1.Text)

 SQLCommand.Connection.Open()

 SQLCommand.ExecuteNonQuery()

 SQLCommand.Connection.Close()

 SQLCommand.Parameters.Clear()

 SQLCommand2.Connection = Me.SqlConnection1

 SQLCommand2.Parameters.Add("@pubId", TextBox1.Text)

 SQLCommand2.Connection.Open()

 SQLCommand2.ExecuteNonQuery()

 SQLCommand2.Connection.Close()

 SQLCommand2.Parameters.Clear()

 End Sub

 Private Sub Button2_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles Button2.Click

 TextBox4.Text = ""

 Dim paperType As New System.Data.SqlClient.SqlCommand

 paperType.CommandText = "SELECT * From Papers"

 paperType.Connection = Me.SqlConnection1

 paperType.Connection.Open()

 Dim paperTypeReader As System.Data.SqlClient.SqlDataReader

 paperTypeReader = paperType.ExecuteReader()

 Dim tableName As String

 Dim tableNames() As String

 Dim paperID As String

 Dim PaperIDs() As String

 Dim description As String

 Dim descriptions() As String

 While paperTypeReader.Read()

 tableName += paperTypeReader.GetString(3) + Chr(9)

 paperID += paperTypeReader.GetString(0) + Chr(9)

 description += paperTypeReader.GetString(1) + Chr(9)

 End While

 paperTypeReader.Close()

 paperType.Connection.Close()

 tableNames = tableName.Split(Chr(9))

 PaperIDs = paperID.Split(Chr(9))

 descriptions = description.Split(Chr(9))

 Dim Table As String = ""

 Dim Result As String = "LocusLinkID"

 Dim Column As String = ""

 Dim Value As String = ""

 Dim Values() As String

 Dim Paper As String = ""

 Dim SQLCommandTranslate As New System.Data.SqlClient.SqlCommand

 SQLCommandTranslate.Connection = Me.SqlConnection1

 Dim DataReader As System.Data.SqlClient.SqlDataReader

 SQLCommandTranslate.CommandTimeout = 0

 Me.SqlConnection1.Open()

 Dim count As Integer

 count = 0

 For count = 0 To tableNames.Length - 2 'B/c length is always +1 vs. indexing, & also Split creates an empty ...

 Table = tableNames(count)

 Paper = PaperIDs(count)

 'TextBox4.Text += Table + Paper + System.Environment.NewLine

 If (Table = "Alias " Or Table = "affy ") Then

 SQLCommandTranslate.CommandText = "SELECT LocusLinkID, geneName FROM Paper_Genes, " + Table + " Where(pubMedId = '" + Paper + "' AND geneName = ProbeID)"

 ElseIf (Table = "aMonster ") Then

 SQLCommandTranslate.CommandText = "SELECT LocusLinkID, geneName FROM Paper_Genes, " + Table + " Where(pubMedId = '" + Paper + "' AND geneName = UniGeneID)"

 ElseIf (Table = "LocusLinkID ") Then

 SQLCommandTranslate.CommandText = "SELECT geneName, geneName FROM Paper_Genes WHERE(pubMedId = '" + Paper + "')"

 ElseIf (Table = "GeneBankID ") Then

 SQLCommandTranslate.CommandText = "Select LocusLinkID, LocusLinkID FROM aMonster Where aMonster.UniGeneID = (Select AAA.UniGeneID From AAA, Paper_Genes where AAA.Other = Paper_Genes.geneName)"

 Else

 TextBox4.Text += System.Environment.NewLine + "*****Error Check Spelling of Table: " + Table + " for paper: " + Paper

 SQLCommandTranslate.CommandText = "Select 'ERROR', 'ERROR'"

 End If

 DataReader = SQLCommandTranslate.ExecuteReader()

 TextBox4.Text += descriptions(count).Remove(0, 1) + " - pmid: " + Paper

 While DataReader.Read

 If (DataReader.IsDBNull(0) = False) Then

 'TextBox4.Text += DataReader.GetString(0) + Chr(9) + DataReader.GetString(1) + System.Environment.NewLine

 TextBox4.Text += Chr(9) + DataReader.GetString(0)

 Else

 'TextBox4.Text += "NULL" + Chr(9) + DataReader.GetString(1) + System.Environment.NewLine

 TextBox4.Text += Chr(9) + "NULL"

 End If

 End While

 DataReader.Close()

 TextBox4.Text += System.Environment.NewLine

 Next

 End Sub

 Private Sub Button3_Click(ByVal sender As System.Object, ByVal e As System.EventArgs)

 End Sub

 Private Sub TextBox4_TextChanged(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles TextBox4.TextChanged

 End Sub

End Class

finalSecure.aspx.vb

Imports System.Web.Security

Public Class WebForm1

 Inherits System.Web.UI.Page

#Region " Web Form Designer Generated Code "

 'This call is required by the Web Form Designer.

 <System.Diagnostics.DebuggerStepThrough()> Private Sub InitializeComponent()

 Me.SqlConnection1 = New System.Data.SqlClient.SqlConnection

 '

 'SqlConnection1

 '

 Me.SqlConnection1.ConnectionString = "workstation id=WIRTH;packet size=4096;user id=sa;integrated security=SSPI;data so" & _

 "urce=""WIRTH\SQLEXPRESS"";persist security info=False;initial catalog=BI_DB"

 End Sub

 Protected WithEvents Label1 As System.Web.UI.WebControls.Label

 Protected WithEvents TextBox1 As System.Web.UI.WebControls.TextBox

 Protected WithEvents TextBox2 As System.Web.UI.WebControls.TextBox

 Protected WithEvents Label2 As System.Web.UI.WebControls.Label

 Protected WithEvents Label3 As System.Web.UI.WebControls.Label

 Protected WithEvents RequiredFieldValidator1 As System.Web.UI.WebControls.RequiredFieldValidator

 Protected WithEvents RequiredFieldValidator2 As System.Web.UI.WebControls.RequiredFieldValidator

 Protected WithEvents Button1 As System.Web.UI.WebControls.Button

 Protected WithEvents Label4 As System.Web.UI.WebControls.Label

 Protected WithEvents CheckBox1 As System.Web.UI.WebControls.CheckBox

 Protected WithEvents SqlConnection1 As System.Data.SqlClient.SqlConnection

 'NOTE: The following placeholder declaration is required by the Web Form Designer.

 'Do not delete or move it.

 Private designerPlaceholderDeclaration As System.Object

 Private Sub Page_Init(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles MyBase.Init

 'CODEGEN: This method call is required by the Web Form Designer

 'Do not modify it using the code editor.

 InitializeComponent()

 End Sub

#End Region

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

 'Put user code to initialize the page here

 End Sub

 Private Sub Button1_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles Button1.Click

 Dim SQLCommand As New System.Data.SqlClient.SqlCommand

 SQLCommand.Connection = Me.SqlConnection1

 Dim user As String

 Dim pass As String

 user = TextBox1.Text()

 pass = TextBox2.Text()

 Session("loginID") = user

 Session.Timeout = 1440

 Dim pass2 As String = FormsAuthentication.HashPasswordForStoringInConfigFile(pass, "md5")

 SQLCommand.CommandText = "SELECT * FROM CheckUser WHERE loginID = @loginID AND password = @password"

 SQLCommand.Parameters.Add("@loginID", user)

 SQLCommand.Parameters.Add("@password", pass2)

 Dim dataReader As System.Data.SqlClient.SqlDataReader

 Me.SqlConnection1.Open()

 dataReader = SQLCommand.ExecuteReader()

 Label4.Text = ""

 If dataReader.HasRows Then

 Label4.Text = "Congrats, your logInId and Password are registered in the Paper DB!"

 If CheckBox1.Checked = True Then

 System.Web.Security.FormsAuthentication.RedirectFromLoginPage(user, False)

 Response.Redirect("Change_Password.aspx")

 Else

 System.Web.Security.FormsAuthentication.RedirectFromLoginPage(user, False)

 End If

 Else

 Label4.Text() = "Sorry, the logInId and Password combination you entered is not valid!" + pass2

 End If

 End Sub

 Private Sub CheckBox1_CheckedChanged(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles CheckBox1.CheckedChanged

 End Sub

 Private Sub TextBox1_TextChanged(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles TextBox1.TextChanged

 End Sub

 Private Sub SqlConnection2_InfoMessage(ByVal sender As System.Object, ByVal e As System.Data.SqlClient.SqlInfoMessageEventArgs) Handles SqlConnection1.InfoMessage

 End Sub

End Class

Change_Password.aspx.vb

Imports System.Web.Security

Public Class WebForm3

 Inherits System.Web.UI.Page

#Region " Web Form Designer Generated Code "

 'This call is required by the Web Form Designer.

 <System.Diagnostics.DebuggerStepThrough()> Private Sub InitializeComponent()

 Me.SqlConnection1 = New System.Data.SqlClient.SqlConnection

 '

 'SqlConnection1

 '

 Me.SqlConnection1.ConnectionString = "workstation id=WIRTH;packet size=4096;integrated security=SSPI;data source=""WIRTH" & _

 "\SQLEXPRESS"";persist security info=False;initial catalog=BI_DB"

 End Sub

 Protected WithEvents TextBox3 As System.Web.UI.WebControls.TextBox

 Protected WithEvents TextBox4 As System.Web.UI.WebControls.TextBox

 Protected WithEvents Label3 As System.Web.UI.WebControls.Label

 Protected WithEvents Label4 As System.Web.UI.WebControls.Label

 Protected WithEvents Button1 As System.Web.UI.WebControls.Button

 Protected WithEvents Label1 As System.Web.UI.WebControls.Label

 Protected WithEvents CompareValidator1 As System.Web.UI.WebControls.CompareValidator

 Protected WithEvents TextBox5 As System.Web.UI.WebControls.TextBox

 Protected WithEvents Label2 As System.Web.UI.WebControls.Label

 Protected WithEvents RequiredFieldValidator1 As System.Web.UI.WebControls.RequiredFieldValidator

 Protected WithEvents SqlConnection1 As System.Data.SqlClient.SqlConnection

 'NOTE: The following placeholder declaration is required by the Web Form Designer.

 'Do not delete or move it.

 Private designerPlaceholderDeclaration As System.Object

 Private Sub Page_Init(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles MyBase.Init

 'CODEGEN: This method call is required by the Web Form Designer

 'Do not modify it using the code editor.

 InitializeComponent()

 End Sub

#End Region

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

 'Put user code to initialize the page here

 Label1.Text = Session("loginID")

 End Sub

 Private Sub Button1_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles Button1.Click

 If TextBox3.Text <> TextBox4.Text Then

 Exit Sub

 End If

 Dim SQLCommand As New System.Data.SqlClient.SqlCommand

 SQLCommand.Connection = Me.SqlConnection1

 Dim user As String

 Dim pass As String

 'Session("loginID") = "Jed"

 user = Session("loginID")

 pass = TextBox4.Text()

 Dim oldPass As String = FormsAuthentication.HashPasswordForStoringInConfigFile(TextBox5.Text, "md5")

 Dim newPass As String = FormsAuthentication.HashPasswordForStoringInConfigFile(pass, "md5")

 SQLCommand.CommandText = "UPDATE CheckUser SET password = @password WHERE ((logInID = @" & _

 "logInID) AND (password = @oldPass))"

 SQLCommand.Parameters.Add("@logInID", user)

 SQLCommand.Parameters.Add("@password", newPass)

 SQLCommand.Parameters.Add("@oldPass", oldPass)

 Me.SqlConnection1.Open()

 If SQLCommand.ExecuteNonQuery() Then

 Label1.Text = user + " You have Changed your password!"

 System.Web.Security.FormsAuthentication.RedirectFromLoginPage(user, False)

 Response.Redirect("Update.aspx")

 Else

 Label1.Text = "Try Again " + user

 End If

 Me.SqlConnection1.Close()

 End Sub

 Private Sub SqlConnection1_InfoMessage(ByVal sender As System.Object, ByVal e As System.Data.SqlClient.SqlInfoMessageEventArgs)

 End Sub

 Private Sub SqlDataAdapter1_RowUpdated(ByVal sender As System.Object, ByVal e As System.Data.SqlClient.SqlRowUpdatedEventArgs)

 End Sub

 Private Sub SqlConnection1_InfoMessage_1(ByVal sender As System.Object, ByVal e As System.Data.SqlClient.SqlInfoMessageEventArgs)

 End Sub

End Class

QBE.aspx.vb

Public Class WebForm2

 Inherits System.Web.UI.Page

#Region " Web Form Designer Generated Code "

 'This call is required by the Web Form Designer.

 <System.Diagnostics.DebuggerStepThrough()> Private Sub InitializeComponent()

 Me.SqlConnection1 = New System.Data.SqlClient.SqlConnection

 '

 'SqlConnection1

 '

 Me.SqlConnection1.ConnectionString = "workstation id=WIRTH;packet size=4096;user id=sa;integrated security=SSPI;data so" & _

 "urce=""WIRTH\SQLEXPRESS"";persist security info=False;initial catalog=BI_DB"

 End Sub

 Protected WithEvents TextBox1 As System.Web.UI.WebControls.TextBox

 Protected WithEvents Button1 As System.Web.UI.WebControls.Button

 Protected WithEvents SqlConnection1 As System.Data.SqlClient.SqlConnection

 Protected WithEvents outPut As System.Web.UI.WebControls.Label

 Protected WithEvents Label1 As System.Web.UI.WebControls.Label

 Protected WithEvents ImageButton1 As System.Web.UI.WebControls.ImageButton

 'NOTE: The following placeholder declaration is required by the Web Form Designer.

 'Do not delete or move it.

 Private designerPlaceholderDeclaration As System.Object

 Private Sub Page_Init(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles MyBase.Init

 'CODEGEN: This method call is required by the Web Form Designer

 'Do not modify it using the code editor.

 InitializeComponent()

 End Sub

#End Region

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

 'Put user code to initialize the page here

 End Sub

 Private Sub Button1_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles Button1.Click

 Dim SQLCommand As New System.Data.SqlClient.SqlCommand

 SQLCommand.Connection = Me.SqlConnection1

 Dim contains As String

 contains = TextBox1.Text()

 If (contains <> "") And (contains <> " ") Then

 SQLCommand.CommandText = "SELECT * FROM Papers WHERE Description LIKE '%" + contains + "%'"

 Dim dataReader As System.Data.SqlClient.SqlDataReader

 Me.SqlConnection1.Open()

 dataReader = SQLCommand.ExecuteReader()

 outPut.Text = ""

 outPut.Text += "<table border =""1""> "

 While dataReader.Read()

 outPut.Text += "<tr> <td>"

 outPut.Text += dataReader.GetSqlValue(0).ToString + "</td> <td>" + dataReader.GetString(1) + "</td> <td>"

 outPut.Text += dataReader.GetString(2) + " "

 outPut.Text += "</td> </tr>"

 End While

 outPut.Text += "</table> "

 Else

 outPut.Text = "Invalid Filter Criteria"

 End If

 End Sub

 Private Sub ImageButton1_Click(ByVal sender As System.Object, ByVal e As System.Web.UI.ImageClickEventArgs) Handles ImageButton1.Click

 Session.Remove("loginid") 'Removes the session variable.

 System.Web.Security.FormsAuthentication.SignOut() 'Logs the customer out

 Response.Redirect("../WebApplication3/HomePage.aspx") 'Sends them back to the main welcome page

 End Sub

End Class

1

n

ID

ID

checkUser

loginID

passWord

User

n

1..n

n

n

UniGeneID

ProbeID

GeneBankID

LocusLinkID

Alias

GeneDictionary

nameUploader

paperType

pubMedID

geneName

Genes

Paper-Genes

Description

Paper

