

Desenvolvimento - C#

Guia prático para o desenvolvimento de Aplicações C# em Camadas - parte 4

Este é o quarto artigo da série onde vamos demonstrar passo-a-passo a construção de uma aplicação .Net utilizando o conceito de desenvolvimento em camadas.

oor Carlos Camacho


Artigo atualizado em 01/08/2008.

Neste artigo vamos implementar as classes da Camada DAL (Data Access Layer).


Criaremos as classes:

- · ClientesDAL.cs
- · ProdutosDAL.cs
- · VendasDAL.cs
- · Dados.cs

Você verá que a classe ClientesDAL, por exemplo, conterá os métodos de inclusão, alteração, exclusão e consulta referentes a tabela de Clientes. O mesmo ocorrerá para as classes ProdutosDAL e VendasDAL.

Usaremos a classe Dados para armazenarmos a string de conexão com o banco de dados. Vamos começar?

- Abra o Microsoft Visual Studio;
- Abra o projeto Modelos que criamos no artigo anterior.
- Vamos adicionar um novo projeto. No menu File do Visual Studio, clique em Add > New Project...


Na janela Add New Project:

- Escolha Visual C# para o tipo de projeto;
- Class Library para o template;
- Digite **DAL** no campo nome;
- Digite C:\Loja\DAL na localização;


- Clique em Ok para adicionar o novo projeto à nossa Solution (solução).

Nota: Quando temos um conjunto de projetos reunidos para atender uma necessidade chamamos esse conjunto de Solution.


Muito bom! Agora o nosso projeto DAL foi adicionado à nossa Solution:


O nome da nossa Solution está como Modelos porque o MS Visual Studio usa o nome do primeiro projeto criado.


No Solution Explorer, clique com o botão direito sobre a Solution 'Modelos' e escolha a opção Rename. Renomeie a Solution para Loja.

Depois que você renomear a nossa Solution, ela ficará assim:


- No projeto DAL, Renomeie a classe Class1.cs para ClientesDAL.cs;
- Altere o namespace para namespace Loja.DAL

A nossa classe ClientesDAL ficará assim:


Você se lembra quando comentamos que a nossa implementação aconteceria da camada mais interna para a mais externa do desenho do nosso projeto?

[Modelos] DAL ở BLL ở User Interface

Então, o projeto Modelos é o mais interno e o próximo é a camada de acesso a dados DAL. Isso significa que o nosso projeto DAL poderá usar tudo o que já foi construído no projeto Modelos!

Em termos de programação, dizemos que o projeto DAL faz referência ao projeto Modelos. Para que o nosso projeto DAL consiga ver o que já construímos no projeto Modelos, vamos criar essa referência.


- Abra a pasta References do projeto DAL para ver o que já existe como referência sempre que criamos um novo projeto:


Precisamos incluir no projeto DAL uma referência para o Modelos. Faça o seguinte:

- Clique com o botão direito na pasta References do projeto DAL e escolha


Add Reference...


Na janela Add Reference que abrirá, clique na aba Projects:


Veremos o nosso projeto Modelos. Clique sobre ele para selecioná-lo e então clique em **Ok** para criar a referência.


Muito bom! Agora já podemos ver a referência para o nosso projeto Modelos dentro do nosso projeto DAL como a seguir:


Para enxergar os Modelos dentro da nossa classe ClientesDAL vamos adicionar a cláusula using como segue:


Após digitarmos using Loja. (coloque o ponto após digitar Loja) perceba que o MS Visual Studio já nos mostra as referências disponíveis. Com as setas de direção posicione a seleção em Modelos e dê um ENTER para selecioná-lo.


Aquele tracinho vermelho após Loja. Modelos indica que há algo errado. É o comando using que não foi

- Digite ponto-e-vírgula (;) para fechar o comando using:


Para que tenhamos acesso as definições do namespace do MS SQL Server, vamos inserir mais uma cláusula using para System.Data.SqlClient como a seguir:


Para o código da classe ClientesDAL copie e cole o código abaixo entre as chaves da classe:

```
public void Incluir (ClienteInformation cliente)
{
//conexao
SqlConnection cn = new SqlConnection();
try
{
cn.ConnectionString = Dados.StringDeConexao;
//command
SqlCommand cmd = new SqlCommand();
cmd.Connection = cn:
cmd.CommandText = "insert into Clientes(nome,email,telefone) values (@nome,@email,@telefone);
select @@IDENTITY;";
cmd.Parameters.AddWithValue ("@nome", cliente.Nome );
cmd.Parameters.AddWithValue("@email", cliente.Email);
cmd.Parameters.AddWithValue("@telefone", cliente.Telefone);
cn.Open();
cliente.Codigo = Convert.ToInt32 (cmd.ExecuteScalar());
catch (SqlException ex)
throw new Exception ("Servidor SQL Erro:" + ex.Number);
catch (Exception ex)
```

```
{
throw new Exception (ex.Message);
finally
{
cn.Close();
}
}
public void Alterar (ClienteInformation cliente)
// conexao
SqlConnection cn = new SqlConnection();
try
{
cn.ConnectionString = Dados.StringDeConexao;
SqlCommand cmd = new SqlCommand();
cmd.Connection = cn;
cmd.CommandType = CommandType.Text;
cmd.CommandText = "update Clientes set nome = @nome, email = @email, telefone = @telefone where
codigo = @codigo;";
cmd. Parameters. Add With Value ("@codigo", cliente. Codigo); \\
cmd. Parameters. Add With Value ("@nome", cliente. Nome);\\
cmd. Parameters. Add With Value ("@email", \ cliente. Email);\\
cmd. Parameters. Add With Value ("@telefone", cliente. Telefone);\\
cn.Open();
cmd.ExecuteNonQuery();
catch (SqlException ex)
{
throw new Exception("Servidor SQL Erro:" + ex.Number);
}
catch (Exception ex)
throw new Exception(ex.Message);
finally
cn.Close();
```

```
}
public void Excluir (int codigo)
//conexao
SqlConnection cn = new SqlConnection();
try
cn.ConnectionString = Dados.StringDeConexao;
//command
SqlCommand cmd = new SqlCommand();
cmd.Connection = cn;
cmd.CommandText = "delete from Clientes where codigo = " + codigo ;
cn.Open();
int resultado = cmd.ExecuteNonQuery();
if (resultado!=1) {
throw new Exception("Não foi possível excluir o cliente " + codigo);
}
}
catch (SqlException ex)
throw new Exception("Servidor SQL Erro:" + ex.Number);
}
catch (Exception ex)
throw new Exception(ex.Message);
finally
cn.Close();
public DataTable Listagem()
DataTable tabela = new DataTable();
SqlDataAdapter da = new SqlDataAdapter("select * from clientes", Dados.StringDeConexao );
da.Fill (tabela);
return tabela;
}
```

```
O código completo da nossa classe ClientesDAL.cs ficará assim:
using System;
using System.Collections.Generic;
using System.Text;
using Loja.Modelos;
using System.Data.SqlClient;
namespace Loja.DAL
public class ClientesDAL
public void Incluir(ClienteInformation cliente)
//conexao
SqlConnection cn = new SqlConnection();
try
{
cn.ConnectionString = Dados.StringDeConexao;
//command
SqlCommand cmd = new SqlCommand();
cmd.Connection = cn;
cmd.CommandText = "insert into Clientes(nome,email,telefone) values (@nome,@email,@telefone);
select @@IDENTITY;";
cmd.Parameters.AddWithValue("@nome", cliente.Nome);
cmd. Parameters. Add With Value ("@email", cliente. Email);\\
cmd. Parameters. Add With Value ("@telefone", cliente. Telefone);\\
cn.Open();
cliente.Codigo = Convert.ToInt32(cmd.ExecuteScalar());
}
catch (SqlException ex)
{
throw new Exception("Servidor SQL Erro:" + ex.Number);
}
catch (Exception ex)
throw new Exception(ex.Message);
finally
cn.Close();
```


```
}
}
public void Alterar(ClienteInformation cliente)
// conexao
SqlConnection cn = new SqlConnection();
try
cn.ConnectionString = Dados.StringDeConexao;
SqlCommand cmd = new SqlCommand();
cmd.Connection = cn;
cmd.CommandType = CommandType.Text;
cmd.CommandText = "update Clientes set nome = @nome, email = @email, telefone = @telefone where
codigo = @codigo;";
cmd.Parameters.AddWithValue("@codigo", cliente.Codigo);
cmd.Parameters.AddWithValue("@nome", cliente.Nome);
cmd.Parameters.AddWithValue("@email", cliente.Email);
cmd.Parameters.AddWithValue("@telefone", cliente.Telefone);
cn.Open();
cmd.ExecuteNonQuery();
catch (SqlException ex)
throw new Exception("Servidor SQL Erro:" + ex.Number);
catch (Exception ex)
throw new Exception(ex.Message);
finally
cn.Close();
}
public void Excluir(int codigo)
//conexao
SqlConnection cn = new SqlConnection();
try
```

```
{
cn.ConnectionString = Dados.StringDeConexao;
//command
SqlCommand cmd = new SqlCommand();
cmd.Connection = cn;
cmd.CommandText = "delete from Clientes where codigo = " + codigo;
cn.Open();
int resultado = cmd.ExecuteNonQuery();
if (resultado != 1)
throw new Exception("Não foi possível excluir o cliente " + codigo);
}
catch (SqlException ex)
{
throw new Exception("Servidor SQL Erro:" + ex.Number);
}
catch (Exception ex)
throw new Exception(ex.Message);
}
finally
{
cn.Close();
}
public DataTable Listagem()
DataTable tabela = new DataTable();
SqlDataAdapter da = new SqlDataAdapter("select * from clientes", Dados.StringDeConexao);
da.Fill(tabela);
return tabela;
}
```

Guia prático para o desenvolvimento de Aplicações C# em Camadas - ...

Sempre que terminamos de codificar uma classe, é bom dar um Build no projeto para nos certificarmos de que está tudo certo. Vamos fazer isso no projeto DAL.

- Clique com o botão direito sobre o projeto DAL e escolha Build:


Um erro foi encontrado. Tudo bem, isso não é motivo para pânico. J

Preste atenção na descrição do erro, está escrito que o nome 'DataTable' que usamos como tipo do método Listagem() não pode ser encontrado.


Isso ocorreu porque o tipo *DataTable* está dentro do namespace *System.Data* e nós não demos um *using* nesse namespace. É por isso que o MS Visual Studio não o encontrou no momento da compilação.

Como resolvemos o problema?

Vamos incluir a cláusula using para esse namespace no começo da classe:


Agora dê um Build novamente no projeto DAL para verificarmos o resultado:


Agora temos 4 erros para corrigir? Hmm... Olhando para a descrição vemos que na verdade é o mesmo erro que ocorreu em 4 linhas diferentes da classe.


A descrição diz que o nome Dados não foi encontrado.

Guia prático para o desenvolvimento de Aplicações C# em Camadas - ...

E está certo, realmente ainda não codificamos a nossa classe Dados que armazenará a nossa string de conexão.

Tudo bem, então vamos codificá-la agora.

- Clique com o botão direito no projeto DAL e selecione Add > New Item...
- Na janela que se abrirá, vamos escolher o template **Class** e dar o nome de **Dados.cs**. Clique no botão **Add** para adicionar a nova classe ao projeto:


- No Solution Explorer, dê um duplo clique na classe Dados.cs para abrir o código.
- Altere o namespace para Loja.DAL;
- Copie e cole o código entre as chaves da classe Dados:


public static string StringDeConexao

{ get

}

{


Importante: O conteúdo que você colocar entre as aspas do return deverá ser a sua string de conexão. Os dados da sua string de conexão foram definidos no artigo 2 que trata da criação da infra-estrutura de banco de dados.


O código completo da nossa classe Dados.cs ficará assim:

```
using System;
using System.Collections.Generic;
using System.Text;
namespace Loja.DAL
{
class Dados
{
public static string StringDeConexao
{
get
{
return "Use a sua string de conexão aqui.";
}
}
```


Agora vamos dar um Build no projeto DAL novamente:


Muito bem! Podemos ver a frase "Build succeeded" na barra de status indicando que o nosso projeto foi compilado com sucesso.

Agora vamos implementar a classe ProdutosDAL.cs.

- Clique com o botão direito no projeto DAL, ${\bf Add} > {\bf New\ Item...}$
- Nomeie a classe como ${f ProdutosDAL.cs}$ e clique em ${f Add}$:


- Copie e cole a listagem completa da classe ProdutosDAL.cs a seguir:

```
using System;
using System.Collections.Generic;
using System.Text;
using System.Data;
using System.Data.SqlClient;
using System.Collections;
using Loja.Modelos;
namespace Loja.DAL
public class ProdutosDAL
public ArrayList ProdutosEmFalta()
{
SqlConnection cn = new SqlConnection(Dados.StringDeConexao);
SqlCommand cmd = new SqlCommand("Select * from Produtos Where Estoque < 10", cn);
cn.Open();
SqlDataReader dr = cmd.ExecuteReader();
ArrayList lista = new ArrayList();
while (dr.Read())
{
ProdutoInformation produto = new ProdutoInformation();
produto.Codigo = Convert.ToInt32(dr["codigo"]);
produto.Nome = dr["nome"].ToString();
produto.Estoque = Convert.ToInt32(dr["estoque"]);
produto.Preco = Convert.ToDecimal(dr["preco"]);
lista.Add(produto);
dr.Close();
```

```
cn.Close();
return lista;
}
public void Incluir(ProdutoInformation produto)
{
//conexao
SqlConnection cn = new SqlConnection();
try
cn.ConnectionString = Dados.StringDeConexao;
//command
SqlCommand cmd = new SqlCommand();
cmd.Connection = cn;
cmd.CommandText = "insert into Produtos(nome,preco,estoque) values (@nome,@preco,@estoque);
select @@IDENTITY;";
cmd.Parameters.AddWithValue("@nome", produto.Nome);
cmd. Parameters. Add With Value ("@preco", produto. Preco);\\
cmd.Parameters.AddWithValue("@estoque", produto.Estoque);
cn.Open();
produto.Codigo = Convert.ToInt32(cmd.ExecuteScalar());
catch (SqlException ex)
throw new Exception("Servidor SQL Erro: " + ex.Number);
catch (Exception ex)
throw new Exception(ex.Message);
finally
{
cn.Close();
}
public void Alterar(ProdutoInformation produto)
//conexao
SqlConnection cn = new SqlConnection();
try
```

```
{
cn.ConnectionString = Dados.StringDeConexao;
//command
SqlCommand cmd = new SqlCommand();
cmd.Connection = cn;
cmd.CommandText = "AlterarProduto";
cmd.CommandType = CommandType.StoredProcedure;
cmd.Parameters.AddWithValue("@codigo", produto.Codigo);
cmd. Parameters. Add With Value ("@nome", produto. Nome);\\
cmd. Parameters. Add With Value ("@preco", produto. Preco);\\
cmd. Parameters. Add With Value ("@estoque", produto. Estoque);\\
cmd.Parameters.Add("@valorEstoque", SqlDbType.Int);
cmd.Parameters["@valorEstoque"].Direction = ParameterDirection.Output;
cn.Open();
cmd.ExecuteNonQuery();
decimal valorEstoque = Convert.ToDecimal(cmd.Parameters["@valorEstoque"]);
if (valorEstoque < 500)
{
throw new Exception("Atenção! Valor baixo no estoque");
}
}
catch (SqlException ex)
{
throw new Exception("Servidor SQL Erro: " + ex.Number);
}
catch (Exception ex)
throw new Exception(ex.Message);
finally
{
cn.Close();
}
public void Excluir(int codigo)
{
public DataTable Listagem()
```

```
Guia prático para o desenvolvimento de Aplicações C# em Camadas - ...
```

```
DataTable tabela = new DataTable();

SqlDataAdapter da = new SqlDataAdapter("select * from produtos", Dados.StringDeConexao);

da.Fill(tabela);


return tabela;

}

}
```

Agora vamos implementar a classe VendasDAL.cs.

- Clique com o botão direito no projeto DAL, Add > New Item...
- Nomeie a classe como VendasDAL.cs e clique em Add:


- Copie e cole a listagem completa da classe VendasDAL.cs a seguir:


```
using System;
using System.Collections.Generic;
using System.Text;
using System.Data;
using System.Data.SqlClient;
using Loja.Modelos;
using Loja.DAL;
namespace Loja.DAL
{
public class VendasDAL
{
public DataTable ListaDeProdutos
{
get
{
SqlConnection cn = new SqlConnection();
```

cn.ConnectionString = Dados.StringDeConexao;

```
cn.Open();
SqlDataAdapter da = new SqlDataAdapter("select * from produtos", cn);
DataTable dt = new DataTable();
da.Fill(dt);
cn.Close();
return dt;
}
}
//Propriedade que retorna uma Lista de Clientes
public DataTable ListaDeClientes
get
{
SqlConnection cn = new SqlConnection();
cn.ConnectionString = Dados.StringDeConexao;
cn.Open();
SqlDataAdapter da = new SqlDataAdapter("select * from clientes", cn);
DataTable dt = new DataTable();
da.Fill(dt);
cn.Close();
return dt;
}
}
public void Incluir(VendaInformation venda)
{
//conexao
SqlConnection cn = new SqlConnection();
SqlTransaction t = null;
try
{
cn.ConnectionString = Dados.StringDeConexao;
//command
SqlCommand cmd1 = new SqlCommand();
cmd1.Connection = cn;
cmd1.CommandText = @"insert into vendas
(CodigoCliente,
CodigoProduto,
Data,
Quantidade,
```

```
Faturado)
VALUES
(@CodigoCliente,
@CodigoProduto,
@Data,
@Quantidade,
@Faturado);select @@IDENTITY;";
SqlCommand cmd2 = new SqlCommand();
cmd2.Connection = cn;
cmd2.CommandText = @"Update Produtos
Set Estoque = Estoque - @Quantidade
Where Codigo=@CodigoProduto";
cn.Open();
t = cn. Begin Transaction (Isolation Level. Serializable); // default \\
cmd1.Transaction = t;
cmd2.Transaction = t;
cmd1. Parameters. Add With Value ("@codigocliente", venda. Codigo Cliente);\\
cmd1.Parameters.AddWithValue("@codigoproduto", venda.CodigoProduto);
cmd1.Parameters.AddWithValue("@data", venda.Data);
cmd1. Parameters. Add With Value ("@quantidade", venda. Quantidade);\\
cmd1. Parameters. Add With Value ("@faturado", venda. Faturado);\\
cmd2.Parameters.AddWithValue("@quantidade", venda.Quantidade);
cmd2.Parameters.AddWithValue("@codigoproduto", venda.CodigoProduto);
venda.Codigo = Convert.ToInt32(cmd1.ExecuteScalar());
cmd2.ExecuteNonQuery();
t.Commit();
catch (Exception ex)
{
t.Rollback();
throw new Exception("Servidor no Servidor:" + ex.Message);
finally
{
cn.Close();
```

 Agora, clicando com o botão direito do mouse sobre o projeto DAL, dê um Build para compilar o projeto:


A frase so rodapé indica que a compilação foi realizada com sucesso.

Parabéns! Acabamos de implementar todas as classes do nosso projeto DAL – Camada de Acesso à Dados.

Vou comentar brevemente alguns pontos interessantes sobre as classes que implementamos neste artigo.

- · No método Inserir da classe VendasDAL estamos usando uma transação. A inserção de uma venda só vai ocorrer se dois comandos forem concluídos com sucesso: a inserção na tabela de vendas e a atualização do estoque do produto.
- · Quando criamos a nossa classe Dados usamos a palavra *static*. Com isso nós não precisamos instanciar um objeto para ter acesso a propriedade *StringDeConexao*. Se você precisar criar uma propriedade deste tipo no VB .Net, pode usar a sintaxe: *Public Shared ReadOnly Property*
- · Se você abrir o projeto DAL no Windows Explorer, poderá verificar que na pasta de DLLs do projeto existem dois arquivos com a extensão DLL. Um do próprio projeto DAL e outro para a referência que fizemos ao projeto Modelos.


Compare isso com o nosso modelo em camadas a seguir:

[Modelos] DAL ở BLL ở User Interface

No próximo artigo onde implementaremos a camada BLL (regras de negócio), teremos na pasta do projeto BLL três arquivos dll. Assim podemos distinguir claramente as nossas camadas pois nesta solução elas estarão separadas em arquivos.

A idéia é aproveitarmos o código desenvolvido nas camadas anteriores. Mais adiante veremos que quando for necessário fazer manutenção na camada de regras de negócio, por exemplo, precisaremos abrir e atualizar apenas o projeto BLL.

Até o próximo artigo!


Leia também

Lambda Expressions x SQL: Comparando a sintaxe de consultas comuns C#

List: trabalhando com listas genéricas em C#

Criando Gráficos usando C# e API do Google

Imprimindo um Panel com C#

Consumindo um Web API em C#

Estamos aqui:

Linha de Código faz parte do grupo Web-03

Política de privacidade e de uso | Anuncie | Cadastre-se | Fale conosco


© 2014 Linha de Código. Todos os direitos reservados