Trabalhos Práticos em VISUAL BASIC

Os trabalhos práticos em Visual Basic serão realizados em três séries:

1. A primeira série será constituída dos exercícios introdutórios de números 1 a 6 e nela o objetivo é observar o comportamento dos formulários e componentes sendo todos os passos dirigidos.

2. A segunda série será constituída dos exercícios específicos de acesso a Bancos de Dados com todos os passos ainda dirigidos. Os exercícios correspondentes são os de números 7 a 15.

3. A terceira série será constituída de um único exercício, o de número 16, a ser desenvolvido individualmente pelos alunos.

1o Exercício - Criação de mensagens

1. Crie um novo projeto do tipo Standard Exe (File, New Project, Standard Exe).
2. Utilizando o método para desenhar controles, insira os seguintes componentes no Form1.

	Tipo
	CommandButton

	Propriedade
	Command1
	Command2
	Command3

	Caption
	&Mensagem
	&Limpar
	&Sair

	Name
	CmdMensagem
	CmdLimpar
	CmdSair

	Tipo
	Label

	Propriedade
	

	Caption
	Vazio

	Name
	LblMensagem

	Left
	120

	Top
	120

	ForeColor
	Na aba Palette selecionar vermelho

	Font
	Selecionar Book Antiqua, Negrito, 26

3. Dê um duplo clique no botão Mensagem e, na janela de código digite LblMensagem.Caption = “Mensagem Inicial”
4. Dê um duplo clique no botão Limpar e, na janela de código digite LblMensagem.Caption = “”
5. Dê um duplo clique no botão Sair e, na janela de código digite End
6. Dê um clique no menu File e na opção Save Project. Na caixa de listas Salvar em escolha o diretório no qual vai ser feita a gravação. Salve o Formulário com o nome FMensag1.frm e o Projeto com o nome Mensag1.vbp(não é necessário digitar as extensões .frm e .vbp que são inseridas automaticamente).

Agora basta executar (F5) o projeto e testar.

2o Exercício - Criação de calculadora

1. Crie um novo projeto do tipo Standard Exe (File, New Project, Standard Exe).
2. Utilizando o método para desenhar controles, insira os seguintes componentes no Form1.

	Tipo
	CommandButton

	Propriedade
	Command1
	Command2
	Command3

	Caption
	&Adicionar
	&Subtrair
	&Multiplicar

	Name
	CmdAdicionar
	CmdSubtrairr
	CmdMultiplicar

	Height
	400
	400
	400

	Width
	900
	900
	900

	Tool Tip Text
	Dê um clique para adicionar os valores
	Dê um clique para subtrair os valores
	Dê um clique para multiplicar os valores

	Tipo
	CommandButton

	Propriedade
	Command4
	Command5
	Command6

	Caption
	&Dividir
	&Limpar
	Sai&r

	Name
	CmdDividir
	CmdLimpar
	CmdSair

	Height
	400
	400
	400

	Width
	900
	900
	900

	Tool Tip Text
	Dê um clique para dividir os valores
	Dê um clique para limpar os valores
	Dê um clique para encerrar a aplicação

	Tipo
	TextBox

	Propriedade
	Text1
	Text2

	BorderStyle
	1 – Fixed Single
	1 – Fixed Single

	Name
	Text1
	Text2

	Height
	285
	285

	Width
	800
	800

	Text
	Vazio
	Vazio

	Tipo
	Label

	Propriedade
	

	Alignment
	2- Center

	Caption
	Vazio

	Name
	LblResultado

	Height
	500

	Width
	5000

	BackColor
	Na aba Palette selecionar amarelo claro

	ForeColor
	Na aba Palette selecionar azul

	BorderStyle
	1 – Fixed Single

	Font
	Selecionar New Gothic, Negrito, 14 (Caso não exista New Gothic escolha outro font)

3. Dê um duplo clique no botão Adicionar e, na janela de código digite

LblResultado.Caption = Val(Text1.Text) + _

 Val(Text2.Text)

4. Dê um duplo clique no botão Subtrair e, na janela de código digite

LblResultado.Caption = Val(Text1.Text) - _

 Val(Text2.Text)

5. Dê um duplo clique no botão Multiplicar e, na janela de código digite

LblResultado.Caption = Val(Text1.Text) * _

 Val(Text2.Text)

6. Dê um duplo clique no botão Dividir e, na janela de código digite

LblResultado.Caption = Val(Text1.Text) / _

 Val(Text2.Text)

7. Dê um duplo clique no botão Limpar e, na janela de código digite

LblResultado.Caption = ""

Text1.Text = ""

Text2.Text = ""

8. Dê um duplo clique no botão Sair e, na janela de código digite End
9. Dê um clique no menu File e na opção Save Project. Na caixa de listas Salvar em escolha o diretório no qual vai ser feita a gravação. Salve o Formulário com o nome FCalc1.frm e o Projeto com o nome Calc1.vbp(não é necessário digitar as extensões .frm e .vbp que são inseridas automaticamente).

Agora basta executar (F5) o projeto e testar.

3o Exercício - Criação de menus

1. Crie um novo projeto do tipo Standard Exe (File, New Project, Standard Exe).
2. Utilizando o método para desenhar controles, insira os seguintes componentes no Form1.

	Tipo
	TextBox

	Propriedade
	Text1
	Text2
	Text3

	Name
	Text1
	Text2
	Text3

	Height
	350
	350
	400

	Width
	600
	600
	600

	BorderStyle
	1 – Fixed Single
	1 – Fixed Single
	1 – Fixed Single

	Text
	Vazio
	Vazio
	Resultado

	Tipo
	CommandButton

	Propriedade
	Command1

	Caption
	&Executar

	Name
	CmdExecutar

	Visible
	False

3. Abra o menu Tools
4. Selecione a opção Menu Editor
5. No Menu Editor crie as seguintes propriedades

	Caption
	Menu Um

	Name
	mnMenuUm

	Enabled
	Ligada

	Visible
	Ligado

6. Dê um clique no botão OK.

7. Saia do Menu Editor e observe o resultado

8. Pressione CTRL+E para abrir novamente o Menu Editor
9. Dê um clique no botão Next
10. Uma nova entrada criaria um novo menu suspenso. Para adicionar itens ao primeiro menu suspenso deve-se mudar o nível de detalhe pelos botões de descida de nível (() e subida de nível ((). Desça um nível e digite

	Caption
	Opção &1
	Opção &2
	Opção &3
	&Sair

	Name
	mnuOpc1
	mnuOpc2
	mnuOpc3
	mnuSair

	Enabled
	Ligada
	Ligada
	Ligada
	Ligada

	Visible
	Ligado
	Ligado
	Ligado
	Ligado

Dê um clique no botão OK.

11. Para criar um separação antes da opção Sair abra mais uma vez o Menu Editor e coloque a barra selecionadora na opção &Sair e dê um clique no botão Insert. Será inserida mais uma linha que deve ser preenchida da forma abaixo

	Caption
	-

	Name
	Linha1

Dê um clique no botão OK.

12. No formulário Form1 dê um clique em Menu Um e um duplo clique em Opção 1. Na janela de código digite CmdExecutar.Visible = True

13. Dê um duplo clique no botão Executar. Na janela de código digite

Dim i, j As Single

If Text1.Text = "" Then

 i = 0

 Else: i = CSng(Text1.Text)

End If

If Text2.Text = "" Then

 j = 0

 Else: j = CSng(Text2.Text)

 End If

Text3.Text = i + j

14. Dê um duplo clique no item Sair. Na janela de código digite

If MsgBox("Encerrar a aplicação?", 36, "Teste de leitura") = 6 Then

End

End If

15. Salve o Formulário com o nome FMenu1.frm e o Projeto com o nome Menu1.vbp(não é necessário digitar as extensões .frm e .vbp que são inseridas automaticamente)..
Agora basta executar (F5) o projeto e testar.

Atividade Auxiliar para os Exercícios de VB :

Criação de um Banco de Dados Access

1. Dispare o programa Access

2. Selecione o botão Assistente de Banco de Dados no Painel Criar um Banco de Dados Novo usando
3. Dê um clique no botão OK.
4. Na aba Geral selecione Banco de Dados Vazio e dê um clique no botão OK.
5. Na caixa de seleção em Salvar em selecione Meus documentos. Em Nome de arquivo digite IIM991.MDB. Dê um clique no botão Criar.

6. Na aba Tabelas dê um clique no botão Novo.

7. No quadro Nova Tabela selecione Importação de Tabela e dê um clique no botão OK.
8. Na janela Importar em Arquivos do tipo selecione Text Files. Na caixa Examinar selecione G:\Ferraz\Edii\ArquivosDeDados. Da lista de arquivos exibidos selecione Ediia8.txt. Dê um clique em Importar.
9. No Assistente de importação de texto, escolha o formato Largura Fixa. Dê um clique no botão Avançar.

10. Coloque as setas separadoras nas colunas 7, 39, 71. Dê um clique no botão Avançar.

11. Selecione o botão Em uma nova Tabela. Dê um clique no botão Avançar.

12. Nas opções de campo faça as seguintes atribuições:

	Campo 1
	Matrícula

	Campo 2
	Nome

	Campo 3
	Endereço

	Campo 4
	 Período

Dê um clique no botão Avançar.
13. Selecione o botão Escolher minha própria chave primária. Na caixa vizinha selecione Matrícula. Dê um clique no botão Avançar.

14. Na caixa de texto Importar para tabela digite Btree_Dados. Selecione a caixa Eu gostaria que o assistente analisasse minha tabela após a importação dos dados (em alguns casos esta caixa não existe e portanto nada há para selecionar). Dê um clique no botão Concluir.

15. O assistente deve relatar alguns erros de chave primária duplicada.

16. Dê um clique no botão Abrir.
17. Reajuste a largura das colunas.

18. Dê um clique no botão Fechar.
19. Confirme a gravação as alterações feitas quando o Access solicitar confirmação.

20. Dê um clique no botão Estrutura para examinar o trabalho do Assistente.

21. Feche a janela de Estrutura.
22. Feche o Banco de Dados.

4o Exercício - Manipulação Simples do DataControl

1. Crie um novo projeto do tipo Standard Exe (File, New Project, Standard Exe).
2. Utilizando o método para desenhar controles, insira uma instância do Data Control no Form1.

3. Em tempo de projeto selecione o Data Control ou especifique Access como valor da propriedade Connect. Desta forma estaremos indicando a abertura de base de dados do tipo Microsoft Access.

4. Na janela de propriedades, selecione a propriedade DatabaseName e indique o nome da base de dados Microsoft Access (.MDB) que será utilizada. No exemplo será utilizada a base de dados IIM991.MDB.

5. Na janela de propriedades, por meio da propriedade RecordSource, especifique a tabela a ser utilizada. No exemplo utilize a tabela Btree_Dados.

6. Adicione quatro rótulos (labels) e quatro TextBoxes ao exemplo.

7. Agora selecione todos os TextBoxes e altere o conteúdo da propriedade DataSource para Datal. Desta forma, estamos estabelecendo um vínculo dos TextBoxes com o Data Control.

8. Por meio da propriedade DataField, estabeleça um vínculo da cada TextBox com o campo da tabela de produto correspondente (Text1 com Matricula, Text2 com Nome e assim por diante).

9. Salve o Formulário com o nome FPBD1.frm e o Projeto com o nome PBD1.vbp(não é necessário digitar as extensões .frm e .vbp que são inseridas automaticamente).

Agora basta executar (F5) o projeto e testar.

Atividade Auxiliar para os Exercícios de VB :

Carga do Data Form Wizard para acesso a Bancos de Dados

1. Abra o menu Add-Ins.

2. Selecione a opção Add-In Manager. Será apresentada uma caixa de diálogo contendo todos os add-ins disponíveis para instalação .

3. Na caixa de diálogo Add-In Manager selecione VB 6 Data Form Wizard.

4. No frame Load Behavior marque Loaded/Unloaded. Note a exibição da string Loaded à frente da opção selecionada. Isto indica que o add-in está carregado.

5. Para instruir o Microsoft Visual Basic 6.0 a carregar o Data Form Wizard sempre que o mesmo for iniciado, marque também Load on Startup. Caso contrário, na próxima vez em que você inicializar o Microsoft Visual Basic 6.0, estes procedimentos terão de ser repetidos.

6. Dê um clique no botão OK.

Por meio dos procedimentos anteriores, o Microsoft Visual Basic 6.0 insere uma nova opção no menu Add-Ins intitulada Data Form Wizard.

5o Exercício - Listagem dos registros de um Banco de Dados

1. Crie um novo projeto do tipo Standard Exe.

2. Abra o menu Add-In e selecione a opção Data Form Wizard.

3. Neste primeiro passo, o Data Form Wizard solicita um arquivo de profile (.rwp), o qual contém especificações de criação de formulários de acesso à base de dados que você gerou. Os arquivos .rwp podem ser gerados no último passo. Isto é bastante útil para repetir ações que você já realizou durante a criação de formulários anteriormente. Dê um clique no botão Next, pois não utilizaremos profiles em nosso exemplo.

4. Agora você deverá escolher o tipo de dados que será utilizado para gerar o formulário. Escolha Access (para especificar a utilização de arquivos .MDB) e dê um clique no botão Next.
5. Dê um clique em Browse e selecione o nome da base de dados a ser utilizada. Para este exemplo localize a base de dados iim991.mdb. Em seguida dê um clique no botão Next.

6. No TextBox apresentado, digite BTree. Este será o nome do formulário a ser gerado.

7. Por meio do ListBox intitulado Form Layout selecione MS HflexGrid, indicando o tipo de layout a ser utilizado no formulário.

8. Dê um clique em ADO Data Control para especificar a utilização do controle ActiveX ADO Data Control como método de conexão à base de dados.

9. No ComboBox intitulado RecordSource você deverá especificar o nome da tabela a ser utilizada. Para este exemplo selecione a tabela BTree_Dados.

10. No ListBox Avaitable Fields selecione todos os campos que você deseja incluir em sua interface e dê um clique no botão > (seta) adicionando-os ao ListBox Selected Fields. Para este exemplo selecione todos os campos dando um clique no botão “>>“ (setas duplas).

11. No ComboBox intitulado Column to Sort By selecione o campo Período para indicar que a classificação será por meio dele. Dê um clique no botão Next.

12. Selecione o tipo de HflexGrid como OutLine e dê um clique no botão Next.

13. No ListBox intitulado GridStyle selecione um estilo que deseja para a grade e dê um clique no botão Next.

14. Agora a Data Form Wizard permite que você mova e/ou redimensione as colunas conforme necessitar. Para mover colunas, basta arrastá-las dando um clique no título da coluna. Para dimensionar uma coluna, arraste a barra vertical que separa cada uma delas. Após isto, dê um clique em Next.

15. Marque o CheckBox Allow Column Dragging and Sorting para permitir que o usuário mova e dimensione as colunas. Dê um clique no botão Next.

16. Este é o último passo disponível para todos os modelos de formulários escolhidos. Nele você poderá fornecer uma pasta e nome de arquivo para armazenar todas as configurações que estabeleceu. Este é o arquivo de profile (.rwp) comentado no primeiro passo.

17. Agora basta dar um clique em Finish.

Note que após alguns instantes, o formulário BTree foi gerado. Para testá-lo, você deverá torná-lo o formulário startup (agindo em Project Properties - StartUp Object). O formulário startup é aquele que é carregado quando inicia a execução do aplicativo. Seu default é Form1 e por isso é preciso fazer a substituição.

18. Salve os Formulários com os nomes FPbtree.frm e Btree.frm e o Projeto com o nome PBD1.vbp(não é necessário digitar as extensões .frm e .vbp que são inseridas automaticamente).

6o Exercício - Utilização do Controle ActiveX ADO Data Control

Criação a Interface do Exemplo

1. Abra um novo projeto do tipo Standard Exe (File New Project - Standard Exe).

2. Pressione as teclas CTRL + T para abrir a caixa de diálogo Components.
3. Na página intitulada Controls, marque o CheckBox Microsoft ADO Data Control 6.0 (OLEDB) e dê um clique no botão OK. Isto inserirá o controle ADO Data Control na caixa de controles (ToolBox);
4. Pressione as teclas CTRL + T novamente para abrir a caixa de diálogo Components.

5. Na página intitulada Controls, marque o CheckBox Microsoft DataGrid Control 6.0 (OLEDB) e dê um clique no botão. Este procedimento inserirá o controle DataGrid na caixa de controles.

6. Insira uma instância do ADO Data Control e outra do DataGrid criando uma interface.

Estabelecimento da conexão com a Base de Dados iim991.mdb

1. Dê um clique com o botão direito do mouse no ADO Data Control inserido no formulário.

2. No menu de contexto apresentado, selecione a opção ADODC Properties. Será apresentada a página de propriedades do ADO Data Control.

3. Dê um clique no OptionButton intitulado Use Connection String para especificar o tipo de conexão.

4. Dê um clique no botão Build para estabelecer a conexão com a base de dados iim991.mdb. Será mostrada a caixa de diálogo Data Link Properties, a qual permite especificar as propriedades da conexão a ser estabelecida.

5. Selecione a opção Microsoft Jet 3.51 OLE DB Provider e dê um clique no botão Next. Aqui você especificou o tipo de provedor OLE DB que será utilizado. o provedor Microsoft Jet 3.51 permite conectar bases de dados do tipo Microsoft Access.

6. Agora você deverá informar onde está e qual é o arquivo .mdb que será utilizado. Dê um clique no botão contendo reticências (...), localizado ao lado do primeiro TextBox na página Connection. Será exibida a caixa de diálogo de acesso à base de dados .mdb. Opcionalmente, você poderá digitar a pasta e o nome do arquivo a ser conectado.

7. Selecione o arquivo iim991.mdb e dê um clique no botão Open.

8. A conexão com a base de dados já está pronta. Para testá-la, basta dar um clique no botão intitulado Test Connection. Uma mensagem deverá ser mostrada, indicando que sua conexão está funcionando normalmente.

9. Dê um clique na página intitulada RecordSource. Nesta, você deverá especificar o comando a ser executado durante o processo de conexão e qual a forma de execução. Como exemplo, abra o combo box Command Type e selecione a opção 8-adCmdUnknown. No ListBox intitulado Command Text (SQL), digite Select * from BTree_Dados, que é o comando a ser executado durante a conexão.

Ligação do DataGrid ao ADO Data Control

1. Dê um clique no DataGrid inserido no formulário para selecioná-lo.

2. Pressione a tecla F4 para direcionar a janela de propriedades para o controle selecionado (DataGrid).
3. Na janela de propriedades selecione a propriedade DataSource. Esta propriedade exibe a lista de ADO Data Controls existente no formulário atual, permitindo que você escolha um deles para interligação. Como só temos um (ADODTCI), selecione-o.

4. Salve o Formulário com o nome FPADO1.frm e o Projeto com o nome PADO1.vbp(não é necessário digitar as extensões .frm e .vbp que são inseridas automaticamente).
Exercícios sobre Bancos de Dados

Na pasta Microsoft Visual Studio\VB98 encontram-se dois Bancos de Dados Access: NWIND e BIBLIO, cuja estrutura é mostrada a seguir.

	Banco de Dados
	Tabelas

	BIBLIO
	Authors

	
	Publishers

	
	Title Author

	
	Titles

	
	

	NWIND
	Categories

	
	Customers

	
	Employees

	
	Order Details

	
	Orders

	
	Products

	
	Shippers

	
	Suppliers

Os exercícios que se seguem são de acesso a Bancos de dados e serão desenvolvidos sobre esses Bancos.

7o Exercício – Exibição de Registros (Controle Data)

(Data1)

[image: image1.png]5 Project] - Microsoft Visual Basic [run]

Fioject Frojectl

Inmediate

Sinicior | B Explorando - FAPVOEVAG Visual.| [Emprego do Compone.

1. Crie um novo projeto do tipo Standard Exe (File, New Project, Standard Exe).
2. Utilizando o método para desenhar controles, insira uma instância do Data Control no Form1.

3. Em tempo de projeto selecione o Data Control.

4. Na janela de propriedades, selecione a propriedade DatabaseName e indique o nome da base de dados Microsoft Access (.MDB) que será utilizada. No exemplo será utilizada a base de dados NWIND.MDB. Pretende-se exibir os dados da tabela, sendo um registro por vez, com cada atributo em uma caixa de texto

5. Na janela de propriedades, por meio da propriedade RecordSource, especifique a tabela a ser utilizada. No exemplo utilize a tabela Customers.

6. Adicione quatro rótulos (labels) e quatro TextBoxes ao exemplo.

	Atributo a exibir
	Controle p/ Identificação
	Exibição

	Company Name
	Label
	Caixa de Texto

	Country
	Label
	Caixa de Texto

	Phone
	Label
	Caixa de Texto

	Fax
	Label
	Caixa de Texto

7. Agora selecione todos os TextBoxes e altere o conteúdo da propriedade DataSource para Datal. Desta forma, estamos estabelecendo um vínculo dos TextBoxes com o Data Control.

8. Por meio da propriedade DataField, estabeleça um vínculo da cada TextBox com o campo da tabela de clientes correspondente (Text1 com Company Name, Text2 com Country e assim por diante).

9. Salve o Formulário com o nome FDATA1.frm e o Projeto com o nome Data1.vbp(não é necessário digitar as extensões .frm e .vbp que são inseridas automaticamente).

Agora basta executar (F5) o projeto e testar.

Para este exercício não há necessidade de codificar nenhum tratamento de eventos. Pode-se observar que todos os atributos a exibir pertencem à tabela Customers.

8o Exercício - Exibição de Registros (Movimento por botões)

(Data2)

[image: image2.png]rosoft Visual Basic [run] =8| x]
lo £6 Yo Pt ram: Do fun uny ion Tk Ak i 1 |

[EX S2 0

Title [The dBASE Programming Language

ISBN |0-0038326-7-8

Sestpion pre—————————— ot ke
escription [295 ‘T3 Forms

Subject S — — | T3 Formi (atafrm)

teger, Response s Im

Comments [QA75.9.D3D424 1986 (337011870} -

Integer, Save ks Integ

Primeiro | Anterior Proimo | Utimo_ |

I BIBLIO - Tites Table: » [l

KT
R Iniciar | 5] Explrando - FAPVOE\AG..| 1t Profect! - MicrosoftVisual. | [Mictosolt PowerPaint - (.. [Emprego do Compone... |43 1323

1. Crie um novo projeto do tipo Standard Exe (File, New Project, Standard Exe).
2. Utilizando o método para desenhar controles, insira uma instância do Data Control no Form1.

3. Em tempo de projeto selecione o Data Control.

4. Na janela de propriedades, selecione a propriedade DatabaseName e indique o nome da base de dados Microsoft Access (.MDB) que será utilizada. No exemplo será utilizada a base de dados BIBLIO.MDB. Pretende-se exibir os dados da tabela, sendo um registro por vez, com cada atributo em uma caixa de texto. Adicionar botões para mover o ponteiro corrente ao longo da tabela.

5. Na janela de propriedades, por meio da propriedade RecordSource, especifique a tabela a ser utilizada. No exemplo utilize a tabela Titles.

6. Adicione cinco rótulos (labels) e cinco TextBoxes ao exemplo.

	Atributo a exibir
	Controle p/ Identificação
	Exibição

	Title
	Label
	Caixa de Texto

	ISBN
	Label
	Caixa de Texto

	Description
	Label
	Caixa de Texto

	Subject
	Label
	Caixa de Texto

	Comments
	Label
	Caixa de Texto

7. Adicione quatro botões

	Botões a utilizar

	Primeiro

	Último

	Próximo registro

	Registro anterior

8. Dê um duplo clique no botão Primeiro e, na janela de código digite

Data1.Recordset.MoveFirst

9. Dê um duplo clique no botão Último e, na janela de código digite

Data1.Recordset.MoveLast

10. Dê um duplo clique no botão Próximo e, na janela de código digite

Data1.Recordset.MoveNext

 If Data1.Recordset.EOF Then

 MsgBox "Este é o último dos registros"

 Data1.Recordset.MoveLast

 End If

Este código significa que se o usuário tentar ir além do final do arquivo (EOF é sinal que se ultrapassou o final do arquivo) deve-se ir para o final do arquivo e emitir uma mensagem de advertência.

11. Dê um duplo clique no botão Anterior e, na janela de código digite

Data1.Recordset.MovePrevious

 If Data1.Recordset.BOF Then

 MsgBox "Este é o primeiro dos registros"

 Data1.Recordset.MoveFirst

 End If

Este código significa que se o usuário tentar ir aquém do início do arquivo (BOF é sinal que se ultrapassou o início do arquivo) deve-se ir para o início do arquivo e emitir uma mensagem de advertência.

12. Dê um duplo clique no controle Data e, na janela de código digite

Private Sub Data1_Validate(Action As Integer, Save As Integer)

Dim resposta

 If txtTitle.DataChanged Or txtISBN.DataChanged Or txtDescription.DataChanged Or _

txtSubject.DataChanged Or txtComments.DataChanged Then

 resposta = MsgBox("O registro foi modificado. Grava?", vbYesNo)

 If resposta = vbNo Then

 Save = False

 End If

 End If

End Sub

Este código significa que toda que vez que o controle Data sofrer um movimento o conteúdo do BD terá de ser validado. O programa avisa ao usuário se ocorreu alguma alteração no conteúdo das caixas de texto aonde estavam exibidos os atributos do BD e pergunta se as modificações devem ser gravadas (salvas). Se o usuário confirmar é feita a gravação. Caso o usuário escolha Não (vbNo) então abandonam-se as modificações feitas nas caixas de texto.

13. Agora selecione todos os TextBoxes e altere o conteúdo da propriedade DataSource para Datal. Desta forma, estamos estabelecendo um vínculo dos TextBoxes com o Data Control.

14. Por meio da propriedade DataField, estabeleça um vínculo da cada TextBox com o campo da tabela de títulos correspondente (Text1 com Title, Text2 com ISBN e assim por diante).

15. Salve o Formulário com o nome FDATA2.frm e o Projeto com o nome Data2.vbp(não é necessário digitar as extensões .frm e .vbp que são inseridas automaticamente).

Agora basta executar (F5) o projeto e testar.

9o Exercício – Entrada de dados

(DBEntry)

[image: image3.png]icrosoft Visual Basi

[run] BETES

Ho G Yaw ot ramt ixbg fun Cury D s Ak irdon b |

[-%-Flewdlsbenoc], o /¥EIE2E

s Project!

Demonstragao do Entrada de Dados o]

(Generan) Projectl (Dentry.vbp)

Option Exp| N [The dBASE Programming Language -5 Forms

“Programa D £ Formt (Oentry i)
Sup ShovBuc| 15BN Jo-o036326-7-8 Publisher [sHERIDANHOUSE |

Descripti
aapeey DESEREN PO

DelBttn
OKBtn.
CancelB
Datal.v

Subiect

Comments [476,5.03D424 1986 (997011570} =

End sup
Sub HideBut

aaapeen
Delbten Adicionar Registro ExclirRegisto_ |

OKBtn.
» [l

cancels [M[4IBIBLIO - Tites Table
Datal.v.

>
R Iniciar | 5] Explrando - FAPVOE\AG..| 1t Profect! - MicrosoftVisual. | [Mictosolt PowerPaint - (.. [Demonstragso de Ent.. |3 1324

1. Crie um novo projeto do tipo Standard Exe (File, New Project, Standard Exe).
2. Utilizando o método para desenhar controles, insira uma instância do Data Control no Form1.

3. Em tempo de projeto selecione mais um componente Data Control.

4. Na janela de propriedades, selecione a propriedade DatabaseName e indique o nome da base de dados Microsoft Access (.MDB) que será utilizada. No exemplo será utilizada a base de dados BIBLIO.MDB. Pretende-se fazer entrada de dados para o BD. As informações sobre livros incluídos ou excluídos do BD são aquelas referentes aos atributos a exibir.

5. Na janela de propriedades, por meio da propriedade RecordSource, especifique a tabela a ser utilizada. No exemplo utilize a tabela Titles para o componente Data1 e a tabela Publishers para o componente Data2.
6. Adicione seis rótulos (labels), um DBCombo (selecione seguidamente Project \ Components \ Controls \ Microsoft Data Bound List Controls 6.0 e o componente aparecerá na Caixa de Ferramentas) e cinco TextBoxes ao exemplo.

	Atributo a exibir
	Controle p/ Identificação
	Exibição

	Title
	Label
	Caixa de Texto

	ISBN
	Label
	Caixa de Texto

	Publisher
	Label
	DBCombo

	Description
	Label
	Caixa de Texto

	Subject
	Label
	Caixa de Texto

	Comments
	Label
	Caixa de Texto

Uso de duas Fontes de Dados

· Pode-se desejar obter dados de um RecordSet para fornecer dados para outro RecordSet

· Quando se deseja obter dados de um RecordSet para fornecer dados para outro RecordSet usa-se a seguinte técnica, exemplificada quando se tem um Combo com códigos obtidos de um RecordSet oriundo de uma tabela e deseja-se substituir esses códigos por seus nomes, obtidos de outra tabela.

· Nos atributos do Combo deve-se atuar nas seguintes propriedades:

· Data Source

· DataField

· RowSource

· ListField

· BoundColumn

Propriedade DataSource Identifica :RecordSet que se deseja atualizar. Exemplo:

· Titles de Biblio

Propriedade DataField Identifica : Campo do RecordSet DataSource que se deseja atualizar. Exemplo: PubID de Titles, de Biblio
Propriedade RowSource Identifica : RecordSet que vai fornecer as informações. Exemplo: Publishers de Biblio
Propriedade ListField Identifica : Campo do RecordSet RowSource que vai fornecer as informações para preencher o Combo. Exemplo: Name de Publishers, de Biblio

Propriedade BoundColumn Identifica : Nome do campo que vai fornecer as informações para atualizar, quando necessário, o RecordSet de DataSource, ou seja, o usuário seleciona ListField (Name) no Combo é gravado BoundColumn (PubID) em DataSource. Exemplo: PubID de Titles, de Biblio

7. Agora selecione todos os TextBoxes e altere o conteúdo da propriedade DataSource para Datal. Desta forma, estamos estabelecendo um vínculo dos TextBoxes com o Data Control. Para caixas de textos a ligação é feita com as propriedades DataSource e DataField.

8. Por meio da propriedade DataField, estabeleça um vínculo da cada TextBox com o campo da tabela de produto correspondente (Text1 com Title, Text2 com ISBN e assim por diante).

9. Agora selecione o DBCombo e altere o conteúdo da propriedade RowSource para Data2. Desta forma, estamos estabelecendo um vínculo do DBCombo com o Data Contro2. . Para caixas de listas a ligação é feita com as propriedades RowSource e ListField.

10. Por meio da propriedade ListField, estabeleça um vínculo da DBCombo com o campo da tabela de editores correspondente (Company Name), indicando o que vai ser exibido. Por meio da propriedade DataField, estabeleça um vínculo do DBCombo com o campo da tabela de produto correspondente (PubID). Por meio da propriedade BoundColumn identifique o atributo que vai ser gravado (PubID).
11. Adicione quatro botões

	Botões a utilizar

	Adicionar registro

	Excluir registro

	OK

	Cancelar

Os botões OK e Cancelar referem-se exclusivamente à situação de inclusão de novos registros. Os botões Adicionar registro e Excluir registro devem permanecer inicialmente visíveis e os botões OK e Cancelar invisíveis ou desabilitados. Toda vez que o botão Adicionar registro for acionado ele dispara o evento EsconderBotoes, que oculta ou inabilita os botões Adicionar registro e Excluir registro e habilita os botões OK e Cancelar. Quando o usuário confirmar a inclusão (botão OK) ou desistir dela (botão Cancelar) é disparado o evento ExibirBotoes, que oculta ou inabilita os botões OK e Cancelar e habilita os Adicionar registro e Excluir registro.

12. Dê um duplo clique no botão Adicionar registro e, na janela de código digite

EsconderBotoes

Data1.Recordset.AddNew

13. Dê um duplo clique no botão Excluir registro e, na janela de código digite

Data1.Recordset.Delete

 If Not Data1.Recordset.EOF Then

 Data1.Recordset.MoveNext

 ElseIf Not Data1.Recordset.BOF Then

 Data1.Recordset.MovePrevious

 Else

 MsgBox "Este era o único registro da tabela"

 End If

Este código significa que quando for excluído o registro corrente o registro apontado pelo componente Data (registro corrente que é exibido) passa a ser outro. Se houver um sucessor do registro excluído ele passará a ser o registro corrente. Se não houver sucessor verifica-se se existe antecessor. Se houver o antecessor do registro excluído passa a ser o registro corrente. Se não houver antecessor nem sucessor é porque foi excluído o único registro da tabela.

14. Dê um duplo clique no botão OK e, na janela de código digite

Data1.Recordset.Update

Data1.Recordset.MoveLast

ExibirBotoes

15. Dê um duplo clique no botão Cancelar e, na janela de código digite

Data1.Recordset.Fields.Refresh

ExibirBotoes

16. Estando na janela de código digite

Sub ExibirBotoes()

 AddBttn.Visible = True

 DelBttn.Visible = True

 OKBttn.Visible = False

 CancelBttn.Visible = False

 Data1.Visible = True

End Sub

Sub EsconderBotoes()

 AddBttn.Visible = False

 DelBttn.Visible = False

 OKBttn.Visible = True

 CancelBttn.Visible = True

 Data1.Visible = False

End Sub

17. Se desejar faça uso do DBCombo com dois componentes Data como foi explicado acima.

18. Dê um duplo clique no controle Data1 e, na janela de código digite

Private Sub Data1_Validate(Action As Integer, Save As Integer)

Dim resposta

 If txtTitle.DataChanged Or txtISBN.DataChanged Or txtDescription.DataChanged _

 Or txtSubject.DataChanged Or txtComments.DataChanged Then

 resposta = MsgBox("O registro foi modificado. Gravar?", vbYesNo)

 If resposta = vbNo Then

 Save = False

 End If

 End If

End Sub

Este código significa que toda que vez que o controle Data sofrer um movimento o conteúdo do BD terá de ser validado. O programa avisa ao usuário se ocorreu alguma alteração no conteúdo das caixas de texto aonde estavam exibidos os atributos do BD e pergunta se as modificações devem ser gravadas (salvas). Se o usuário confirmar é feita a gravação. Caso o usuário escolha Não (vbNo) então abandonam-se as modificações feitas nas caixas de texto.

Pode-se observar que todos os atributos a exibir pertencem à tabela Titles. Ocorre que nesta Tabela o Editor (Publisher) é identificado por PubID, que é um código de 4 dígitos. Não é necessário fazer isto mas, se desejado pode-se utilizar um segundo componente Data ligado à tabela Publishers e, então colocar no DBCombo em vez de PubID, o Name do Publisher. No DBCombo DataSource será Data1 e RowSource será Data2.

Ao iniciar a aplicação estão inibidos os botões OK e Cancelar. Quando for acionado o botão Adicionar Registros os botões Adicionar Registro e Excluir Registro tornam-se desabilitados e habilitam-se os outros dois. As caixas de texto ficam vazias para o usuário entrar com os dados. Após o OK ou Cancelar desabilitam-se estes botões e habilitam-se novamente os demais.

A inclusão de registros será a default de dynaset, ou seja, no final do dynaset.

19. Salve o Formulário com o nome FDBEntry2.frm e o Projeto com o nome DBEntry.vbp(não é necessário digitar as extensões .frm e .vbp que são inseridas automaticamente).

Agora basta executar (F5) o projeto e testar.

10o Exercício - Exibição de Registros (Lista e detalhes)

(DBList)

[image: image4.png]Product Name.

[
Chef Antor's Cajun Seasoring
Chef Anton's Gumba Mix BRI
Grandimars Boysenbery Spread [{0bores # 20bags
Uincle Bobs Orgaric Dried Pea

Project (Dblstvhi
Northwaods Cranberry Sauce p ¢ g

[Mishi Kobe Niku Price =453 Forms.

3 Formt (DList.frm)
kura i
Queso Cabrales

Queso Manchego La Pastors
o Stock
Genen Shoup |

KN — D
R Iniciar | 5] Explrando - FAPVOE\AG..| 1t Profect - MicrosoftVisual. | [Mictosolt PowerPaint - (.. [5 Exemplo de Lista ass.. |3 1324

Finalidade : Exibir dados da tabela. Uma caixa de listas exibe os nomes de produtos. Quando um nome dessa lista for selecionado os rótulos exibem os demais atributos desse produto, ou seja exibem-se os atributos do produto selecionado na caixa de listas.

1. Crie um novo projeto do tipo Standard Exe (File, New Project, Standard Exe).
2. Utilizando o método para desenhar controles, insira uma instância do Data Control no Form1.

3. Em tempo de projeto selecione o Data Control.

4. Na janela de propriedades, selecione a propriedade DatabaseName e indique o nome da base de dados Microsoft Access (.MDB) que será utilizada. No exemplo será utilizada a base de dados NWIND.MDB. Pretende-se fazer entrada de dados para o BD. As informações sobre livros incluídos ou excluídos do BD são aquelas referentes aos atributos a exibir.

5. Na janela de propriedades, por meio da propriedade RecordSource, especifique a tabela a ser utilizada. No exemplo utilize a tabela Products.

6. Adicione dez rótulos (labels) e uma DBList (selecione seguidamente Project \ Components \ Controls \ Microsoft Data Bound List Controls 6.0 e o componente aparecerá na Caixa de Ferramentas), ao exemplo.

	Atributo a exibir
	Controle p/ Identificação
	Exibição

	Product Name
	Label
	Label

	Quantity per unit
	Label
	Label

	Price
	Label
	Label

	Stock
	Label
	Label

	On Order
	Label
	Label

	Controle DBList

	BoundColumn
	ProductName

	ListField
	ProductName

	RowSource
	Data1

7. Selecione todos os Labels de exibição de informação e altere o conteúdo da propriedade DataSource para Datal. Desta forma, estamos estabelecendo um vínculo dos Labels com o Data Control.

8. Por meio da propriedade DataField, estabeleça um vínculo da cada Label com o campo da tabela Products correspondente (Label1 com Product Name, Label2 com Quantity per unit e assim por diante).

9. Dê um duplo clique na DBList e, na janela de código digite

Data1.Recordset.Bookmark = DBList1.SelectedItem

Este código significa que o registro corrente do controle Data (apontado pela propriedade Bookmark) será o registro selecionado (SelectedItem do componente DBList).

10. Salve o Formulário com o nome FDBList.frm e o Projeto com o nome DBList.vbp(não é necessário digitar as extensões .frm e .vbp que são inseridas automaticamente).

Agora basta executar (F5) o projeto e testar.

11o Exercício - Exibição de Estrutura de qualquer BD

(DBStruct)

[image: image5.png]rosoft Visual Basic [run] =8| x]
lo £6 Yo Pt ram: Do fun uny lon T Ak i 1o |

[B-%-Flewdlsbealoc], o862 S2 0

stutura de Bancos de Dados

CITEEE | e

[E:VArquivos de Progiamas\Microsoft Visual
|Studio\VBIB\Nwind.mdb

[(Gener

=453 Forms.

Tabelas Campos da Tabela 3 Form (DBStruct.frm)

gf:;; Categories CustomerlD =
"Progr, | CotegoryName CompanyName
Privat PrimaryKes ContactName
P (TR | |CovocTi

cc | City Address

e | Companyhame City

ce | PostalCode Region

PrimaryKey PostalCode

\ prs | Region Courtry

b2

Consultas Consulta Selecionada

&0 [Alphabetical Listof Products 2] [SELECT DISTNGTROW [Product]
Catel Sales for 1995] CategoryName,
RIS Sum([Product Sales for

Current Product List 1995] ProductSales) AS CategorySales
Customers and Suppliers by Ci [FROM [Procuct Sales for 1995]
Emplayee Sales by Courtry (GROUP BY [Product Seles for
invoices 1995] CategoryNarme:

Invoices Filter

Existem

K [E—
BRiniciar | 3] Explorando - FAPVOEMAS...| & Projsct - Mictosoft Visual .| [Mictosoft PawerPoirt - .. [Estrutura de Bancos ot

Finalidade: Exibir a estrutura de um Banco de Dados qualquer e os comandos SQL correspondentes às consultas pré definidas no BD.

1. Crie um novo projeto do tipo Standard Exe (File, New Project, Standard Exe).
2. Adicione quatro rótulos (labels), três ListBoxes, uma TextBox, um CommonDialog (selecione seguidamente Project \ Components \ Controls \ Microsoft Common Dialog Controls 6.0 (SP3) e o componente aparecerá na Caixa de Ferramentas), mais um rótulo (label) e um botão de comando ao exemplo.

	Informações a exibir
	Controle p/ Identificação
	Exibição

	Tabelas
	Label
	ListBox

	Campos selecionados das tabelas
	Label
	ListBox

	Consultas
	Label
	ListBox

	Definição da consulta selecionada
	Label
	TextBox

Acesso aos Bancos de Dados

	Componente
	Comentário

	CommonDialog
	Acionado por um botão

	Label
	Recebendo o BD selecionado

	CommandButton
	Acionador da caixa de diálogos

Para este exercício é necessário selecionar um Banco de Dados na Caixa de Diálogo Comum, abrir o BD correspondente e colocar seu nome no Label de exibição do nome de BD. O código CommonDialog1.Filter = "Databases|*.mdb" significa que, na janela de abertura de arquivos aparecerá o texto Databases como tipo de arquivo a ser exibido e só serão mostrados aqueles com extensão .MDB. O código CommonDialog1.ShowOpen indica que a janela refere-se a abertura de arquivos.

A seguir deve ser preenchida a lista de tabelas. Deve-se lembrar que as tabelas do banco de Dados DB são encontradas em DB.TableDefs. Deve-se evitar listar tabelas iniciadas por “MSys” e USys” que são tabelas do sistema e não de usuários

Se cada tabela for chamada de tbl, para cada tbl seus índices são encontrados em tbl.Indexes. Os índices de cada tabela devem ser exibidos depois da tabela correspondente e, de preferência, iniciando dois espaços à direita (na Caixa de Listas) para diferenciação visual.

Depois deve ser preenchida a lista de consultas, encontradas em DB.QueryDefs. Para o preenchimento da lista de atributos da tabela selecionada, só se deve tratar as tabelas que não sejam índices. Para estas os atributos são encontrados em DB.TableDefs(tblList.Text).Fields.

A consulta selecionada é obtida de DB.QueryDefs(QryList.ListIndex).SQL.

3. Dê um duplo clique no formulário e, na janela de código digite

Dim DB As Database

4. Dê um duplo clique no botão de comando e, na janela de código digite

Private Sub Command1_Click()

On Error GoTo Sem BD

‘Caso haja erro ir para SemBD

 CommonDialog1.CancelError = True

 CommonDialog1.Filter = "Databases|*.mdb"
‘Escolha dos tipos de arquivos a exibir

 CommonDialog1.ShowOpen

‘Escolha do uso do componente CommonDialog

' Abrir o BD

 If CommonDialog1.FileName <> "" Then

 Set DB = OpenDatabase(CommonDialog1.FileName)

 Label1.Caption = CommonDialog1.FileName
‘Atribuir ao rótulo o nome do arquivo aberto

 End If

' Limpar as ListBoxes

 FldList.Clear

‘Limpar a caixa de listas de campos

 TblList.Clear

‘Limpar a caixa de listas de tabelas

Dim tbl As TableDef

‘Declaração da tabela tbl

Dim idx As Index

‘Declaração do índice idx

Dim TName As String

Declaração do string Tname para nome de tabela

' Processar cada tabela

 For Each tbl In DB.TableDefs

‘Para cada uma das tabelas da coleção Tabledefs do BD

 ' Eliminar as tabelas de Sistema

 If Left(tbl.Name, 4) <> "MSys" And Left(tbl.Name, 4) <> "USys" Then

 TblList.AddItem tbl.Name

‘Adicionar o nome da tabela à lista TblList

' Para cada tabela, processar os indices (espaços na frente)

 For Each idx In tbl.Indexes

 TblList.AddItem " " & idx.Name
 ‘Adicionar o nome do índice à lista TblList +
 “

 Next

 End If

 Next

Dim qry As QueryDef

‘Declaração da consulta qry

' Processar cada consulta armazenada

 For Each qry In DB.QueryDefs

‘Para cada consulta na coleção QueryDefs

 QryList.AddItem qry.Name

‘Adicionar o nome da consulta à lista QryList

 Next

SemBD:

End Sub

5. Para preencher a caixa de textos de definição de consultas dê um duplo clique na caixa de listas de consultas e, na janela de código digite

txtSQL.Text = DB.QueryDefs(QryList.ListIndex).SQL

6. Para preencher a caixa de listas de campos selecionados de tabelas dê um duplo clique na caixa de listas de tabelas e, na janela de código digite

Dim fld As Field

‘Declaração do campo fld

 If Left(TblList.Text, 2) = " " Then Exit Sub
'Não se deve listar campos de índices

 FldList.Clear

 For Each fld In DB.TableDefs(TblList.Text).Fields
‘Para cada fld na coleção Fields

‘da coleção TableDefs selecionada

‘por TblList.Text (tabela selecionada)

 FldList.AddItem fld.Name

‘Adicionar o nome do campo à lista ldList

 Next

7. Salve o Formulário com o nome FDBStruct.frm e o Projeto com o nome DBStruct.vbp(não é necessário digitar as extensões .frm e .vbp que são inseridas automaticamente).

Agora basta executar (F5) o projeto e testar.

12o Exercício – Combinar diversas tabelas (Diversos Controles Data)

(Manytbls)

[image: image6.png]Consultas usando

iplas Tabelas

Title [The dBASE Programming Language

Publisher [SHERIDAN HOUSE Pub.Year [1586
Author [De Pace, |

[5° 5 Projectt (Manytbls.vbp) |
Subject 5425 Forms

T3 Formi (Many Tols.frm)

K T |

Comments [3575 3 D30424 1585 (837011670}

WA TTLEs > Dol

Existem 22 consultas no BD 4

=
KN — _>l_‘
R Iniciar | 3] Explrando - FAPVOE\AG..| 1 Profect - MicrosoftVisual .| [Mictosolt PowerPaint - (.. [Consultas usando Ma... |43 1345

Finalidade: Encontrar registros com base em sua chave primária combinando informações das tabelas do BD BIBLIO, exibindo títulos, autores, editores, ano de publicação, descrição de conteúdo e comentários

1. Crie um novo projeto do tipo Standard Exe (File, New Project, Standard Exe).
2. Adicione 12 rótulos (labels) e quatro componentes Data, ao exemplo.

	Informações a exibir
	Controle p/ Identificação
	Exibição

	Título
	Label
	Label

	Editor
	Label
	Label

	Ano de publicação
	Label
	Label

	Autor
	Label
	Label

	Assunto
	Label
	Label

	Comentários
	Label
	Label

3. Em tempo de projeto selecione quatro componentes Data Control.

4. Na janela de propriedades, selecione a propriedade DatabaseName e indique o nome da base de dados Microsoft Access (.MDB) que será utilizada. No exemplo será utilizada a base de dados BIBLIO.MDB. Pretende-se fazer entrada de dados para o BD.

5. Na janela de propriedades, por meio da propriedade RecordSource, especifique a tabela a ser utilizada. No exemplo utilize a tabela Titles (com o Name TITLES) para o componente Data1, a tabela Publishers (com o Name PUBLISHERS) para o componente Data2, a tabela Title Author (com o Name AuthorISBN) para o componente Data3 e a tabela Authors (com o Name AUTHORS) para o componente Data4.

	Caracterização

	Banco de Dados
	BIBLIO

	Tabela
	Titles

	Tabela
	Publishers

	Tabela
	Title Author (com o Name AuthorISBN)

	Tabela
	Authors

	Controles usado para acesso
	Data

Apenas o controle Data referente a títulos deve permanecer visível.

Observando os atributos a exibir observa-se que eles pertencem às seguintes tabelas:

	Atributo
	Tabela

	Título
	Titles

	Editor
	Publishers

	Ano de publicação
	Titles

	Autor
	Authors

	Assunto
	Titles

	Comentários
	Titles

Para obter o atributo Editor, que é o campo Name da tabela Publishers é preciso encontrar o registro correspondente ao título corrente. Isto é feito com o método Seek aplicado ao RecordSet ligado a Publishers usando o índice PubID que é a chave primária de Publishers. O método Seek só pode ser aplicado a tabelas que possuam índices. Quando as tabelas possuírem mais de um índice, na inicialização do código é preciso indicar qual vai o ser índice empregado junto com o Seek. Não é preciso escolher a chave primária pois ela é sempre única para cada tabela.

Para obter o atributo Autor examina-se a tabela Authors e verifica-se que não há ligação direta entre as tabelas Titles e Authors. É necessário fazer uma ligação entre Titles e AuthorISBN, usando a chave ISBN e depois outra ligação entre AuthorISBN e Authors, usando a chave primária Au_ID.

O código deve incluir a inicialização

	Tabela
	Chave primária
	Recordset.Index

	Publishers
	PubID
	“PrimaryKey”

	AuthorISBN
	ISBN
	“ISBN”

	Authors
	Au_ID
	“PrimaryKey”

Para cada registro em TITLES deve-se buscar um registro em PUBLISHERS com “PrimaryKey” igual ao “Pub_ID” do registro de TITLES. Caso não se encontre um registro assim, o campo Publisher da caixa de texto(ou label) correspondente recebe “***”, significando Editor desconhecido.

Para cada registro em AUTHORISBN buscar um registro em TITLES com ISBN igual ao ISBN do registro de AUTHORISBN. Caso não se encontre um registro assim, o campo Author da caixa de texto(ou label) correspondente recebe “***”, significando que o BD não tem o autor deste Título.

Para cada registro em AUTHORS buscar um registro em AUTHORISBN com Au_ID igual ao ISBN do registro de AUTHORS.
A sincronização deve ocorrer no momento que for feito qualquer movimento de registro no RecordSet ligado a Titles.

6. Dê um duplo clique no formulário e, na janela de código digite

 PUBLISHERS.Refresh

 AUTHORISBN.Refresh

 AUTHORS.Refresh

'Escolha dos índices para as buscas

'As buscas serão necessárias porque sempre que a tabela

'Titles se mover será preciso buscar as posições

'correspondentes das tabelas Publishers e Authors

'Como a tabela Authors não se liga diretamente com a tabela

'Titles é preciso usar a tabela auxiliar AuthorISBN

 PUBLISHERS.Recordset.Index = "PrimaryKey"

 AUTHORISBN.Recordset.Index = "ISBN"

 AUTHORS.Recordset.Index = "PrimaryKey"

7. Dê um duplo clique no componentes TITLES e, na janela de código digite

Private Sub TITLES_Reposition()

'O evento Reposition ocorre sempre que se reposiciona uma tabela

'Sempre que se mover o ponteiro da tabela Titles este evento acontece

 'Busca do elemento da tabela Publishers com o mesmo PubID

 PUBLISHERS.Recordset.Seek "=", TITLES.Recordset.Fields("PubID")

 'Caso não se encontre coloca-se asteriscos no campo Editor

 If PUBLISHERS.Recordset.NoMatch Then lblPublisher.Caption = "***"

 'Busca do elemento da tabela AuthorISBN com o mesmo ISBN

 AUTHORISBN.Recordset.Seek "=", TITLES.Recordset.Fields("ISBN")

 'Caso não se encontre coloca-se asteriscos no campo Author

 If AUTHORISBN.Recordset.NoMatch Then

 lblAuthor.Caption = "***"

 Exit Sub

 End If

 'Busca do elemento da tabela Author com o mesmo Au_ID

 AUTHORS.Recordset.Seek "=", AUTHORISBN.Recordset.Fields("Au_ID")

End Sub

8. Salve o Formulário com o nome FManytbls.frm e o Projeto com o nome Manytbls.vbp(não é necessário digitar as extensões .frm e .vbp que são inseridas automaticamente).

Agora basta executar (F5) o projeto e testar.

13o Exercício – Aplicar comandos SQL em VB

(SQLExec)

[image: image7.png]# Project] - Microsoft Visual Basic [run] =17 x]
Ho G Yaw ot ramt ixbg fun Cury D s Ak irdon b |

[B-%-Elewlseealoa]l, ««|8Ns=%20 e915x 540

[l 5. Consultas SQL [_[OIx]

[Nome doBD =l
[t o Programes Wiorosa Vs AbirBD [5 B3 Projecti (slenccbp)

[Stucio\VBIB\Nwind s _— T & Forms
T3 Formt (5QLFormfrm)

Consulta SOL . »

elect~hom customers where iy=Pie de Janeis 2]

o

e

Resultados da Cansulta

CustomelD Comparyilame __|Contaciame | ContactTile
HANAR HanaiCames | Maio Pontes /Accounting Manage
QUEDE Que Delicia Bemardo Batsta__|Accounting Manage:
RICAR Ricard Adosicados | Janele Limeira | Assistant Sales Ager|

Existem 22 consultas mo BD -
=

KN — _>l_‘
R Iniciar | 3] Explrando - FAPVOEWAG...| 1 Profect] - Microsoft Visual.. | [Microsalt PowerPaint - int.. [& Consultas SQL &2 1948

Finalidade: Aplicar a um Banco de Dados qualquer comandos SQL e obter os resultados em uma estrutura tipo grelha.

1. Crie um novo projeto do tipo Standard Exe (File, New Project, Standard Exe).
2. Adicione três rótulos (labels), uma TextBox, um CommonDialog (selecione seguidamente Project \ Components \ Controls \ Microsoft Common Dialog Controls 6.0 (SP3)e o componente aparecerá na Caixa de Ferramentas), um componente Data, dois botões de comando e um DBGrid (selecione seguidamente Project \ Components \ Controls \ Microsoft Data Bound Grid Controls 5.0 e o componente aparecerá na Caixa de Ferramentas) ao exemplo.

	Informações a exibir
	Controle p/ Identificação
	Exibição

	Nome do Banco de Dados
	Label
	Label

	Comando SQL
	Label
	Caixa de texto

	Resultado da consulta
	Label
	DBGrid

	Botões a utilizar

	Abrir Banco de Dados

	Executar consulta SQL

Acesso aos Bancos de Dados

	Componente
	Comentário

	CommonDialog
	Acionado por um botão e selecionando um BD

	Data
	Recebendo a consulta

Para este exercício é necessário selecionar um Banco de Dados na Caixa de Diálogo Comum, abrir o BD correspondente e colocar seu nome no Label de exibição do nome de BD.

3.
Selecione o DBGrid. Na janela de propriedades selecione a propriedade DataSource. Selecione o valor Data1.

Este código significa que a grelha será preenchida com valores obtidos do componente Data1.

4. Dê um duplo clique no botão de abertura de Bancos de Dados e, na janela de código digite

CommonDialog1.Filter = "Databases|*.MDB"

CommonDialog1.ShowOpen

 Data1.DatabaseName = CommonDialog1.FileName

 Data1.Refresh

 If Err = 0 Then

 Label1.Caption = CommonDialog1.FileName

 Else

 MsgBox Err.Description

 End If

Este código significa que, na janela de abertura de arquivos aparecerá o texto Databases como tipo de arquivo a ser exibido e só serão mostrados aqueles com extensão .MDB. ShowOpen indica que a janela refere-se a abertura de arquivos. A propriedade DatabaseName do componente Data1 recebe o arquivo selecionado no componente CommonDialog1. O método Refresh de Data1 prepara o componente para o acesso ao Banco de Dados. Se o Refresh for bem sucedido o rótulo Label1 receberá o nome do Banco de dados selecionado.

5. Dê um duplo clique no botão de executar consulta SQL e, na janela de código digite

Data1.RecordSource = txtSQL

Data1.Refresh

Este código significa que o comando SQL que o usuário digitar na caixa de textos txtSQL será a fonte de dados para o RecordSet do componente Data1 e que este componente vai se preparar para nova consulta.

6. Salve o Formulário com o nome FSQLExec.frm e o Projeto com o nome SQLExec.vbp(não é necessário digitar as extensões .frm e .vbp que são inseridas automaticamente).

Agora basta executar (F5) o projeto e testar.

14o Exercício - Combinar diversas tabelas (Um Controle Data + SQL)

(SQLtbls)

[image: image8.png]Emprego de Consultas SQL Amazenadas no BD =] =8| x]
|

Title [1-2-3 Database Techniques 1 6915 x 5430

Publisher [QUE CORP Pub. Year [1330
Authar [Stem. Nancy —
E I3 Project (saltbls.vbp) |
I« Tites-Authors Publishers L] -5 Forms

3 Formt (5QLTls.frm)

K 1

Existem 22 consultas no BD 4

=
KT _>l_I
R Iniciar | 3] Explrando - FAPVOE\AS..| 1 Profect - MicrosoftVisual. | [Mictosolt PowerPaint - (.. [Emprego de Consulta.. |43 1348

Finalidade : Encontrar registros com base em sua chave primária combinando informações das tabelas do BD BIBLIO, exibindo títulos, autores, editores, ano de publicação, descrição de conteúdo e comentários

Este exercício corresponde a uma outra versão do exercício 12 (Manytbls). Em vez de se utilizar quatro controles Data, sendo um para cada tabela, o que se vai fazer é usar um único controle Data e empregar como RecordSource não uma tabela e sim uma das consultas armazenadas no Banco de Dados que, por sua vez, combina as diversas tabelas utilizando a linguagem SQL.

	Caracterização

	Banco de Dados
	BIBLIO

	Tabela
	Titles

	Tabela
	Publishers (usada pela consulta SQL)

	Tabela
	Title Author (usada pela consulta SQL)

	Tabela
	Authors (usada pela consulta SQL)

	Controle usado para acesso
	Data (um só)

	Consulta utilizada
	All Titles

	Informações a exibir
	Controle p/ Identificação
	Exibição

	Título
	Label
	Label

	Editor
	Label
	Label

	Ano de publicação
	Label
	Label

	Autor
	Label
	Label

1. Crie um novo projeto do tipo Standard Exe (File, New Project, Standard Exe).
2. Adicione oito rótulos (labels) e um componente Data ao exemplo.

3. Selecione o componente Data1 e o associe ao Banco de Dados BIBLIO, através da propriedade DatabaseName.

A solução deste exercício envolve a utilização de consultas armazenadas no BD BIBLIO. A única dessas consultas é:

SELECT Titles.Title, Titles.ISBN, Authors.Author, Titles.[Year Published], Publishers.[Company Name]

FROM Publishers INNER JOIN (Authors INNER JOIN ([title author] INNER JOIN Titles ON [title author].ISBN = Titles.ISBN) ON Authors.Au_ID = [title author].Au_ID) ON Publishers.PubID = Titles.PubID

ORDER BY Titles.Title;

Na verdade não se precisará desta consulta e sim de seu nome, que é All Titles. Basta colocar esse nome na propriedade RecordSource do componente Data para resolver o problema.

4. Selecione todos os Labels de exibição de informação e altere o conteúdo da propriedade DataSource para Datal. Desta forma, estamos estabelecendo um vínculo dos Labels com o Data Control.

5. Por meio da propriedade DataField, estabeleça um vínculo da cada Label com o campo da tabela de clientes correspondente (lblTitle com Title, lblPublisher com Publisher e assim por diante).

6. Salve o Formulário com o nome FSQLtbls.frm e o Projeto com o nome SQLtbls.vbp(não é necessário digitar as extensões .frm e .vbp que são inseridas automaticamente).

Agora basta executar (F5) o projeto e testar.

15o Exercício - Buscar registros em um Controle Data

 (FindDemo)

[image: image9.png]# Project] - Microsoft Visual Basic [run]

Fle Edt View Project Formet Debug Run Query Diagram Tools Aditins Window Help

BEIES

[-%-Flwdlsbenloc], o[855 2 0

Exemplo de Busca de Reai

[Eostomrs =

Pineito_| Uino | _Amei | [Pmme]

opcio [Address Cit Reg a
Dixt D [Ty ing Gustavo Moncs Buenos Ares
Dim R 2743 Bering St. |Anchorage. AK
“Prog Mehheinersu. 363 Kiin
Priva 255, boulevard Chan Pars
on Ex Calls Dt Jorge Cash Hési DF.

®s Genea 14 Sabbug

1z Estads da saide . [Liboa

Pus da Parificadaa Fio de Janeio [Pl 3| |LOK
2 I I~

sQLEx
1=

6915 %5430

5 Project1 (Finddemo.vbp)
=453 Forms.
T3 Form2 (FoundRecfrm,

S —

End sub

Private Sub benPrimeira_Click(]

T

K [E—

Existem 22 consultas no BD

X

of

R Iniciar | 3] Explrando - FAPVOE\AG..| 1 Profect - MicrosoftVisual .| [Mictosolt PowerPaint - (.. [Exemplo de Busca de.. |43 1343

Finalidade: Exibir os dados de uma tabela, todos de uma só vez, em uma grelha. Especificar um critério de busca e adicionar botões para mover o ponteiro corrente ao longo da tabela, obedecendo ao critério especificado.

A aplicação será feita sobre o Banco de Dados NWIND. Para utiliza-la deve-se acionar o botão de iniciar. A seguir selecionar a tabela desejada do ComboBox(tabelas) correspondente e o campo sobre o qual se aplicará o critério de busca do outro ComboBox(campos). Ao ser selecionada uma tabela, seu conteúdo será exibido na DBGrid. Finalmente deve-se digitar o critério de busca (constituído de uma relação de igualdade, por exemplo e um valor para a busca) e então acionar os botões de busca. Caso seja selecionada a tabela Customers e o campo City, o critério de busca pode ser = ‘Rio de Janeiro’, sendo mostrados pelo ponteiro da grelha os registros correspondentes aos botões de busca (primeiro registro com City igual a Rio de Janeiro, próximo, último, etc.).

1. Crie um novo projeto do tipo Standard Exe (File, New Project, Standard Exe).
2. Adicione quatro rótulos (labels), uma TextBox, dois ComboBoxes, um componente Data, cinco botões de comando e uma DBGrid(selecione seguidamente Project \ Components \ Controls Microsoft Data Bound Grid Controls 5.0 e o componente aparecerá na Caixa de Ferramentas) ao exemplo.

	Caracterização

	Banco de Dados
	NWIND

	Controle usado para acesso
	Data

	Informações a exibir
	Controle p/ Identificação
	Exibição

	Tabelas
	Label
	ComboBox

	Campos da tabela selecionada
	Label
	ComboBox

	Critério de Busca
	Label
	TextBox

	Conteúdo da Tabela selecionada
	Label
	DBGrid

	Botões a utilizar

	Iniciar

	Primeiro

	Último

	Próximo registro

	Registro anterior

3. Selecione o componente Data1 e o associe ao Banco de Dados NWIND, através da propriedade DatabaseName.

4. Selecione o componente DBGrid1 e o associe à fonte de dados Data1, através da propriedade DataSource.

5. Dê um duplo clique no botão Iniciar e, na janela de código digite

Dim tbl As TableDef

Dim idx As Index

Dim TName As String

' Processar cada tabela do BD

 For Each tbl In Data1.Database.TableDefs

 ' Excluir as tabelas de Sistema, iniciadas por "MSys" e "USys"

 If Left(tbl.Name, 4) <> "MSys" And Left(tbl.Name, 4) <> "USys" Then

 cmbTabela.AddItem tbl.Name

' Para cada tabela, processar os índices e exibir defasado de " "

 For Each idx In tbl.Indexes

 cmbTabela.AddItem " " & idx.Name

 Next

 End If

 Next

NoDatabase:

Este código é semelhante ao do exercício 11 (DBStruct). O que ele faz é colocar no ComboBox cmbTabela todos os nomes de tabelas existentes no Banco de Dados apontado pelo componente Data1.

6. Dê um duplo clique no ComboBox cmbTabela e, na janela de código digite

Private Sub cmbTabela_Click()

Preenche_Combo_Campos

End Sub

Private Sub Preenche_Combo_Campos()

Dim fld As Field

Dim idx As Index

 If Left(cmbTabela.Text, 2) = " " Then Exit Sub

 cmbCampo.Clear

 For Each fld In Data1.Database.TableDefs(cmbTabela.Text).Fields

 cmbCampo.AddItem fld.Name

 Next

 Set DB = OpenDatabase(Data1.DatabaseName)

 Set RS = DB.OpenRecordset(cmbTabela, dbOpenSnapshot)

 Set Data1.Recordset = RS ' Atribuição de Recordset.

End Sub

Private Sub cmbTabela_Change()

Preenche_Combo_Campos

End Sub

Este código significa que quando for selecionada, ou modificada, uma tabela no ComboBox cmbTabela será preenchido o ComboBox cmbCampo, que contém os campos ou atributos dessa tabela. O código de preenchimento é semelhante ao do exercício 11 (DBStruct).

7. Dê um duplo clique no formulário e, na janela de código digite

Dim DB As Database

Dim RS As Recordset

Private Function ConsultaSQL() As String

 ConsultaSQL = cmbCampo.Text & " " & Textbusca

End Function

Este código significa que a variável DB representará um Banco de Dados e a variável RS representará um Recordset. A função ConsultaSQL vai utilizar o valor selecionado do ComboBox que contém os campos (atributos) da tabela para a qual está sendo direcionada a consulta SQL, concatenar esse valor com um espaço em branco e com o conteúdo da caixa de textos Textbusca para gerar uma consulta.

8. Dê um duplo clique no botão Primeiro e, na janela de código digite

RS.FindFirst ConsultaSQL()

 If RS.NoMatch Then

 MsgBox "Registro não encontrado"

 End If

9. Dê um duplo clique no botão Último e, na janela de código digite

RS.FindLast ConsultaSQL()

 If RS.NoMatch Then

 MsgBox "Registro não encontrado"

 End If

10. Dê um duplo clique no botão Próximo e, na janela de código digite

RS.FindNext ConsultaSQL()

 If RS.NoMatch Then

 MsgBox "Registro não encontrado"

 End If

11. Dê um duplo clique no botão Anterior e, na janela de código digite

RS.FindPrevious ConsultaSQL()

 If RS.NoMatch Then

 MsgBox "Registro não encontrado"

 End If

Ao iniciar a aplicação dispara-se o botão Iniciar e será preenchido o ComboBox das tabelas do BD NWIND e exibido o conteúdo da tabela na grelha. Para o preenchimento do ComboBox deve-se listar as tabelas e os índices associados. Sugere-se que os índices sejam inseridos no ComboBox com dois ou três espaços inicias para diferencia-los das tabelas. Ao ser selecionada uma das tabelas será preenchido o ComboBox de campos, ou atributos dessa tabela. Deve-se preencher a caixa de texto de critério de busca e ao serem acionados os botões de busca o ponteiro da grelha deve ir para o ponto desejado.

12. Salve o Formulário com o nome FFindDemo.frm e o Projeto com o nome FindDemo.vbp(não é necessário digitar as extensões .frm e .vbp que são inseridas automaticamente).

Agora basta executar (F5) o projeto e testar.

16o Exercício - Criação de uma agenda

Definição do Problema

Deseja-se criar uma agenda de compromissos com as seguintes características:

1. Sua interface deve ser tal como a exibida a seguir.

2. As datas dos compromissos devem abranger apenas os dias do mês corrente, obtido do relógio do computador.

3. As horas dos compromissos devem abranger as horas cheias entre 07:00 e 18:00 horas.

4. Um compromisso será identificado pelos atributos DATA, HORA e TÍTULO.

5. As datas e horas de compromissos devem ser selecionados de Combo boxes.

6. Os títulos e assuntos dos compromissos devem ser digitados em caixas de texto.

7. Os compromissos devem ser selecionados entre compromissos de negócios e compromissos pessoais por meio de botões de opção.

8. As ações Incluir, Excluir, Alterar, Consultar, Imprimir e Sair devem ser acionadas por botões com ícones.

9. Exceto o botão de saída, os botões de comando devem ficar desabilitados até que o usuário selecione data, horário e digite um título de compromisso.

10. A ativação de alarme de compromissos e a impressão estão colocados na interface por serem comuns em agendas mas não terão sua funcionalidade implementada no presente exercício.

11. Banco de Dados Access agenda.mdb está sendo fornecido. A tabela Compromissos tem como campos DATA, HORA, TITULO, TIPO_COMPROMISSO, SITUACAO_ALARME. O índice IdxAgenda01 seleciona registros pelos três campos chave.

12. Os comandos de Bancos de Dados são apresentados como sugestão, já que não fazem parte da disciplina Programação Visual Orientada a Eventos.

13. No início do aplicativo deve-se incluir no código de Form_Load o preenchimento dos combo boxes e a abertura do Banco de Dados.

Criação da Interface do Exemplo

1. Crie uma agenda de compromissos com os seguintes componentes:

	Componente de identificação
	Descrição
	Componente de entrada/saída

	Rótulo (label)
	Objeto data
	Combo Box

	
	Objeto hora
	Combo Box

	
	Objeto compromisso
	TextBox

	
	Objeto assunto
	TextBox

	Componente
	Descrição

	Check Box
	Alarme de compromisso

	Componente
	Descrição

	Option Button
	Compromisso de negócios

	Option Button
	Compromisso pessoal

	Command Button
	Inclusão de compromissos

	Command Button
	Exclusão de compromissos

	Command Button
	Alteração de compromissos

	Command Button
	Consulta de compromissos

	Command Button
	Impressão

	Command Button
	Saída do sistema

2. O formulário deverá ficar com um aspecto como o que se segue:

[image: image10.png]% Agenda de Compromissos x|

[APRESENTAR NOVO TRABALHO

3. Os procedimentos sugeridos são os seguintes:

3.1) CboDatas_Change

3.2) CboHoras_Change

3.3) CboHoras_Click

3.4) CmdAlterar_Click

3.5) CmdConsultar_Click

3.6) CmdExcluir_Click

3.7) CmdIncluir_Click

3.8) CmdSair_Click

3.9) Form_Load

3.10) LimpaCampos

3.11) OptTipoCompromisso

3.12) Preenche_Combo_Data

3.13) Preenche_Combo_Hora

3.14) Testa_Entrada

3.15) TrataErros

3.16) TxtTitulo_Change

4. Os ícones para os botões de comando poderão ser escolhidos de acordo com a vontade do projetista.

5. O Banco de Dados Access Agenda.mdb será dado para ser incorporado à aplicação

6. Para o tratamento do banco de Dados nos códigos deve-se fazer as inclusões que se seguem:

6.1. No início do código do formulário

Dim Banco As Database 'Objeto variável de Base de Dados

Dim TB_Compromissos As Recordset 'RecordSet do tipo Table

6.2. Em Form_Load()

'Associa a Base de Dados (Agenda.MDB)

 Set Banco = OpenDatabase("Agenda.mdb", False, False)

'Associa a Tabela de Compromissos

 Set TB_Compromissos = Banco.OpenRecordset("Compromissos", dbOpenTable)

6.3. Em CmdIncluir_Click()

'Abre uma nova linha na Tabela de Compromissos

 TB_Compromissos.AddNew

'Transfere os dados dos controle para

'o objeto variável de Tabela (TB_Compromissos)

 TB_Compromissos("DATA") = cboDatas.Text

 TB_Compromissos("HORA") = cboHoras.Text

 TB_Compromissos("TITULO") = TxtTitulo.Text

 TB_Compromissos("ASSUNTO") = TxtAssuntos.Text

 TB_Compromissos("TIPO_COMPROMISSO") = Tipo_Compromisso$

 TB_Compromissos("SITUACAO_ALARME") = ChkAtivaAlarme.Value

'Atualiza a Tabela Física (Compromissos)

'com os dados armazenados no objeto variável

'de tabela (TB_COMPROMISSOS)

 TB_Compromissos.Update

6.4. Em CmdExcluir_Click()

 TB_Compromissos.Delete 'Efetua a exclusão

6.5. Em CmdAlterar_Click()

'Edita o registro corrente (Consultado)

 TB_Compromissos.Edit

'Transfere os dados dos controle para

'o objeto variável de Tabela (TB_Compromissos)

 TB_Compromissos("DATA") = cboDatas.Text

 TB_Compromissos("HORA") = cboHoras.Text

 TB_Compromissos("TITULO") = TxtTitulo.Text

 TB_Compromissos("ASSUNTO") = TxtAssuntos.Text

 TB_Compromissos("TIPO_COMPROMISSO") = Tipo_Compromisso$

 TB_Compromissos("SITUACAO_ALARME") = ChkAtivaAlarme.Value

'Atualiza a Tabela Física (Compromissos)

'com os dados armazenados no objeto variável

'de tabela (TB_COMPROMISSOS)

 TB_Compromissos.Update

6.6. Em CmdConsultar_Click()

'Estabelece o Índice para Consulta

 TB_Compromissos.Index = "IdxAgenda01"

'Efetua a Busca na Tabela

 TB_Compromissos.Seek "=", cboDatas.Text, _

 cboHoras.Text, _

 TxtTitulo.Text

'Verifica se a busca foi bem sucedida

 If TB_Compromissos.NoMatch Then

 MsgBox "Compromisso não Cadastrado", 64, "Consulta de Dados"

 LimpaCampos

 Exit Sub

 End If

'Caso a busca seja bem sucedida

'exibe os dados conforme o registro

 cboDatas.Text = TB_Compromissos("DATA")

 cboHoras.Text = TB_Compromissos("HORA")

 TxtTitulo.Text = TB_Compromissos("TITULO")

 TxtAssuntos.Text = TB_Compromissos("ASSUNTO")

 Tipo_Compromisso$ = TB_Compromissos("TIPO_COMPROMISSO")

 OptTipoCompromisso(IIf(Tipo_Compromisso$ = "N", 0, 1)).Value = True

 ChkAtivaAlarme.Value = TB_Compromissos("SITUACAO_ALARME")

A função Iif tem o seguinte significado:

Se Tipo_Compromisso$ = "N" então

 IIf(Tipo_Compromisso$ = "N", 0, 1) será igual a 0 e OptTipoCompromisso(0) = True

 Caso contrário.

 IIf(Tipo_Compromisso$ = "N", 0, 1) será igual a 1 e OptTipoCompromisso(1) = True

Fim do Se

Curso de Especialização em Interface, Internet e Multimídia – PVOE– Trabalhos Práticos – Fls. 17

_998146144

