

Habilitação Profissional Técnica de Nível Médio de **TÉCNICO EM DESENVOLVIMENTO DE SISTEMAS**

DESENVOLVIMENTO DE SISTEMAS

Introdução ao Visual Studio

Visual Studio é um conjunto completo de ferramentas de desenvolvimento para construção de aplicações Web ASP.NET, serviços Web XML, aplicações desktop e aplicativos móveis.

Visual Basic, Visual C# e Visual C++ todos usam o mesmo ambiente de desenvolvimento integrado (IDE), que permite o compartilhamento de ferramentas e facilita a criação de soluções de linguagens.

Introdução ao Visual Studio

Além disso, essas linguagens usam a funcionalidade do .NET Framework, que fornece acesso às tecnologias chaves que simplificam o desenvolvimento de aplicativos Web em ASP e serviços Web XML.

O que posso fazer com o .NET?

O .NET permite desenvolver soluções como:

- Aplicativos Web
- Aplicativos para Servidores
- Aplicativos Smart Client
- Aplicativos de Console
- Aplicativos de Banco de Dados
- Serviços Windows
- Serviços Web

TERMOS DA PLATAFORMA

CLR - Sigla de *Common Language Runtime*. Base comum a todas as linguagens .NET, o CLR é o ambiente que gerencia a execução de código escrito em qualquer linguagem. Faz parte do *Framework*.

FRAMEWORK - É o modelo da plataforma .NET para construir, instalar e rodar qualquer aplicação, no desktop ou na Internet. Para executar um programa .NET, é preciso ter o *Framework* instalado.

TERMOS DA PLATAFORMA

IDE COMPARTILHADO - Ambiente integrado de programação (Integrated Development Environment) do Visual Studio.NET. Diferentes linguagens usam o mesmo editor de código e depurador e compilam executáveis na linguagem MSIL. Além das linguagens da Microsoft, já há mais de 20 outras (Perl, Cobol, Pascal, etc) que podem usar esse ambiente.

MSIL - Microsoft Intermediate Language. Quando se compila uma aplicação .NET, ela é convertida para uma linguagem intermediária, a MSIL, um conjunto de instruções independentes de CPU. Na hora de executar o programa, um novo compilador, chamado Just-in-time (JIT) Compiler, o converte para o código nativo, ou seja, específico para o processador da máquina.

MANAGED CODE - Código administrado, ou seja, código escrito para rodar com o runtime do VS.NET. No VS.NET, somente o C++ produz programas que não dependem do runtime, o chamado *Unmanaged code*.

Visão geral do .NET Framework

É uma tecnologia que dá suporte à compilação e à execução da próxima geração de aplicativos e serviços Web XML. O .NET Framework foi criado para atender os seguintes objetivos:

- Para fornecer um ambiente de programação orientada a objetos consistente, quer o código objeto seja armazenado e executado localmente ou remotamente.
- Fornecer um ambiente de execução que minimize conflitos de versionamento de publicação.
- Fornecer um ambiente de execução que promova a execução segura de código criado por desconhecidos ou código de terceiros com baixo nível de confiança
- Para fornecer um ambiente de execução que elimina os problemas de desempenho dos ambientes interpretados ou com scripts.
- Para tornar a experiência do desenvolvedor consistente, através dos diversos tipos de aplicativos, como aplicativos baseados no Windows e Web.
- Para executar toda comunicação usando padrões da indústria, assim garantindo que códigos baseados no .NET Framework possam se integrar a qualquer outro código.

CLR (Common Language Runtime)

O .NET Framework tem um ambiente de tempo de execução chamado de Common Language Runtime, que executa o código e provê serviços que tornam o processo de desenvolvimento mais fácil.

Compiladores e ferramentas expõem as funcionalidades do CLR e habilitam você escrever código que se beneficia desse ambiente de execução gerenciado.

Código que você desenvolve com um compilador de linguagem que tem como alvo o runtime é chamado de código gerenciado; ele se beneficia de recursos como integração entre linguagens, tratamento de exceção entre linguagens, segurança aprimorada, suporte a versionamento e implantação, um modelo simplificado para interação entre componentes, e serviços de depuração e de perfil.

CLR (Common Language Runtime)

O runtime automaticamente trata o leiaute de objetos e gerencia referências a objetos, liberando-os quando eles não estão sendo usados. Objetos cujos tempos de vida são gerenciados dessa forma são chamados de dados gerenciados.

A coleta de lixo elimina perdas de memória, bem como alguns outros erros de programação comuns. Se o código for gerenciado, você poderá usar dados gerenciados, dados não gerenciados ou ambos no seu aplicativo do .NET Framework.

Devido ao fato de compiladores de linguagens fornecerem seus próprios tipos, como tipos primitivos, você nem sempre pode saber (ou precisa saber) se seus dados estão sendo gerenciados.

CLR (Common Language Runtime)

O tempo de execução oferece os seguintes benefícios:

- Melhorias de desempenho.
- A capacidade de utilizar facilmente componentes desenvolvidos em outras línguas.
- Tipos extensíveis fornecidos por uma biblioteca de classes.
- Recursos da linguagem como a herança, interfaces, e sobrecarga para programação orientada a objeto.
- Suporte a definição explícita de threads que permite a criação de aplicações multithread escalonáveis.
- Suporte a manipulação estruturada de exceções .
- Suporte a atributos personalizados.
- Coleta de lixo.
- Uso de delegates em vez de ponteiros de função para aumentar a segurança de tipos e segurança.

Conhecendo o ambiente

Criando o primeiro projeto

Clique em New Project...

Criando o primeiro projeto

Criando o primeiro projeto

- Selecione Visual C#
- 2) Selecione *Windows*
- 3) Selecione Windows Forms Aplication
- Coloque um nome para o projeto e indique o local para salvá-lo.
- Selecione Create diretory for solution (Deixar selecionado para criação automática da estrutura do projeto).
- 6) Depois clique em *OK*

Ambiente do primeiro projeto

Exibir Caixa de Ferramentas

Clique em *auto hide*, para fixar a barra de ferramentas na janela

Logo após o clique, a barra de ferramentas ficará fixada na janela.

Identificando as Áreas do Ambiente

Solution Explorer

Esta janela mostra a estrutura de pastas e os arquivos que fazem parte do seu projeto.

Seu comportamento é como o Explorer do Windows, permitindo criar, excluir e importar arquivos.

Solution Explorer

- O arquivo principal de uma aplicação é armazenado no disco como um arquivo do tipo ".sln".
- Um projeto é armazenado em um arquivo do tipo ".csproj".
- A seção Solution Explorer de um projeto possui quatro itens:
 - Properties (propriedades) contém arquivos de configuração da solução e do projeto como o AssemblieInfo.cs, que define informações de configuração do projeto.
 - References (referências) a lista de fragmentos de códigos compilados (assemblies) referenciados pelo projeto.
 - Form1.cs um arquivo contendo a classe Form criada por padrão para a aplicação.
 - Program.cs Um arquivo contendo a classe do programa criada por padrão para inicializar a aplicação.

Toolbox

Esta janela contém os componentes necessários para o desenvolvimento de formulários.

Form

Esta janela é a nossa aplicação, a qual receberá a programação e os componentes da *toolbox*.

Properties

Esta janela permite alterar as propriedades dos componentes, as quais poderão estar organizadas por categoria, ordem alfabética, propriedades ou eventos.

Inserindo um Componente

Para inserir um componente, basta selecionar algum na Caixa de Ferramentas (Toolbox) e depois clicar dentro do formulário (Form1). Ou um duplo clique para inserir diretamente. Neste exemplo foi escolhido o componente **Label**.

Propriedades do Componente

Alterando a propriedade *Text*

Vamos alterar o texto deste *Label*, colocando o famoso "Hello Word!!!".

Para isso na caixa de propriedades basta alterar o campo *Text*, conforme indicado.

Algumas propriedades do Label

<u>AutoSize</u> – alterar para *False* permitindo que o tamanho do *Label* possa ser definido pelo programador.

(name) – para definir um nome para o componente, que visa facilitar a identificação durante a programação

BackColor – define a cor de fundo do componente

<u>Font</u> – define a fonte, estilo e tamanho do texto

<u>ForeColor</u> – define a cor de fundo do componente

<u>TextAlign</u> – define o alinhamento do texto dentro do label

<u>Image</u> – permite incluir uma imagem no label

Alterando algumas propriedades

Alterar as seguintes propriedades com os respectivos valores:

AutoSize = False

(name) = minhaLabel

BackColor = selecione a cor Laranja

Font = Size = 20

ForeColor = selecione a cor Preta

TextAlign = MiddleCenter

	Underline	False	÷
	ForeColor	ControlText	
	GenerateMember	True	
	Image	(none)	
	ImageAlign	MiddleCenter	
	ImageIndex	(none)	
	ImageKey	(none)	
	ImageList	(none)	
+	Location	116; 89	
	Locked	False	
+	Margin	3; 0; 3; 0	
+	MaximumSize	0; 0	
+	MinimumSize	0; 0	
	Modifiers	Private	
\blacksquare	Padding	0; 0; 0; 0	
	RightToLeft	No	
\blacksquare	Size	100; 23	
	Tablndex	0	
	Tag		
	Text	Hello World!!	
	TextAlign	MiddleCenter	
	UseCompatibleTextRen	False	
	UseMnemonic	True	
	UseWaitCursor	False	
	Visible	True	Ŧ

Executando o Programa

Aprimorando o Hello World!!!

Para testar suas habilidades, modifique algumas propriedades deste formulário, como por exemplo, alterar a cor de fundo do formulário, o texto do formulário, a cor do texto da Label, o tipo de fonte do texto entre outras.

Na sequência adicione um botão, que servirá para finalizar a aplicação, como por exemplo.....

Evento no Botão

Clicando duas vezes no botão, abrirá a área de codificação do componente.

Nesta área iremos programar o evento (ação) *click* que servirá para finalzar a aplicação.

```
namespace WindowsFormsApplication4
{
 public partial class Form1 : Form
 {
 public Form1()
 {
 InitializeComponent();
 }

 private void button1_Click(object sender, EventArgs e)
 {
 }
 }
}
```

Evento no Botão

Dentro do evento Click, iremos colocar o comando *Application.Exit();*

que será responsável por finalizar a aplicação.

Salvando e executando o programa

Clique em Salvar todos.

Em seguida clique em **Start** ou pressione a tecla F5 para executar. Dessa vez, quando clicar em **Sair** a aplicação será finalizada.

```
WindowsFormsApplication4 - Microsoft Visual Studio (Administrator)
 BUILD
 DEBUG TEAM
 TOOLS
 Debug ▼
Form1.cs [Design]*
Search Toolbox
 WindowsFormsApplication4.Form1
 using System.Inreading.Tasks;
General
 using System.Windows.Forms;
  There are no usable controls in
 ■namespace WindowsFormsApplication4
  this group. Drag an item onto
 this text to add it to the toolbox.
 public partial class Form1 : Form
 public Form1()
 InitializeComponent();
```

A propriedade (name)

A propriedade (name) dos componentes serve para determinarmos um nome específico que remos adotar como referência ao componente, para o tratamento de eventos e alteração de alguma propriedade através da codificação.

Não podemos definir um mesmo nome para mais de um componente.

Sendo esta a maneira de tornar cada componente, único na aplicação.

Mais Eventos

Vamos agora criar outro projeto, onde deverá contêr os seguintes componentes, de acordo com a imagem.

Aplicando Ações

As ações que serão aplicadas aos eventos dos respectivos botões são:

Sair: Deverá ser encerrada a aplicação

Limpar: Deverá limpar o conteúdo da minhaLabel

Exibir: Deverá exibir o texto "Meu primeiro programa!!!" na *minhaLabel*

Aplicando Ações

Dando um duplo clique em cada botão, abrirá a área de codificação para implementarmos as seguintes ações.

```
public partial class Form1 : Form
 public Form1()
 InitializeComponent();
 private void btnSair_Click(object sender, EventArgs e)
 Application.Exit();
 private void btnLimpar_Click(object sender, EventArgs e)
 minhaLabel.Text =
 private void btnExibir_Click(object sender, EventArgs e)
 minhaLabel.Text = "Meu primeiro programa!!!";
```