[bookmark: _Toc462569805]
[bookmark: _GoBack]
LABORATÓRIO 3.1.1
ADO.Net

[bookmark: _Toc536017581][bookmark: _Toc11402521]
Índice
LAB 3.1.1:	1
Exercício 1 – Demonstrando acesso a dados.	1
Exercício 2 – Demonstrando acesso a dados.	2

3
[bookmark: _Toc241656549]LAB 3.1.1:
Neste laboratório iremos criar uma aplicações web utilizando acesso a dados pelo ADO.Net.

[bookmark: _Toc536017583][bookmark: _Toc11402523][bookmark: _Toc241656550]Exercício 1 – Demonstrando acesso a dados no modelo conectado
[bookmark: OLE_LINK13]Neste exercício iremos utilizar os objetos básicos do ADO.NET para realizar consultas em um Banco de Dados em um formulário ASP.Net.
1. Dentro do Visual Studio selecione o menu: File->New Web Site … Na lista de Templates selecione "ASP.NET Web Site". Garanta que a linguagem selecionada seja "Visual C#". Utilize o nome "Lab3.1.1" para o diretório do web site. Clique OK.
2. Selecione o menu Website->Add New Item... Na lista de Templates selecione "Web Configuration File". Clique Add.
3. Altere a definição da marcação <connectionStrings> para o seguinte código, substituindo de forma adequada o endereço do servidor de banco de dados.

<connectionStrings>
 <add name="AdvWorks" connectionString="Data Source=.\SQLEXPRESS;Initial Catalog=AdventureWorks;Integrated Security=True" providerName="System.Data.SqlClient"/>
</connectionStrings>

4. Adicione um controle TextBox e um Button para o formulário.
5. Dê um duplo clique sobre o Button para implementar o código de consulta ao banco de dados:

String conexString = ConfigurationManager.ConnectionStrings["AdvWorks"].ConnectionString;
System.Data.SqlClient.SqlConnection conexao = new System.Data.SqlClient.SqlConnection(conexString);
System.Data.SqlClient.SqlCommand comando = new System.Data.SqlClient.SqlCommand();
comando.Connection = conexao;
comando.CommandType = CommandType.Text;
comando.CommandText = "select count(*) from Production.Product";
conexao.Open();
int numProdutos = (int)comando.ExecuteScalar();
conexao.Close();
TextBox1.Text = numProdutos + " produtos";

6. Compile o programa utilizando o menu Build -> Build Web Site. Execute o programa utilizando o menu Debug->Start Without Debugging.

[bookmark: _Toc241656551]Exercício 2 – Demonstrando acesso a dados no modelo desconectado
Neste exercício iremos utilizar os objetos básicos do ADO.NET para realizar consultas em um Banco de Dados em um formulário ASP.Net.
1. Dentro do Visual Studio selecione o menu: File->New Web Site … Na lista de Templates selecione "ASP.NET Web Site". Garanta que a linguagem selecionada seja "Visual C#". Utilize o nome "Lab3.1.1b" para o diretório do web site. Clique OK.
2. Selecione o menu Website->Add New Item... Na lista de Templates selecione "Web Configuration File". Clique Add.
3. Altere a definição da marcação <connectionStrings> para o seguinte código, substituindo de forma adequada o endereço do servidor de banco de dados.

<connectionStrings>
 <add name="AdvWorks" connectionString="Data Source=.\SQLEXPRESS;Initial Catalog=AdventureWorks;Integrated Security=True" providerName="System.Data.SqlClient"/>
</connectionStrings>

4. Adicione um controle Button e um GridView (localizado na aba Data) para o formulário.
5. Dê um duplo clique sobre o Button para implementar o código de consulta ao banco de dados:

String conexString = ConfigurationManager.ConnectionStrings["AdvWorks"].ConnectionString;
System.Data.SqlClient.SqlConnection conexao = new System.Data.SqlClient.SqlConnection(conexString);
System.Data.SqlClient.SqlCommand comando = new System.Data.SqlClient.SqlCommand();
comando.Connection = conexao;
comando.CommandType = CommandType.Text;
comando.CommandText = "select * from Production.Product";
System.Data.SqlClient.SqlDataAdapter da = new System.Data.SqlClient.SqlDataAdapter(comando);
DataSet ds = new DataSet();
da.Fill(ds,"Produtos");
GridView1.DataSource = ds;
GridView1.DataMember = "Produtos";
GridView1.DataBind();

6. Compile o programa utilizando o menu Build -> Build Web Site. Execute o programa utilizando o menu Debug->Start Without Debugging.

