ESTA APRESENTAÇÃO FOI ELABORADA COMO MATERIAL DE APOIO À AULA DO PROFESSOR LEO LARBACK AOS ALUNOS DA ESCOLA TÉCNICA POLIMIG. PODE SER BAIXADA GRATUITAMENTE DO SITE WWW.LARBACK.COM.BR

C# - Preparando o ambiente

O C# não traz drivers nativos para a conexão com o mysql (a microsoft não é tão boazinha assim) – sendo assim, é necessário baixar o driver de conexão. Você pode fazer o download daqui:

http://dev.mysql.com/downloads/connector/net/6.o. html

Feito o dowload, a instalação segue o padrão NNF (Next, Next, Finish – Não se esqueça de ler e aceitar os termos de uso)


Após a instalação do driver, crie um novo projeto no Visual Studio C#


O banco de dados que iremos utilizar neste exemplo chama-se aula_cSharp (create database aula_cSharp)

A tabela que utilizaremos chama-se cadastro e possui os campos id int, nome varchar e email varchar (create table cadastro (id int auto_increment primary key, nome varchar(50), email varchar(50))

Se tiver dificuldades para a criação de bancos de dados e tabelas no mysql, procure material especializado. Não é o nosso foco.

No novo projeto, é necessário adicionar a referência ao Driver recém instalado. Para isso, na janela Solution Explorer, clique como o botão direito sobre references e adicione a referência ao Mysql.Data (guia .Net)


http://www.larback.com.br

Adicionadas as referências, crie a GUI (interface gráfica do usuário – tradução livre) abaixo:


Feita a GUI – a primeira modificação no código será dizer a classe criada (para o formulário) que iremos utilizar o driver baixado, para isso você deverá acrescentar:

using MySql.Data.MySqlClient;

Para acessar o servidor mysql, devemos criar um objeto do tipo MySqlConnection:

MySqlConnection conn;

Depois, precisamos instanciar o mesmo, passando para ele a string de conexão com o banco de dados desejado:

conn = new
MySqlConnection("server=192.168.50.100;database=aula_
cSharp;uid=estudante;pwd='senhabd'");

Embora a String de conexão seja bem intuitiva, vamos datalhá-la:

server=endereço do servidor web database=nome do banco de dados uid=usuário pwd=senha

Os parâmetros são separados por ;

Se você precisar de explicação sobre o try... Catch, cancele esta leitura e procure material básico sobre C#

Conectados, agora podemos fazer a inclusão dos dados – quer dizer, quase. E se uma exceção tiver sido lançada? Antes de executarmos a inclusão, vamos conferir se a conexão foi aberta:

```
if (conn.State == ConnectionState.Open)
{
// A mágica virá aqui
}
```

Conexão feita (e conferida), vamos agora incluir os dados:

Vamos entender:

MySqlCommand cmd = new MySqlCommand();

O objeto MysqlCommand é quem executa as querys. Os comandos são executados por ele. Mas para isso é necessário dizer à qual conexão ele pertence:

cmd.Connection = conn;

O comando que deverá ser executado (query) é configurado na propriedade CommandText:

cmd.CommandText = "INSERT INTOs cadastro (nome,email)
VALUES("" + textBox1.Text + "',"" + textBox2.Text + "')";

Feita as configurações, o método ExecuteNonQuery cuida de executar a query passada:

cmd.ExecuteNonQuery();

```
Agora o código todo (botão salvar)
private void btSalvar_Click(object sender, EventArgs e){
 MySqlConnection conn; //Conexao com o banco de dados
 //Define string de conexão
 conn = new MySqlConnection("server=127.0.0.1;database=aula cSharp;uid=estudante;pwd='senhabd'");
 try
 conn.Open();
 } catch (Exception ex) {
 MessageBox.Show("Impossível estabelecer conexão. " + ex.Message);
 //Verifica se a conexão está aberta
 if (conn.State == ConnectionState.Open) {
 //Se estiver aberta insere os dados na BD
 try
 MySqlCommand cmd = new MySqlCommand();
 cmd.Connection = conn;
 cmd.CommandText = "INSERT INTO cadastro (nome,email) VALUES("" + textBox1.Text + "","" + textBox2.Text + "")";
 cmd.ExecuteNonQuery();
 MessageBox.Show("Registro incluído com sucesso.");
 } catch (Exception ex)
 MessageBox.Show("Ocorreu o seguinte erro " + ex.Message);
```