

Programar se aprende programando, certo ? 🍷😊

E nada melhor para aprender do que ter um protótipo funcional com o código fonte a partir do qual podemos estudar.

Este singelo projeto feito na linguagem C# realiza o acesso e as operações de inclusão, edição e exclusão em uma base de dados MySQL.

Então vamos ao que interessa...

O projeto poderá ser aberto nos seguintes IDEs:

- [Visual Studio 2010](#) (*you can download a trial version*)
- [Visual C# 2010 Express Edition](#) - (é grátis)
- [SharpDevelop 4.0](#) - (é grátis)

Além disso você deverá instalar os seguintes recursos:

- MySQL -> <http://dev.mysql.com/downloads/mysql/>
- Connector/NET -> <http://www.mysql.com/products/connector/>

As telas e o código que eu vou mostrar no artigo foram obtidos a partir do **SharpDevelop 4.0**.

Esta é uma aplicação para quem está iniciando com a linguagem C# e pretende acessar e realizar as operações **CRUD (Create, Read, Update e Delete)** em um banco de dados.

O banco de dados MySQL

A aplicação acessa a tabela **Contatos** de um banco de dados **MySQL** definido como **Cadastro**.

Na figura abaixo temos a estrutura da tabela **Contatos** exibida no **MySQL Administrator**:

O script para criar o banco de dados e a tabela no MySQL é dado a seguir:

```
CREATE DATABASE /*!32312 IF NOT EXISTS*/ Cadastro;
USE Cadastro;
--
-- Table structure for table `Cadastro`.`Contatos`
--
DROP TABLE IF EXISTS `Contatos`;
CREATE TABLE `Contatos` (
  `id` int(10) unsigned NOT NULL auto_increment,
  `nome` varchar(50) default NULL,
  `email` varchar(100) default NULL,
  PRIMARY KEY (`id`)
) ENGINE=InnoDB DEFAULT CHARSET=latin1 COMMENT='InnoDB free: 3072 kB';
```

A interface da aplicação

A seguir temos a interface da aplicação no formulário form1.cs que utiliza os seguintes controles:

1. ListView - lstvContatos;
2. TextBox - txtPesquisar, txtNome e txtEmail;
3. Button - btnAtualizar, btnSalvar, btnLimpar, btnDeletar e btnFechar;

O código da aplicação

No início do formulário temos a definição dos namespaces usados no projeto

```
using System;
using System.Drawing;
using System.Collections;
using System.ComponentModel;
using System.Windows.Forms;
using MySql;
using MySql.Data;
using MySql.Data.MySqlClient;
```

Note que estamos referenciando o namespace para acessar as classes [ADO .NET para o MySQL](#).

A seguir logo após a declaração do formulário temos a definição das variáveis ADO .NET para conexão com o banco de dados **MySQL**:

```
MySqlConnection conMySQL = new MySqlConnection("uid=root; password=****; database=cadastro");
MySqlCommand cmdMySQL = new MySqlCommand();
MySqlDataReader reader;
```

Se você pretende usar outro banco de dados basta alterar os nomes dessas variáveis conforme o provedor pertinente.

1 - Código do botão Salvar

```
private void btnSalvar_Click(object sender, System.EventArgs e)
{
 try
 {
 if(txtNome.Text=="")
 {
 MessageBox.Show("Informe o nome do contato.", "Warning", MessageBoxButtons.OK, MessageBoxIcon.Warning);
 txtNome.Focus();
 }
 else if(txtEmail.Text=="")
 {
 MessageBox.Show("Informe o email do contato.", "Warning", MessageBoxButtons.OK, MessageBoxIcon.Warning);
 }
 }
}
```

```

 txtNome.Focus();
 }
 else
 {
 if(status=="novo")
 {
 cmdMySQL.CommandText = "INSERT INTO Contatos(nome,email)
VALUES("+txtNome.Text+", "+txtEmail.Text+")";
 cmdMySQL.ExecuteNonQuery();
 cmdMySQL.Dispose();
 MessageBox.Show("Registro salvo com
sucesso.", "Salvar", MessageBoxButtons.OK, MessageBoxIcon.Information);
 }
 else if(status=="editar")
 {
 cmdMySQL.CommandText = "UPDATE Contatos SET nome="+txtNome.Text+",
email="+txtEmail.Text+
 " WHERE
id="+lstvContatos.Items[lstvContatos.FocusedItem.Index].Text+"";
 cmdMySQL.ExecuteNonQuery();
 MessageBox.Show("Registro atualizado com
sucesso.", "Atualizar", MessageBoxButtons.OK, MessageBoxIcon.Information);
 }
 carregaVars();
 btnLimpar.PerformClick();
 }
}
catch(Exception ex)
{
 MessageBox.Show(ex.ToString());
}
}

```

O código do botão Salvar verificamos o conteúdo da variável status e se o valor for igual a 'novo' realizamos uma inclusão usando a instrução SQL:

```

cmdMySQL.CommandText = "INSERT INTO Contatos(nome,email)
VALUES("+txtNome.Text+", "+txtEmail.Text+")";
cmdMySQL.ExecuteNonQuery();
cmdMySQL.Dispose();

```

 O objeto **Command** da ADO.NET fornece o método [ExecuteNonQuery](#) para executar consultas que não retornam linhas (registros). Apesar de não retornar registros, qualquer parâmetro de saída ou valores retornados mapeados para parâmetros do objeto Comando são preenchidos com dados.

O método [ExecuteNonQuery](#) retorna o número de linhas afetados pelas operações de [Insert](#), [Update](#) e [Delete](#). Para todas as demais consultas o valor retornado é **-1**.

Quando uma consulta falha na execução o provedor gerenciado dispara uma exceção que você pode capturar no seu código.

Os provedores gerenciados ADO.NET possuem classes que fazem o tratamento das exceções. Esta classe de exceção é criada e disparada quando um erro é

encontrado.

Se o valor da variável status for igual a editar realizamos uma alteração usando a seguinte instrução SQL:

```
cmdMySQL.CommandText = "UPDATE Contatos SET nome='"+txtNome.Text+"', email='"+txtEmail.Text+"  
" WHERE id='"+lstvContatos.Items[lstvContatos.FocusedItem.Index].Text+"'";  
cmdMySQL.ExecuteNonQuery();
```

2 - Código do botão Deletar

```
private void btnDeletar_Click(object sender, System.EventArgs e)  
{  
 if (MessageBox.Show("Deseja encerrar a aplicação?", "Encerrar", MessageBoxButtons.YesNo,  
 MessageBoxIcon.Question) == DialogResult.Yes)  
 {  
 try  
 {  
 cmdMySQL.CommandText = "DELETE FROM Contatos WHERE id=" +  
lstvContatos.Items[lstvContatos.FocusedItem.Index].Text + """;  
 cmdMySQL.ExecuteNonQuery();  
 MessageBox.Show("Registro deletado com sucesso.", "Deletar", MessageBoxButtons.OK,  
 MessageBoxIcon.Warning);  
 carregaVars();  
 btnLimpar.PerformClick();  
 }  
 catch (Exception ex) { MessageBox.Show(ex.ToString()); }  
 }  
}
```

O código do botão Deletar utiliza a instrução SQL :

```
cmdMySQL.CommandText = "DELETE FROM Contatos WHERE id=" +  
lstvContatos.Items[lstvContatos.FocusedItem.Index].Text + """;  
cmdMySQL.ExecuteNonQuery();
```

Note que o Id do contato esta sendo obtido a partir do contato selecionado a partir do controle ListView.

3 - Código do evento Click do ListView

```
private void lstvContatos_Click(object sender, System.EventArgs e)  
{  
 try  
 {  
 txtNome.Text = lstvContatos.Items[lstvContatos.FocusedItem.Index].SubItems[1].Text;  
 txtEmail.Text = lstvContatos.Items[lstvContatos.FocusedItem.Index].SubItems[2].Text;  
 status="editar";  
 }  
 catch(Exception){MessageBox.Show("Não existem registros na  
lista.", "Warning", MessageBoxButtons.OK, MessageBoxIcon.Warning);}  
}
```

No evento Click do controle ListView estamos obtendo os valores para o nome e o email do contato e exibindo nos controles de formulário.

4- Código da rotina carregaVars

```

/// <summary>
/// CarregaVars - Preenche o controle ListView com os dados da tabela Contatos
/// </summary>
void carregaVars()
{
 try
 {
 lstvContatos.Items.Clear();
 if(txtPesquisar.Text=="")
 {
 cmdMySQL.CommandText = "SELECT * FROM Contatos ORDER BY nome ASC";
 }
 else
 {
 cmdMySQL.CommandText = "SELECT * FROM Contatos WHERE nome LIKE '"+txtPesquisar.Text+"%'
ORDER BY nome ASC";
 }
 reader = cmdMySQL.ExecuteReader();
 while(reader.Read())
 {
 ListViewItem list = new ListViewItem(reader[0].ToString());
 list.SubItems.Add(reader[1].ToString());
 list.SubItems.Add(reader[2].ToString());
 lstvContatos.Items.AddRange(new ListViewItem [] {list});
 }
 reader.Close();
 }
 catch(Exception ex){MessageBox.Show(ex.ToString());}
}

```

A rotina **carregaVars** preenche o controle **ListView** usando uma consulta SQL da seguinte forma:

Se a caixa de texto **txtPesquisar.Text** estiver vazia serão selecionados todos os registros da tabela **Contatos** caso contrário será feita uma consulta filtrando os dados obtidos pelo caractere que for digitado na caixa de texto;

```

if(txtPesquisar.Text=="")
{
 cmdMySQL.CommandText = "SELECT * FROM Contatos ORDER BY nome ASC";
}
else
{
 cmdMySQL.CommandText = "SELECT * FROM Contatos WHERE nome LIKE '"+txtPesquisar.Text+"%'
ORDER BY nome ASC";
}

```

5- O código do evento Click do botão Atualizar e do evento TextChanged da caixa de Texto TxtPesquisar

```


private void btnAtualizar_Click(object sender, System.EventArgs e)
{
 txtPesquisar.Text="";
 carregaVars();
}

private void txtPesquisar_TextChanged(object sender, System.EventArgs e)
{
 carregaVars();
}

```

O código acima chama a rotina **carregaVars** quando o botão for clicado atualizado o **ListView** ou realizar um filtro conforme o caractere digitado.

Executando o projeto iremos obter:

Enfim uma aplicação simples mas que mostra como você pode realizar a manutenção dos dados acessando um banco de dados.

Pegue o projeto completo aqui: [Contatos MySQL.zip](#)

Eu sei é apenas C# , mas eu gosto...

Referências:

- [Seção C# do site Macoratti.net](#)
- [Super DVD .NET - Centenas de aplicativos com código fonte para você aprender](#)

[José Carlos Macoratti](#)