

Visual Studio .NET - C#

Parte 2 – Windows Forms e Web Services

Cláudio Luís Vieira Oliveira
prof.claudioluis@fatec.sp.gov.br

1

Visual Studio .NET – C#

•Conteúdo

Aplicações para o Windows
Web Service

2

Visual Studio .NET – C#

Aplicações para o Windows

Outro tipo aplicação que pode ser criado com o Visual Studio .NET é a “Windows Application”.

Visual Studio .NET – C#

Formulário e controles básicos

Nas aplicações para Windows as principais diferenças em relação às aplicações para a Web são:

- maior controle sobre o lay-out;
- uso da propriedade Name que substitui a propriedade Id, utilizada nos projetos de web sites para identificar os controles.

Com o intuito de ilustrar os conceitos básicos de formulário e controles será construída uma aplicação que realizará a conversão entre temperaturas conforme ilustrado pela tabela a seguir:

Visual Studio .NET – C#

Fórmulas para conversão de temperatura

De	Para	Fórmula
Celsius	Fahrenheit	$^{\circ}\text{F} = ^{\circ}\text{C} \times 1,8 + 32$
Fahrenheit	Celsius	$^{\circ}\text{C} = (^{\circ}\text{F} - 32) / 1,8$
Celsius	Kelvin	$\text{K} = ^{\circ}\text{C} + 273,15$
Kelvin	Celsius	$^{\circ}\text{C} = \text{K} - 273,15$
Fahrenheit	Kelvin	$\text{K} = (^{\circ}\text{F} + 459,67) / 1,8$
Kelvin	Fahrenheit	$^{\circ}\text{F} = \text{K} \times 1,8 - 459,67$

5

Visual Studio .NET – C#

Formulário e controles básicos

No formulário definir as propriedades:

- Name = Conversor
- Text = Conversão de Temperaturas
- StartPosition = CenterScreen

Em seguida adicionar os controles conforme mostrado na figura:

The screenshot shows a window titled "Conversão de Temperatura" with a standard Windows title bar. Inside the window, there are four main components: a text input field labeled "Temperatura:" with a small cursor; a dropdown menu labeled "Conversão:" with a downward arrow; a button labeled "Converter"; and another text input field labeled "Resultado:".

Visual Studio .NET – C#

Configuração dos controles

7

Visual Studio .NET – C#

Programação dos eventos

O funcionamento desta aplicação consiste no preenchimento do campo temperatura, escolha da conversão desejada e, ao clicar sobre o botão converter, o resultado da conversão deverá ser exibido no campo resultado. Desta forma, o evento a ser programado é o clique sobre o botão Converter:

```
private void Converter_Click(object s, EventArgs e)
{
}
}
```

8

Visual Studio .NET – C#

Obter os valores digitados

O primeiro passo consiste em realizar a leitura dos valores digitados pelo usuário:

```
private void Converter_Click(object s, EventArgs e)
{
 double temperatura =
 Convert.ToDouble(Temperatura.Text);
 int opcao = Opcao.SelectedIndex;
 double resultado = 0;
}
```

9

Visual Studio .NET – C#

Escolha da fórmula que deverá ser usada

Após identificar a opção de conversão que foi escolhida pelo usuário (`Opcao.SelectedIndex`) torna-se necessário definir qual a fórmula que deverá ser usada, por exemplo:

```
...
switch (opcao)
{
 case 0:
 // Celsius para Fahrenheit
 resultado = temperatura * 1.8 + 32;
 break;
 case 1:
 // Fahrenheit para Celsius
 ...
```

10

Visual Studio .NET – C#

Exibição do resultado

Concluindo a aplicação será necessário exibir o resultado na respectiva caixa de texto:

```
Resultado.Text = resultado.ToString("f1");
```

Ou ainda:

```
Resultado.Text = resultado.ToString("##0.0");
```


11

Visual Studio .NET – C#

Caixas de Mensagem

As caixas de mensagem são um importante recurso que pode ser usado no tratamento de erros e envio de informações para o usuário. No exemplo a seguir será mostrada uma caixa de mensagem se o usuário não preencher o campo temperatura:

```
if (Temperatura.Text == "")  
 MessageBox.Show("Por favor, preencha o campo  
 temperatura.",  
 "Atenção",  
 MessageBoxButtons.OK,  
 MessageBoxIcon.Stop);
```


Visual Studio .NET – C#

Exercícios

- 1) Exibir uma caixa de mensagem se o usuário não realizar a escolha da conversão desejada.
- 2) Alterar o programa de conversão de temperatura para exibir o resultado em uma caixa de mensagem ao invés da caixa de texto.
- 3) Substituir a caixa de seleção por botões de rádio. Dica: Utilizar o controle GroupBox para agrupar os botões de rádio utilizados.

A screenshot of a Windows dialog box titled "Conversão de Temperatura". It features a text input field labeled "Temperatura:" and a "GroupBox" titled "Opção:" containing six radio button options: "Celsius para Fahrenheit", "Kelvin para Celsius", "Fahrenheit para Celsius", "Fahrenheit para Kelvin", "Celsius para Kelvin", and "Kelvin para Fahrenheit". A "Converter" button is located at the bottom right.

Visual Studio .NET – C#

Formulário principal e menu de acesso

Criar um novo projeto e adicionar ao formulário o componente MenuStrip e inserir os itens que irão compor o menu:

Visual Studio .NET – C#

Formulário com a relação de produtos

A seguir será criado um novo formulário que terá como objetivo exibir a relação dos produtos que estão cadastrados no banco de dados.

Visual Studio .NET – C#

Formulário com a relação de produtos

A seguir será criado um novo formulário que terá como objetivo exibir a relação dos produtos que estão cadastrados no banco de dados.

Visual Studio .NET – C#

Formulário com a relação de produtos

Os componentes principais deste formulário são aqueles que permitem a integração da aplicação com o banco de dados, ou seja:

DataSet – Realiza a conexão com o banco de dados;

BindingSource – Atribuído ao DataSet obtém os dados de um objeto do banco de dados, normalmente uma tabela ou uma visão;

DataGridView – Conecta-se ao BindingSource criado e faz a exibição dos dados obtidos pelo mesmo.

17

Visual Studio .NET – C#

Criação do DataSet

Após o componente ser inserido ao formulário o mesmo deverá ser configurado para utilizar a opção Untyped dataset.

Em seguida deve-se definir os atributos Name e DataSetName como dsProduto.

Visual Studio .NET – C#

Criação do BindingSource

Inserir o componente BindingSource, ajustar o atributo name para bsProduto, para o atributo DataSource escolher a opção Add Project Data Source, selecionar Database e pressionar o botão Next.

Clicar no botão New Connection ou escolher uma string de conexão já existente, depois pressionar o botão Next.

Visual Studio .NET – C#

Criação do BindingSource

Na pasta Tables escolher Produto e definir o DataSet name como dsProduto. Depois na janela de Properties colocar o valor Produto para o atributo DataMember e Codigo para o atributo Sort.

Visual Studio .NET – C#

Configuração do DataGridView

Colocar no formulário o componente DataGridView e escolher o Data Source bsProduto. Na janela Properties atribuir o valor GridProduto para o atributo Name.

21

Visual Studio .NET – C#

Acesso ao formulário através do menu

No formulário Principal deve-se programar o evento do menu que irá abrir o formulário RelacaoProduto:

```
private void ProdutoMenuItem_Click(object sender, EventArgs e)
{
 RelacaoProduto rp = new RelacaoProduto();
 rp.ShowDialog(this);
}
```

Já no formulário RelacaoProduto o evento clique no botão Voltar deverá fechar o formulário:


```
private void Voltar_Click(object sender, EventArgs e)
{
 this.Close();
}
```

22

Visual Studio .NET – C#

Testando a aplicação

Neste momento já é possível realizar um teste da aplicação e os registros existentes na tabela Produto deverão ser mostrados no DataGridView:

Visual Studio .NET – C#

Reutilização de código

As classes Produto e AcessoDadosProduto criadas no projeto da aplicação Web deverão ser reutilizadas neste projeto com o intuito de prover os métodos necessários para realizar a manutenção na tabela de Produtos. Isso pode ser feito na Solution Explorer clicando com o botão direito do mouse sobre o nome do projeto e escolhendo as opções Add e Existing Item ...

24

Visual Studio .NET – C#

Formulário para manutenção dos produtos

Agora deverá ser criado o formulário ManutencaoProduto que será responsável pelas tarefas de inclusão, alteração e exclusão dos registros:

Visual Studio .NET – C#

Abertura do formulário de manutenção

A chamada do formulário criado será realizada através do clique em uma linha das linhas da DataGridView ou através do botão Novo, ambos existentes no formulário RelacaoProduto. O método AbrirManutençãoProduto terá a função de realizar a abertura do formulário:

```
private void AbrirManutencaoProduto(int codigo)
{
 ManutencaoProduto mp = new ManutencaoProduto(codigo);
 mp.ShowDialog(this);
}
```

Visual Studio .NET – C#

Abertura do formulário de manutenção

Em seguida serão programados os eventos no botão Novo:

```
private void Novo_Click(object sender, EventArgs e)
{
 AbrirManutencaoProduto(-1);
}
```

27

Visual Studio .NET – C#

Seleção do produto escolhido

... e na DataGridView:

```
private void GridProduto_Click(object sender,
DataGridViewCellEventArgs e)
{ int linhasSelecionadas = GridProduto.Rows.
  GetRowCount(DataGridViewElementStates.Selected);
  if (linhasSelecionadas > 0)
  { int codigo = -1;
 for (int i = 0; i < linhasSelecionadas; i++)
 { codigo = Convert.ToInt32(GridProduto.SelectedRows[i].
 Cells[0].Value.ToString());
 }
 AbrirManutencaoProduto(codigo);
  }
}
```

28

Visual Studio .NET – C#

Manutenção de produtos

No formulário de manutenção do produto serão criados dois atributos que terão a função de armazenar o código do produto e a operação, além de ajustes no método construtor:

```
public partial class ManutencaoProduto : Form
{
 private int codigo;
 private string operacao;

 public ManutencaoProduto(int _codigo)
 {
 InitializeComponent();
 codigo = _codigo;
 if (codigo == -1)
 operacao = "i";
 else
 operacao = "a";
 }
}
```

29

Visual Studio .NET – C#

Manutenção de produtos

Quando o formulário é aberto para alteração ou exclusão (codigo diferente de -1), o valores dos campos deverão ser exibidos nas respectivas caixas de texto:

```
private void ManutencaoProduto_Load(object sender, EventArgs
e)
{
 if (codigo != -1)
 {
 Codigo.Text = codigo.ToString();
 Produto produto = AcessoDadosProduto.
 obterProduto(codigo);
 Descricao.Text = produto.Descricao;
 Preco.Text = produto.Preco.ToString("f2");
 }
}
```

30

Visual Studio .NET – C#

Inserção e alteração de produtos

O botão Gravar será responsável por obter os dados do formulário e enviá-los para o banco de dados utilizando, para isso, a classe AcessoDadosProduto:

```
private void Gravar_Click(object sender, EventArgs e)
{
 Produto produto = new Produto();
 produto.Codigo = Convert.ToInt32(Codigo.Text);
 produto.Descricao = Descricao.Text;
 produto.Preco = (float)Convert.ToDouble(Preco.Text);
 if (operacao == "i")
 AcessoDadosProduto.incluirProduto(produto);
 else
 AcessoDadosProduto.alterarProduto(produto);
 this.Close();
}
```

31

Visual Studio .NET – C#

Exclusão de um produto

Neste caso será utilizado o evento Click do botão Excluir, sendo que será solicitada através da MessageBox a confirmação do usuário:

```
private void Excluir_Click(object sender, EventArgs e)
{
 if (MessageBox.Show("Você tem certeza que deseja excluir
este produto?", "Atenção", MessageBoxButtons.YesNo,
MessageBoxIcon.Question) == DialogResult.Yes)
 {
 AcessoDadosProduto.excluirProduto(Convert.
ToInt32(Codigo.Text));
 this.Close();
 }
}
```

32

Visual Studio .NET – C#

Atualização dos dados na DataGridView

Sempre que ocorrer qualquer manutenção na tabela através do formulário ManutencaoProduto, os dados exibidos na DataGridView deverão ser atualizados de forma a refletir as mudanças. Isso pode ser realizado através da utilização do evento Activated do formulário RelacaoProduto:

```
private void RelacaoProduto_Activated(object sender,
EventArgs e)
{
 this.produtoTableAdapter.Fill(this.dsProduto.Produto);
}
```

33

Visual Studio .NET – C#

Implementação dos outros cadastros

Conforme o modelo que foi criado para produtos, implementar as opções para realizar o cadastro de clientes e aquisições.

34

Visual Studio .NET – C#

Web Service

O termo **Arquitetura Orientada a Serviços** ou **Service-Oriented Architecture (SOA)** expressa um conceito onde, classes e métodos são disponibilizados como serviços dentro de uma rede de computadores, de forma independente e se comunicando através de protocolos fundamentados sobre padrões abertos. A maior parte das implementações de SOA utilizam o conceito de **Web Service**.

Web Service consiste em uma solução utilizada na integração de sistemas e na comunicação entre diferentes aplicações, permitindo a reutilização de código e a integração entre diferentes plataformas. ³⁵

Visual Studio .NET – C#

Componentes de um Web Service

Visual Studio .NET – C#

Componentes de um Web Service

Para a representação e estruturação dos dados nas mensagens recebidas e enviadas é utilizada a linguagem XML. As chamadas às operações, incluindo os parâmetros de entrada e saída, são codificadas através da adoção do protocolo SOAP (Simple Object Access Protocol).

Os serviços disponibilizados, bem como as operações, mensagens e parâmetros entre outros aspectos, são descritos usando a linguagem WSDL (Web Services Definition Language). O processo de publicação, pesquisa e descoberta de Web Services dentro da rede utiliza o protocolo UDDI (Universal Description, Discovery and Integration).
37

Visual Studio .NET – C#

Criação de um Web Service

Para criar um Web Service no Visual Studio escolher a opção File, New e Web Site. Depois selecionar a opção ASP.NET Web Service.

```
[WebService(Namespace = "http://tempuri.org/")]
[WebServiceBinding(ConformsTo =
WsiProfiles.BasicProfile1_1)]
public class Service : System.Web.Services.WebService
{
 [WebMethod]
 public string Ola(string Nome)
 {
 return ("Olá, " + Nome);
 }
}
```


38

Visual Studio .NET – C#

Criação de um Web Service

Em uma visão simplificada um Web Service pode ser entendido como uma classe que tem os seus métodos publicados na Web.

```
[WebService(Namespace = "http://tempuri.org/")]
[WebServiceBinding(ConformsTo =
WsiProfiles.BasicProfile1_1)]
public class Service : ServiceBase
{
 [WebMethod]
 public string Olá(string Nome)
 {
 return ("Olá, " + Nome);
 }
}
```


39

Visual Studio .NET – C#

Consumindo um Web Service

Após a criação do Web Service o mesmo deverá ser publicado, sendo que a partir deste momento outras aplicações poderão utilizar os métodos do mesmo.

Neste exemplo, será criado um novo projeto para a Solution que consistirá em uma aplicação do tipo Windows Application que irá consumir o Web Service criado anteriormente.

Para criar este novo projeto, manter a Solution aberta e escolher File, New e depois Project ...

40

Visual Studio .NET – C#

Consumindo um Web Service

... selecionar Windows Application, definir o nome como ConsumidorWebService e, em seguida, escolher Add to Solution:

Visual Studio .NET – C#

Consumindo um Web Service

Criar um formulário semelhante ao mostrado abaixo, utilizando para isso:

Form1

- StartPosition = CenterScreen

Etiqueta

- Text = Nome

Caixa de texto

- Name = Nome

Botão:

- Name = Ok
- Text = Ok

Visual Studio .NET – C#

Consumindo um Web Service

Após a criação do formulário clicar com o botão direito do mouse sobre o nome do projeto e escolher o item Add Web Reference, na nova janela que foi aberta escolher a opção Web services in this solution ...

43

Visual Studio .NET – C#

Consumindo um Web Service

... escolher o nome da classe, ou seja Service, definir o nome da referência e clicar no botão Add Reference.

Visual Studio .NET – C#

Consumindo um Web Service

Utilizar o evento click do botão Ok para instanciar a classe do Web Service e realizar a chamada ao método Ola:

```
private void Ok_Click(object sender, EventArgs e)
{
 string resposta = "";
 OlaWebService.Service ows = new OlaWebService.Service();
 resposta = ows.Ola(Nome.Text);
 MessageBox.Show(resposta, "Retorno do Web Service");
}
```

