

Back End Development 1 sesi 7

OOP's + Programming

OOP's Programming - Sesi 07 Case Study: Login Register C#

Pada sesi kali ini kita akan membuat login register dengan implementasi Winform dan database MySQL sederhana sekaligus menguji Paradigma OOP yang sudah kita pelajari di sesi sebelumnya.

Tentu sebagai tahap persiapan:

- 1. Visual Studio Community
- 2. Sql Server

1) Buat Database dengan praktik Query

Create database userdata;

```
Inter password: ****

Welcome to the MySQL monitor. Commands end with; or \g.

Your MySQL connection id is 5

Server version: 5.7.33-log MySQL Community Server (GPL)

Copyright (c) 2000, 2021, Oracle and/or its affiliates.

Dracle is a registered trademark of Oracle Corporation and/or its affiliates. Other names may be trademarks of their respective owners.

Type 'help;' or '\h' for help. Type '\c' to clear the current input statement.

mysql>
```


2) Buat Tabel Query

```
CREATE TABLE user_info ( id INT NOT NULL AUTO_INCREMENT ,
```

```
MySQL 5./ Command Line Client
Enter password: ****
welcome to the MySQL monitor. Commands end with ; or \g.
Your MySQL connection id is 6
Server version: 5.7.33-log MySQL Community Server (GPL)
Copyright (c) 2000, 2021, Oracle and/or its affiliates.
Oracle is a registered trademark of Oracle Corporation and/or its
affiliates. Other names may be trademarks of their respective
owners.
Type 'help;' or '\h' for help. Type '\c' to clear the current input statement.
mysql> use userdata;
Database changed
mysql> CREATE TABLE "user info" ( "id" INT NOT NULL AUTO INCREMENT , "names" VARCHAR(200) NOT NULL , "username" VARCHAR
100) NOT NULL , `password VARCHAR(255) NOT NULL , PRIMARY KEY ('id')) ;
Query OK, 0 rows affected (0.04 sec)
mysql>
```


3) Buat Projects

Buka Visual Studio project: File -> New -> Project, lalu pilih Visual C#.

Dari window, pilih Windows Forms App(.Net Framework).

Beri nama pada aplikasi lalu pilih ok.

Project Form secara default akan bernama Form 1

4) Buat Class Config lalu execute queries MySQL

Klik Kanan pada Solution Explorer lalu pilih add -> new item -> Class Beri nama class = config.cs lalu klik tombol add

- Tambahkan Data library MySQL dengan klik-kanan di solution explorer lalu Manage Nuget Packages dan lakukan pencarian MySQL.Data Library dan pilih install

4) Buat Class Config lalu execute queries MySQL

Klik Kanan pada Solution Explorer lalu pilih add -> new item -> Class Beri nama class = config.cs lalu klik tombol add

```
using System;
using System.Collections.Generic;
using System.Ling;
using System.Text;
using System. Threading. Tasks;
using MySql.Data.MySqlClient;
using System.Windows.Forms;
// add data function classes
using System.Data;
namespace LoginSysten
 public class Config
 string ConectionString = ""; // save connection string
 public MySqlConnection connection = null;
 public string server = "127.0.0.1";// MySQL host / ip of the computer
 public string user = "root";// MySQL user
 public string password = "manu";// MySQL password
 DataSet ds:
 DataTable dt;
 public string Table = "user_info"; // initialize db table
 public string ConnectionType = "";
 string RecordSource = "";
 DataGridView tempdata;
 public Config()
```


```
// function to connect to the database
 public void Connect(string database_name)
 try
 ConectionString = "SERVER=" + server + ";" + "DATABASE=" + database_name + ";" + "UID=" + user + ";" + "PASSWORD=" + password + ";";
 connection = new MySqlConnection(ConectionString);
 catch (Exception E)
46 ~
 MessageBox.Show(E.Message);
 // Function to execute select statements
 public void ExecuteSql(string Sql_command)
 nowquiee(Sql_command);
```


```
// creates connection to MySQL before execution
 public void nowquiee(string sql_comm)
60
 try
 MySqlConnection cs = new MySqlConnection(ConectionString);
 cs.Open();
 MySqlCommand myc = new MySqlCommand(sql_comm, cs);
 myc.ExecuteNonQuery();
 cs.Close();
71
 catch (Exception err)
 MessageBox.Show(err.Message);
```


```
// function to execute delete , insert and update
public void Execute(string Sql_command)
 RecordSource = Sql_command;
 ConnectionType = Table;
 dt = new DataTable(ConnectionType);
 try
 string command = RecordSource.ToUpper();
 MySqlDataAdapter da2 = new MySqlDataAdapter(RecordSource, connection);
 DataSet tempds = new DataSet();
 da2.Fill(tempds, ConnectionType);
 da2.Fill(tempds);
 catch (Exception err) { MessageBox.Show(err.Message); }
// function to bring selected results based on column name and row index
public string Results(int ROW, string COLUMN_NAME)
 try
 return dt.Rows[ROW][COLUMN_NAME].ToString();
 catch (Exception err)
 MessageBox.Show(err.Message);
 return "":
```

MACKTIV8

```
// function to bring selected results based on column index and row index
public string Results(int ROW, int COLUMN_NAME)
 try
 return dt.Rows[ROW][COLUMN_NAME].ToString();
 catch (Exception err)
 MessageBox.Show(err.Message);
 return dt.Rows[ROW][COLUMN_NAME].ToString();
// Execute select statement
public void ExecuteSelect(string Sql_command)
 RecordSource = Sql_command;
 ConnectionType = Table;
 dt = new DataTable(ConnectionType);
 try
 string command = RecordSource.ToUpper();
 MySqlDataAdapter da = new MySqlDataAdapter(RecordSource, connection);
 ds = new DataSet();
 da.Fill(ds, ConnectionType);
 da.Fill(dt);
 tempdata = new DataGridView();
 catch (Exception err)
 MessageBox.Show(err.Message);
```

5) Buat Register windows form,

Di Microsoft Visual Studio, buat project baru, Pilih project -> Add Windows Form dari file submenu di sebelah kiri dan beri naama form = register lalu klik add.

Sekarang kita punya 2 Form yaitu

- Form1.cs dan Register.cs

Lalu Lanjutkan untuk design tampilan login dan register

₩ Form1	-	×
Usemame		
Password		
, 33311013		
Login		
Create an account with us? Click Registe	er	

Login Form

Klik pada Form1.cs di Solution Explorer dan pada form yang tertampil ada 3 tombol, 2 textboxes dan 2 label.

Tombol 1 menjadi register form yang akan menampilkan Form Register. Tombol 2 menjadi login form

Ketika tombol ke 2 di klik akan menjalankan query yang kita buat dan eksekusi langsung ke MySQL.

Tombol 3 berfungsi untuk menutup application.

Tombol Pertama /login

TextBox 1 akan mengijinkan user untuk input username Login, begitu juga Textbox ke 2 akan meng-enable input password oleh user .

Perlu diketahui 2 inputan ini akan di cek dari SQL kita.

Register Form

First Button akan mengarah ke tombol daftar untu menyimpan user input dan satu lagi adalah tombol untuk menutup aplikasi register Form.

6) Login Logic

Inisiasi Config File di Form1.cs untuk mengizinkan kita mengakses database dengan mudah

```
// Initialize the connection class
 Config db = new Config();
 public Forml()
 {
 InitializeComponent();
 // pass the database you want to connect to
 db.Connect("userdata");
 }
```

Klik Register Button, lalu tambahkan :

```
// start register window
 Register register = new Register();
 register.Show();
```


Pada Tombol Login, tambahkan:

```
// querry MySQL database for the data passed from textboxes
 db.ExecuteSelect("SELECT * FROM `user_info` where username='" + textBox1.Text+ "' and password ='" + textBox2.Text+"'");

if (db.Count() == 1)
{
 MessageBox.Show("Success You will Login as"+db.Results(0, "names"));
}
else
{
 MessageBox.Show("Wrong username and password combination" );
}
```

On click of the exit button, add the following code.

```
private void button3_Click(object sender, EventArgs e)
{
 // closes the application
 Environment.Exit(0);
}
```


Form1.cs

```
using System;
using System.Collections.Generic;
using System.ComponentModel;
using System.Data;
using System.Drawing;
using System.Ling;
using System.Text;
using System. Threading. Tasks;
using System.Windows.Forms;
namespace LoginSysten
 public partial class Form1 : Form
 // Initialize the connection class
 Config db = new Config();
 public Form1()
 InitializeComponent();
 // pass the database you want to connect to
 db.Connect("userdata");
 private void button1_Click(object sender, EventArgs e)
 // querry MySQL database for the data passed from textboxes
 db.ExecuteSelect("SELECT * FROM `user_info` where username='" + textBox1.Text+ "' and password ='" + textBox2.Text+"'");
 if (db.Count() == 1)
 MessageBox.Show("Success You will Login as"+db.Results(0, "names"));
 else
 MessageBox.Show("Wrong username and password combination");
```


```
private void button2_Click(object sender, EventArgs e)
 // start register window
 Register register = new Register();
 register.Show();
50
 private void button3_Click(object sender, EventArgs e)
 // closes the application
 Environment.Exit(0);
 private void label3_Click(object sender, EventArgs e)
58
60
```


7) Register Logic

Inisiasi Config File di Register.cs untuk mengizinkan kita mengakses database dengan mudah

```
Config db = new Config();
 public Register()
 {
 InitializeComponent();
 // pass the database you want to connect to
 db.Connect("userdata");
 }
}
```

Klik Tombol Exit lalu tambahkan kode berikut :

Pada tombol register akan kita tambahkan beberapa code untuk simpan information input user

```
private void button2_Click(object sender, EventArgs e)
{
 // saves data in the database
 db.Execute("INSERT INTO `user_info` (`id`, `names`, `username`, `password`) VALUES (NULL, '"+textBox3.Text+"', '"+textBox1.Text+"',
 this.Close()
}
```

Terakhir tinggal jalankan dan coba lihat ke database

