

Você está aqui: Início » Framework » .NET » Guia prático para o desenvolvimento de Aplicações C# em Camadas

.NET

Guia prático para o desenvolvimento de Aplicações C# em Camadas

07 de novembro de 2008 por Carlos Olavo de Azevedo Camacho Junior

III - Camada de Acesso a Dados

Essa camada também é normalmente chamada de DAL (Data Access Layer). Nessa camada vamos implementar os métodos de inserção, atualização, exclusão e listagem referentes a todas as tabelas existentes no nosso projeto.

Essa é uma tarefa simples, já que para criar cada classe usaremos os nomes dos campos da respectiva tabela existente no banco de dados.

Você se lembra do nosso desenho que representa as três camadas? Aqui está ele:

CURSOS RELACIONADOS

Integração .NET com ASP Clássico utilizando componente COM+

Х
os,

26/10/2014 17:57

Nós começamos o desenvolvimento da aplicação da camada mais interna até a mais externa. Dessa forma, iniciaremos a implementação com a camada de acesso a dados (DAL).

Dentro da camada DAL nós temos o projeto **Modelos**. Vamos criar esse projeto.

No projeto chamado **Modelos** iremos implementar as classes:

- ClienteInformation.cs
- ProdutoInformation.cs e
- VendaInformation.cs

É necessário criar uma classe para cada tabela do nosso projeto.

A partir do menu Iniciar > Programas > Microsoft Visual Studio 2005, abra o **Microsoft Visual Studio 2005**.

Clique no Menu File > New > Project...

24/10 ÅS 04H00

LG ingressa no mercado de processadores para smartphones

24/10 AS 03H40

Smartphones modulares do Google devem ganhar loja

24/10 ÅS 02H30

Apple abre oficialmente sistema TestFlight para testes beta de apps

TODAS AS NOTÍCIAS »

NEWSLETTER
Fique por dentro de todas as novidades, eventos, cursos e muito mais

ENVIAR

Acompanhe as seleções da janela New Project:

No tipo de projeto selecione Visual C#;

No tipo de template selecione Class Library;

No Nome do projeto digite **Modelos**;

Na localização do projeto digite C:\Loja;

Deixe a opção "Create directory for solution" selecionada e clique em **Ok** para criar o projeto.

Abrindo o Windows Explorer, podemos ver que a pasta Loja foi criada no drive C:

Dentro da pasta Loja foi criada a pasta do projeto Modelos.

NEWSLETTER
Fique por dentro de todas as novidades, eventos, cursos e muito mais

Ok, agora vamos voltar para o MS Visual Studio.

Do lado direito vemos a área do Solution Explorer.

 Clique com o botão direito sobre o arquivo Class1.cs e escolha Rename para renomear a classe para ClienteInformation.cs;

Ao renomear o arquivo da classe, perceba que o nome da classe muda automaticamente na janela de código (public class ClienteInformation).

 Na janela de código à esquerda, inclua o nome do nosso projeto (Loja) no namespace, de maneira que o namespace fique Loja.Modelos como na figura abaixo:

Vamos codificar a classe *ClienteInformation*. Para isso, copie e cole o código abaixo entre as chaves da classe *ClienteInformation*:

```
private int _codigo;
 public int Codigo
{
 get { return _codigo; }
 set { _codigo = value; }
}

private string _nome;
 public string Nome
{
 get { return _nome; }
 set { _nome = value; }
}

private string _email;
 public string Email
{
 get { return _email; }
}
```


```
set { _email = value; }
}
private string _telefone;
public string Telefone
 get { return _telefone; }
 set { _telefone = value; }
```

Na implementação da classe ClienteInformation vemos que estamos definindo campos e propriedades para cada campo da tabela de Clientes que criamos no banco de dados.

Agora a codificação da classe ClienteInformation está completa como na listagem a seguir:

```
using System;
using System.Collections.Generic;
using System.Text;
namespace Loja. Modelos
{
  public class ClienteInformation
  {
 private int _codigo;
 public int Codigo
 {
 get { return _codigo; }
 set { _codigo = value; }
 private string _nome;
 public string Nome
 get { return _nome; }
 set { _nome = value; }
 private string _email;
 public string Email
 {
 get { return _email; }
 set { _email = value; }
 private string _telefone;
 public string Telefone
 get { return _telefone; }
 set { _telefone = value; }
  }
```

Vamos implementar a Classe ProdutoInformation.cs.

Clique com o botão direito sobre o projeto Modelos e então escolha Add. Em seguida escolha New Item... como na figura abaixo:

NEWSLETTER	X
Fique por dentro de todas as novidades, eventos, cursos e muito mais	
ENVIAR	

Na janela Add New Item, escolha o template **Class** e digite **ProdutoInformation.cs** no campo nome. Clique em **Add** para adicionar a nova classe ao projeto Modelos.

A nova classe ProdutoInformation.cs agora já esta criada:

NEWSLETTER
Fique por dentro de todas as novidades, eventos, cursos e muito mais

ENVIAR

Altere o namespace de modo que ele fique assim:

```
namespace Loja.Modelos
Ok. Agora copie e cole o código abaixo dentro da classe ProdutoInformation:
private int _codigo;
 public int Codigo
 get { return _codigo; }
 set { _codigo = value; }
 private string _nome;
 public string Nome
 {
 get { return _nome; }
 set { _nome = value; }
 private decimal _preco;
 public decimal Preco
 get { return _preco; }
 set { _preco = value; }
 private int _estoque;
 public int Estoque
 {
 get { return _estoque; }
 set { _estoque = value; }
O código completo da nossa classe ProdutoInformation.cs ficará assim:
using System;
using System.Collections.Generic;
using System.Text;
namespace Loja.Modelos
{
  public class ProdutoInformation
 private int _codigo;
 public int Codigo
 {
 get { return _codigo; }
 set { _codigo = value; }
 }
 private string _nome;
 public string Nome
 get { return _nome; }
 set { _nome = value; }
 }
 private decimal _preco;
 public decimal Preco
 {
 get { return _preco; }
 set { _preco = value; }
 private int _estoque;
 public int Estoque
```

get { return _estoque; }

400	
W-	
1	

NEWSLETTER
Fique por dentro de todas as novidades, eventos, cursos e muito mais

ENVIAR

```
set { _estoque = value; }
}
}
```

Muito bem! Já implementamos as classes do projeto Modelo para a tabela de Clientes e para a tabela de Produtos. Agora vamos fazer o mesmo para a tabela de Vendas:

Clique com o botão direito sobre o projeto **Modelos** e então escolha **Add**. Em seguida escolha **New Item...** como na figura abaixo:

[b][/b]

Na janela Add New Item, escolha o template Class e digite **VendaInformation.cs** no campo nome. Clique em **Add** para adicionar a nova classe ao projeto Modelos.

A nova classe Vendalnformation.cs agora já esta criada:

NEWSLETTER	X
Fique por dentro de todas as novidades, eventos, cursos e muito mais	
ENVIAR	1

Altere o namespace de modo que ele fique assim:

namespace Loja.Modelos

Ok. Agora copie e cole o código abaixo dentro da classe VendaInformation:

```
private int _codigo;
 public int Codigo
 {
 get { return _codigo; }
 set { _codigo = value; }
 private DateTime _data;
 public DateTime Data
 {
 get { return _data; }
 set { _data = value; }
 private int _quantidade;
 public int Quantidade
 {
 get { return _quantidade; }
 set { _quantidade = value; }
 private bool _faturado;
 public bool Faturado
 {
 get { return _faturado; }
 set { _faturado = value; }
 private int _codigoCliente;
 public int CodigoCliente
 {
 get { return _codigoCliente; }
 set { _codigoCliente = value; }
 private int _codigoProduto;
 public int CodigoProduto
```


```
get { return _codigoProduto; }
 set { _codigoProduto = value; }
 private string _nomeCliente;
 public string NomeCliente
 {
 get { return _nomeCliente; }
 set { _nomeCliente = value; }
O código completo da nossa classe VendaInformation.cs ficará assim:
using System;
using System.Collections.Generic;
using System.Text;
namespace Loja. Modelos
{
  public class VendaInformation
 private int _codigo;
 public int Codigo
 {
 get { return _codigo; }
 set { _codigo = value; }
 private DateTime _data;
 public DateTime Data
 {
 get { return _data; }
 set { _data = value; }
 }
 private int _quantidade;
 public int Quantidade
 {
 get { return _quantidade; }
 set { _quantidade = value; }
 private bool _faturado;
 public bool Faturado
 {
 get { return _faturado; }
 set { _faturado = value; }
 }
 private int _codigoCliente;
 public int CodigoCliente
 {
 get { return _codigoCliente; }
 set { _codigoCliente = value; }
 }
 private int _codigoProduto;
 public int CodigoProduto
 {
 get { return _codigoProduto; }
 set { _codigoProduto = value; }
 }
 private string _nomeCliente;
 public string NomeCliente
 {
```

10 of 18

26/10/2014 17:57


```
get { return _nomeCliente; }
 set { _nomeCliente = value; }
 }
}
```


Agora que implementamos no projeto Modelos as classes referentes a todas as tabelas contempladas no nosso projeto, vamos compilar o projeto através da opção Build.

Para compilar o projeto vamos fazer o seguinte. No Solution Explorer, clique com o botão direito sobre o projeto **Modelos** e escolha a opção **Build**:

Se a compilação do nosso projeto for realizada com sucesso, aparecerá a mensagem "Build succeeded" na barra de status do Microsoft Visual Studio:

No Windows Explorer, observe que na pasta do projeto Modelos foi criado um arquivo para cada classe que implementamos.

NEWSLETTER	
Fique por dentro de todas as novidades, eventos, cursos e muito mais	
	1
FNVIAR]
ENVIAR	

Quando compilamos o projeto com a opção Build, o MS Visual Studio criou o arquivo Modelos.dll.

O arquivo Modelos.dll contém toda a informação que implementamos nas classes desse projeto e é ele que será usado no próximo projeto a ser implementado, que é a Camada de Acesso a Dados ou DAL (Data Access Layer).

Após terminar o projeto Modelos, muitos programadores costumam criar um *Diagrama de Classes* para ter uma visão melhor da sua arte. Vamos criar o Diagrama de Classes?

De volta ao Visual Studio, clique com o botão direito sobre o projeto **Modelos** e escolha **Add > New Item...**

Na janela Add New Item, escolha o template **Class Diagram**. Digite **Modelos.cd** no nome e clique em **Add** para criar o nosso diagrama de classes como a seguir.

NEWSLETTER
Fique por dentro de todas as novidades, eventos, cursos e muito mais

ENVIAR

O ambiente chamado Class Designer é exibido.

Para a criação do diagrama vamos arrastar as classes *ClienteInformation*, *ProdutoInformation e VendaInformation* do Solution Explorer para o Class Designer (Arquivo Modelos.cd) como a seguir:

Com o Diagrama de Classes fica fácil a distinção entre os campos e as propriedades que implementamos no nosso projeto.

	_
NEWSLETTER	
Fique por dentro de todas as novidades, eventos cursos e muito mais	,
	1
	1
	_
ENVIAR	

O asterisco ao lado do nome do diagrama Modelos.cd* indica que ele ainda não foi salvo. Digite <Ctrl> + S para salvar o arquivo.

Se olharmos para o nosso desenho das camadas, vamos verificar que o próximo passo é implementar as classes da camada DAL. Faremos isso no próximo artigo.

Artigos relacionados

Login com Fluent NHibernate, NHibernate 4.0 e PostGreSql – Parte 03

.NET, Visual Basic

Comente!

Login com Fluent NHibernate, NHibernate 4.0 e PostgreSQL – Parte

.NET, Visual Basic

2 comentários

no ASP.NET MVC .NET, ASP

8 comentários

Como usar ADO.NET

Carlos Olavo de Azevedo Camacho Junior

é mestrando em Tecnologias da Inteligência e Design Digital pela PUCSP. Pós-graduado em Análise e Projeto de Sistemas pela UNIP onde também se formou em Bacharel em Ciência da Computação. Possui Licenciatura Plena em Matemática pelas Faculdades Oswaldo Cruz. MCP .Net, MCP SQL Server.

Página do autor Email

Leia os últimos artigos publicados por Carlos Olavo de Azevedo Camacho Junior

Guia prático para o desenvolvimento de Aplicações C# em Camadas Criando a infra-estrutura de Banco de dados

Guia prático para o desenvolvimento de Aplicações C# em Camadas

23 COMENTÁRIOS

COMENTE TAMBÉM

Edimar Ramos

Parabens cara.. muito bom os artigos... muito bem detalhado... que venham os proximos...

Há 6 anos Responder

Rafael Rosa

Boa idéia, exemplos bem detalhados, ótima iniciativa, só tenho duas "críticas". Primeiro, acho qeu faltou uma explicação geral de como será implementado o sistema e quais os benefícios dessa abordagem no primeiro artigo. Dado que é um artigo "básico", essas informações são importantes. Pelo menos indicações de artigos onde essas informações podem ser encontradas.

O segundo ponto é: você NÃO vai fazer todo o acesso usando stored procedures vai??? Sei que esse é a receita padrão da MS, inclusive cheguei a ler o manual de Patterns & Practices sobre isso, mas é uma abordagem antiga e que tem um monte de problemas, especialmente na parte que considero mais importante, a

NEWSLETTER	
Fique por dentro de todas as novidades, eventos, cursos e muito mais	
ENVIAR	

manutenção. Espero que você o faça de outra maneira. Abraço

Há 6 anos Responder

Carlos Camacho Junior

Amigo Edimar, Muito obrigado pelo elogio! Amigo Rafael,

Muito obrigado pelo elogio e também pelas críticas!

Aproveitando o seu comentário, vamos as boas notícias:

- Você tem razão quanto ao fato de não haver muitas explicações no decorrer do texto. Mas a idéia foi justamente partir para a parte prática de forma que o leitor veja como a construção de um projeto ocorre.
- Gostei bastante da sua questão sobre o uso de stored procedures.

Como você mesmo disse, isso é orientação de Patterns and Best Practices Microsoft e dessa forma eu não poderia deixar de abordar essa construção.

Por outro lado, entendo que existem times de desenvolvedores que não as utilizam e alguns se justificam explanando sobre facilidade de manutenção.

Pensando nisso acabei, neste projeto, implementando as duas formas. Na primeira todas as operações de gerenciamento do banco de dados via aplicativo são realizadas através de stored procedures. Na segunda forma, o gerenciamento é realizado sem utilizar nenhuma stored procedure.

Esse material ficou extenso e uma editora interessou-se em publicá-lo.

Por isso tenho prazer em informar-lhes que acabei de publicar o livro

Desenvolvimento em Camadas com C# .NET

Maiores informações podem ser obtidas em:

http://www.karate-do.com.br/camachojr/index.php?option=com_content&task=view&id=29&Itemid=26

Aproveito para agradecer o carinho e incentivo de todos os leitores do iMasters. Boa leitura e sucesso!

Carlos Camacho.

Há 6 anos Responder

Kledir Robenson Barkemeyer

Gostei, estou aguardando a continuação :)

Há 6 anos Responder

Junio Silva

O artigo não continua? Há 5 anos Responder

Cleiton Wagner

Bom dia Camacho...

Estou muito interessado em adquirir este livro.

Mas antes gostaria de saber qual a versão do .NET Framework e do VS utilizados no livro.

Já tive surpresas desagradáveis ao adquirir livros sobre .NET e ao abri-lo descobrir que o mesmo utilizava a versão 1.1 do framework (as vezes até versões beta). Abraço

Há 5 anos Responder

Carlos Olavo de Azevedo Camacho Junior

Pessoal,

para quem já havia começado a implementar os artigos, informo que podem dar continuidade nos estudos através do link a seguir:

http://www.linhadecodigo.com.br/Livro.aspx?id=3502

Cleiton, o projeto foi desenvolvido com framework 2.0 (VS 2005), mas é compatível com o MS Visual Studio 2008. Abraços.

Há 5 anos Responder

Carlos Olavo de Azevedo Camacho Junior

Anteriormente informei apenas o link do livro. :) O link para a série completa de artigos é esse aqui:

http://www.linhadecodigo.com.br/Colaborador.aspx?id=429

Abraços e bons estudos!

Há 5 anos Responder

Carlos Olavo de Azevedo Camacho Junior

Para o amigo Rafael e demais interessados:

Na série de artigos implementei o CRUD (Inserção, Consulta, Atualização, Exclusão) sem a utilização de stored procedures. O uso de stored procedures foi abordado apenas no livro "Desenvolvimento em Camadas com C# .NET". Abracos.

Há 5 anos Responder

Cleiton Wagner

E no livro foi implementado CRUD ou SP?

NEWSLETTER
Fique por dentro de todas as novidades, eventos, cursos e muito mais

ENVIAR

*

Abraço

Há 5 anos Responder

Carlos Olavo de Azevedo Camacho Junior

Olá Cleiton,

No livro foram abordados os dois tipos de implementação.

Também foi abordada a criação de interfaces Web e há ainda um capítulo sobre segurança de dados (Criptografia).

Abraços.

Há 5 anos Responder

Bixo, fui na livraria Saraiva aqui em Brasilia-DF e comprei seu livro! Tou louco pra chegar em casa e começar a estudar!

Há 5 anos Responder

Camacho, reparei que o livro é a copia fiel do seu tutorial aqui no IMasters!? Há 5 anos Responder

Carlos Olavo de Azevedo Camacho Junior

Ola Pacheco,

Na verdade o projeto do livro é uma ampliação do mini projeto exposto nos artigos.

No livro ha uso de stored procedures, implementação da camada de apresentacao Web, criptografia de dados para combater hackers, demonstração da compatibilidade entre linguagens na plataforma .Net e boas dicas sobre programação em geral.

Abraços.

Há 5 anos Responder

Ah..tah!

Estou satisfeito com seu livro Carlos.

Carlos, termei de implementar a interface de Clientes.

Quando eu vou excluir um registro um erro apareçe: Não foi Possivel Excluir o Cliente 11. Sendo que 11 é o numero de telefone que eu coloquei quando Inclui esse registro e no código-fonte esta setado para apareçer o código do registro. Sendo assim....o registro não Exclui.

Aiude-me

Há 5 anos Responder

Olá Carlos Camacho

Comprei o livro para iniciar em C# e o assunto atraiu muito; Ao ler o livro posso afirmar ser o melhor livro que estou lendo, e olha que gastei uns 300 reais em outros livros, e são bons, mas se comparado ao "Desenvolvimento em camadas com C# .Net", precisariam serem re-escritos;

Camacho, vc está de parabéns e já aguardo novos livros com a mesma didática ou semelhante; Sou desenvolvedor há 15 anos, nos últimos anos trabalhabei com C++, usando o C++ Builder 6, e agora quando resolvi migrar para .Net e escolhi C# e este livro... Não me arrependo, pois a didatica do livro é fantástica. Valeu Camacho.

Há 4 anos Responder

O artigo é realmente muito bom. onde posso encontrá-lo na íntegra?

Há 4 anos Responder

Adilson

Este artigo esta no livro "Desenvolvimento em camadas com ${\rm C\#}$.Net". Muito bom!

Há 1 ano Responder

NEWSLETTER)
Fique por dentro de todas as novidades, eventos, cursos e muito mais	
]
ENIVIAD]
ENVIAR	

源

Silmar

Fiquei feliz em ver um livro assim, e quando vi ele corri e comprei. Sou assinante da devimedia da antiga linha do código e tenho gastado uma grana com livros para aprender mesmo o C#.

Porem não encontro um ensinamento que tenha a situação de procurar o ou seja pesquisar por um campo (código, telefone, nome) e ao termino da pesquisa trazer os dados e popular os dados necessários, mas só vejo com combobox e ou listbox. Você não tem um exemplo para auxiliar-me ???

ou onde posso encontrar e ou ate mesmo comprar o livro se for preciso. Comprei um livro a semana passada pela internet e achei que joguei dinheiro fora, assim como outros trés. e isso me deixa muito chateado, porque tem muitos deferente de você que enche de detalhes tão técnico que não dão exemplos práticos e só teóricos e complica e acaba confundindo mais ainda no entanto desde ja obrigado aee pela força que tem nos dados, em compartilhar

no entanto desde ja obrigado aee pela força que tem nos dados, em compartilha seus conhecimento

Há 2 anos Responder

José Camargo

Camacho, seu livro é fantástico, muito detalhado, passo a passo, didática muito clara e organizada, continue sempre publicando livros com esses detalhes que faz a diferença, existem vários livros de camadas, mas o seu realmente superou as espectativas. Tomo como base seu livro para treinamento de meus estagiários, acredito que fixa muito rápido o conhecimento na cabeça desses futuros profissionais de desenvolvimento de sistemas .net.

Parabéns...

Há 2 anos Responder

ED

O livro está esgotado na livraria saraiva, gostaria de comprar.

Há 2 anos Responder

Adilson

Eu tenho este livro, gostei de sua didática, voce tem outros livros em c#, que quebre o paradigma que há na dificuldade de Programadores Pascal conseguir entender POO com mais facilidade?

Há 1 ano Responder

Alfredo Costa

Gosto imenso da explicação e aprendi coisas interessantes. Muito obrigado! Há 11 meses Responder

QUAL A SUA OPINIÃO?

Escreva seu comentário aqui...

*

Sobre o iMasters Política de Privacidade Fale conosco iMasters Expert (english blog) faleconosco@imasters.com.br

muito mais.		
Seu nome		
Seu e-mail		
ENVIAR »		

57

ventos,