

Instituto Superior de Tecnologias Avançadas
Licenciatura em Engenharia Informática I Turma 3N

**Projeto Global Desenvolvido numa
Biblioteca Virtual**

Aluno: Ricardo Correia N:1956
Lisboa 2015/2016

3

**Instituto Superior de Tecnologias Avançadas
Licenciatura em Engenharia Informática I Turma 3N**

**Projeto Global Desenvolvido numa
Biblioteca Virtual**

Trabalho realizado sob orientação de
Professor Doutor Pedro Brandão

Lisboa 2015/2016

Dedicatória

Dedico este Trabalho à Minha Querida
Mulher que me Motiva Todos os Dias e a
Todas as Pessoas que Querem ser Alguém
Na Vida, Aprendendo.

Technology is just a tool. In Terms of getting the kids working together and motivation them, the teacher is the most important

Bill Gates

Agradecimentos

Agradeço a todos os professores que me ensinaram desde o primeiro ano, para ser alguém melhor no futuro, e não me podia esquecer de um professor, que me fez empenhar muito para eu melhorar dizendo, aprendendo fazendo.

Agradeço do mesmo modo, a todas as pessoas que me desencorajaram por um objectivo, no qual me tinha proposto desde o primeiro dia em que entrei para o Istec fortalecendo-me mais ainda, o meu muito obrigado.

À minha mãe, que no princípio apercebeu-se que eu iria mudar de rumo de vida, e estando ela sempre habituada a eu estar sempre junto dela, sentiu, mas o amor de uma mãe é sempre muito forte e esse estará sempre colocado no meu coração.

Imagens Ilustrativas

Pág

Figura 1 – Montagem Disco VHD	15
Figura 2 – Opção de Arranque do Sistema operativo	15
Figura 3 – Consola VMWareWorkstation	16
Figura 4 – Criação de Máquinas Virtuais com opções Avançadas	16
Figura 5 – Compatibilidade Virtual Machine Manager	17
Figura 6 – Caminho ISO para Instalação do DC1	17
Figura 7 – Nome da Máquina Controlador de Domínio	18
Figura 8 – Capacidade de Memória RAM no Controlador de Domínio	18
Figura 9 – Escolha da Placa de Rede	19
Figura 10 – Tipo de Disco	19
Figura 11 – Criação do Disco	20
Figura 12 – Caminho onde o Disco fica Alojado	20
Figura 13 – Consola Inicial do Controlador de Domínio	21
Figura 14 – Atribuição do Nome da Máquina para Controlador de Domínio	21
Figura 15 – Atribuição do IpFixo	22
Figura 16 – Instalação da Role ADDS	22
Figura 17 – Promovê-lo a Controlador de Domínio	23
Figura 18 – Atribuição do Nome ao Domínio	23
Figura 19 – Nível Funcional da Floresta e do Domínio	24
Figura 20 – NetBios DomainName	24
Figura 21 – Localização do Sysvol , DataBase , LogFiles	25
Figura 22 – Verificação de Pré-Requesitos	25

Figura 23 – Instalação do DHCP Server	26
Figura 24 – Consola DHCP	26
Figura 25 – Nome Scope DHCP	27
Figura 26 – Atribuição do intervalo de IP`s	27
Figura 27 – Inicio de Configurações de opções do Scope	28
Figura 28 – DNS Server	28
Figura 29 – Atribuição do Nome à Máquina SQLServer e adicionar ao Domínio	29
Figura 30 – Criação da Unidade Organizacional para os serviços do VMM	29
Figura 31 – Contas efetuadas com sucesso para o SQLServer e SCVMM	30
Figura 32 – Updates Feitos	30
Figura 33 – Role de Instalação do SQLServer	31
Figura 34 – Instalação das features	31
Figura 35 – Configuração do Servidor	32
Figura 36 – Administradores da Base de Dados e modo de Autenticação	32
Figura 37 – Configuração	33
Figura 38 – SQLServer pronto a Instalar	33
Figura 39 – Instalação Completa	34
Figura 40 – Acesso ao Domínio do SCVMM	34
Figura 41 – Contas de Serviços e Administração	35
Figura 42 – Consola inicial do SCVMM	35
Figura 43 – Features para Instalar	36
Figura 44 – Registo do SCVMM	36
Figura 45 – Abrir Portas para estabelecer Ligação	37
Figura 46 – Configuração SCVMM para Base de Dados	37

Figura 47 – Configuração das contas de serviço e gestão de chaves distribuídas	38
Figura 48 – Sumário	38
Figura 49 – Instalação Role Hyper-V	39
Figura 50 – Nome da Máquina Virtual Cliente	39
Figura 51 – Criação de um Template a partir de uma imagem iso do Windows 8.1	40
Figura 52 – Criação da Máquina Virtual baseada num Template	40
Figura 53 – Máquinas Windows Associada ao Domínio	41
Figura 54 – Máquina Windows 8.1	41
Figura 55 – Login como Administrador	42
Figura 56 – Login sem poderes de Administração	42
Figura 57 – Remote Desktop como Cliente	43
Figura 58 - Remote Desktop como Administrador	43
Figura 59 – Gestão de Utilizadores	44
Figura 60 – TrabDigital (Virtual Library)	45
Figura 61 – Diagrama da Base de Dados	47

Índice geral

Introdução	1
Ado.net	3
Introdução ao Ado.net	3
A Plataforma .net	4
Principais Vantagens Ado.net	4
Sql	5
Introdução ao SQL	5
A Importância do SQL	6
Vantagens do SQL	7
Virtualização	7
Início da Virtualização	7
Os Benefícios da Virtualização	8
A Microsoft no mundo da Virtualização	9
Cloud	10
Referêncial Teórico	10
As Características de uma Cloud	11
Os Modelos de Serviço	12
Os Atores de uma Cloud	13
Trabalho Digital	14
Criação Máquinas Virtuais	15
1. Arranque por Disco Virtual VHD	15
2. Instalação das Máquinas virtuais no VMWare Workstation 12	16
3. Instalação da Máquina que vai servir de Controlador de Domínio	21
4. Instalação da Role DHCP Server	26
5. Criação Unidades Organizacionais e Contas de Serviço	29
6. Instalação da Máquina SQLServer EnterPrise	30
7. Instalação e Configuração do System Center Virtual Machine Manager	34

Aplicação Trabalho Digital	44
8. Diagrama da Base de Dados	47
Bibliografia	49
Conclusão	51
Anexos	52

Resumo

As modificações tecnológicas e as recentes conceções para o gerenciamento de recursos de informação têm causado uma alteração no paradigma dos modelos tradicionais de bibliotecas. O conceito de biblioteca digital / virtual apresenta-se como uma alternativa para extender as condições de busca, disponibilidade e recuperação de informações de maneira globalizada, qualitativa, pertinente e racional, aliando o acesso local ao acesso remoto, com base nas redes de telecomunicação disponíveis.

Embora o conceito de biblioteca virtual esteja ainda em construção, deve ser elaborado um planeamento muito cuidadoso, tendo em conta a transição do modelo tradicional de bibliotecas para o modelo de biblioteca virtual. Uma nova abordagem também é exigida para os profissionais bibliotecários e para quem frequenta a biblioteca, visando a um reposicionamento de atitudes e atividades.

Com o advento de novas tecnologias associadas às comunicações em rede, como o ADO.NET, base de dados SQL e virtualização, foram-se alterando vários sectores sociais, no que se refere ao trabalho em ambiente cooperativo, educacional e de acesso a instituições da carácter Público. Neste contexto, o estado da arte apresentado, aborda o potencial destas novas tecnologias e as directrizes de interligação para o projecto Trabalho Digital. Será feita uma análise das tecnologias a utilizar, realçando as vantagens e desvantagens sobre as soluções existentes para a área a desenvolver.

O ADO.NET (ActiveX Data Objects.NET), tecnologia em que a base assenta num conjunto de classes da plataforma .net, cujos componentes foram desenhados para facilitar o acesso, manipulação e tratamento de vários tipos de dados relacionais, documentos XML e dados de aplicações.

O SQL (Structured Query Language), linguagem padrão para gestão e manipulação de dados relacionais através de SGBDS (sistemas de gestão de bases de dados). Permite trabalhar com base de dados: Acces, SQL Server, Oracle, MySql, etc.

Virtualização, abstracção representada por um recurso computacional, mais conhecida por máquina virtual, que oferece um ambiente completo, similar ao de uma máquina física, com sistema operativo, aplicações e serviços de rede.

Palavras chave: Bases de Dados; Virtualização; Sistemas Operativos; Máquinas Virtuais.

Abstract

Technological changes and recent conceptions for information resources management have caused a change in the paradigm of traditional models of libraries. The concept of digital/virtual library presents itself as an alternative to extend the search conditions, availability and retrieval of information in a globalized way, qualitative, relevant and rational, combining local access to remote access, based on telecommunication networks available.

Although the concept of virtual library is still under construction, should be discussed very careful planning, taking into account the transition from the traditional model libraries to the virtual library model. A new approach is also required for librarians and for those attending the library, aimed at a repositioning of attitudes and activities.

With the advent of new technologies associated with network communications, such as ADO.NET, SQL database and virtualization were up changing various social sectors, in relation to work in a cooperative, educational environment and access to institutions Public character. In this context, the state of the art presented, discusses the potential of these new technologies and the interconnection guidelines for the design of the Digital Work. It will be an analysis of the technologies to be used, highlighting the advantages and disadvantages of existing solutions for the area to develop.

The ADO.NET (ActiveX Data Objects.NET) technology in which the base rests on a set of .NET class platform, whose components are designed for easy access, manipulation and treatment of various types of relational data, XML documents and data applications.

SQL (Structured Query Language) standard language for managing and manipulating relational data using DBMS (database management systems). The program includes database: Acces, SQL Server, Oracle, MySql, etc.

Virtualization, abstraction represented by a computational resource, better known as virtual machine that offers a complete environment, similar to a physical machine, with operating system, applications and network services.

Keywords: Database; Virtualization; Operating Systems; Virtual Machines.

Introdução

Para o presente projecto, serão utilizadas tecnologias, que tiram partido do potencial das tecnologias de informação, para a construção de uma aplicação, por forma a interagir com máquinas virtuais no acesso a uma biblioteca virtual, mantida numa base de dados.

A mudança no método da organização do documento para a disponibilidade de informação tem vindo a ser alterada para os diversos tipos de bibliotecas. Diferentes pontos de vista para o gerenciamento de recursos de informação são discutidos, sendo que, destaca-se o conceito de "biblioteca virtual / digital", cuja conceção apresenta-se como uma possível quebra no paradigma de tratamento e disseminação de informações representado pelos recursos, atividades e serviços da "biblioteca tradicional".

Nos dias que correm e com o surgimento e desenvolvimento de novas tecnologias a sobrevivência da biblioteca e o que nos disponibiliza dependem não somente de boas ideias sobre as mudanças apropriadas, mas de cuidadosa atenção sobre como estas mudanças serão implementadas e gerenciadas. Esta sobrevivência far-se-á também tendo em conta certos riscos que são calculados, identificando-se na tecnologia uma oportunidade para melhorar a qualidade dos processos de gestão interna e produtos da biblioteca, que originalmente não foram planeados com um objetivo de eficiência, qualidade, serviço orientado ao cliente e com um objetivo de lucro sobre os investimentos. O fator de risco para a inovação pode ser elevado para as bibliotecas, porém a manutenção do seu status quo, favorecendo a obsolescência, é um risco bastante alto.

Para que se tenha alguma probabilidade de sucesso perante esta conjuntura, o gerente da biblioteca pode adotar metodologias para avaliar e reajustar constantemente o sistema, buscando simplicidade, abrangência e criatividade. Esta postura estratégica implica a percepção, avaliação e possível adoção de perspectivas diferenciadas para a administração de informação que venham ao encontro dos requisitos de qualidade, amplitude, pertinência, racionalização de recursos, custos e tempo envolvidos na coleta, tratamento e disseminação de informação em ambientes cada vez mais dinâmicos.

O modelo tradicional de biblioteca é uma das várias maneiras possíveis de se administrar e gerenciar recursos de informação. Este modelo remonta à história das bibliotecas como guardiãs e depositárias dos registros de conhecimento, o qual se proliferou baseado na idéia de que a exaustividade das coleções permitiria melhor atendimento, pelo fato de o documento estar à mão quando da demanda do usuário.

Neste caso, a busca de informações e documentos fora do ambiente interno das bibliotecas normalmente dependia de catálogos coletivos manuais, nem sempre atualizados e exaustivos, cujos mecanismos de recebimento e envio de documentos eram extremamente morosos quando comparados às atuais condições de intercâmbio atuais. A "explosão de informação" (ou "explosão de documentos"), aliada às novas condições de tratamento, armazenagem e acesso a informações, por meio do uso das tecnologias emergentes deixa de ser apenas clichê e passa a afetar a realidade dos processos tradicionais da maioria das bibliotecas. A definição de diferentes estratégias para o resgate de informações resulta na tomada de decisão, baseada na cuidadosa percepção das condições de tempo, espaço, formato, abrangência, profundidade das demandas de informação por parte dos usuários, da dinâmica dos ambientes internos e externos à biblioteca e das condições de acesso às fontes de informação, no que diz respeito ao seu custo e grau de confiabilidade.

Na 1^a Parte do projeto, “Estado De Arte”, efetuou-se um estudo de todos os benefícios implícitos no mesmo como, ADO.NET, SQL Server ou Cloud Computing pretendendo demonstrar as suas melhores características e de como as mesmas em conjunto conseguiam desenvolver uma Biblioteca Virtual.

Na 2^a Parte, “A Criação das Máquinas Virtuais” é explicitada de modo a perceber passo a passo a sua configuração e implementação, com a finalidade de demonstrar todos os pré-requisitos, instalação de um controlador de domínio ou uma base de dados.

A 3^a Parte, é composta pela “Aplicação TrabDigital” que nos dá a conhecer todas as pesquisas efetuadas, autores, datas etc... .

Na 4^a Parte, iremos focar-nos no código em si que está ligado ao projeto TrabDigital.

Estado da Arte

ADO.NET

1. Introdução ao ADO.NET

As aplicações de desenvolvimento da Microsoft são conhecidas devido à sua maneira fácil de usar. Fortalecendo esta introdução o autor Vidya Agarwal diz-nos que o *ADO.NET*, permite aos programadores escreverem menos código de acesso a dados reduzindo a manutenção, e abstração (Agarwal, 2012, p. 375). O *ADO.NET* como linguagem de programação é uma escolha privilegiada no modo desconectado para o desenvolvimento web, no âmbito em que o *ADO.NET* disponibiliza um suporte para a base de dados evidenciando um cenário que demonstra vantagens, no qual se pode trabalhar em qualquer altura e ligar-se à base de dados apenas quando necessário, assim os recursos podem ser usados por outros utilizadores e aumenta a escalabilidade e desempenho das aplicações (Ferreira, 2004, p. 8). Para essas aplicações serem mais eficientes e para o rápido desenvolvimento de soluções, o *ADO.NET* utiliza o sistema (*ActiveX Data Objects*¹) que consiste num conjunto de classes definidas pela *.net framework*² para acesso às bases de dados armazenadas num servidor remoto. Devido a esta tecnologia que foi desenvolvida para uma melhor integração com o *XML*³ o *ADO.NET* tornou-se a primeira escolha para programadores permitindo-lhes trabalhar com diferentes tipos de armazenamento de dados (Hundhausen & Borg, 2002, p. 20).

¹ É um mecanismo Component Object Model criado pela Microsoft onde os programas o utilizam para a troca de informações com as bases de dados.

² O .NET Framework é uma tecnologia que suporta a construção e execução de aplicações e serviços Web XML.

³ O XML fornece acesso a uma infinidade de tecnologias para manipular, estruturar, transformar e consulta de dados.

2. A Plataforma .net

Quando a Microsoft introduziu o *.net*, criou um novo caminho para uma nova tecnologia chamada *ADO.NET*, esta linguagem contém classes com um rico conjunto de componentes para criar aplicações distribuídas (Agarwal, 2012, p. 171) classes estas que são encontradas no *system.data.dll*⁴ e estão integrados com as classes *XML*. Porém este conjunto de classes existentes na biblioteca de ficheiros especiais servem para fornecer um acesso consistente a qualquer fonte de dados, seja via *OLEDB*⁵, *XML* ou *ODBC*⁶, deste modo o *.net* introduzido pela Microsoft, permitiu facilitar e poupar tempo aos programadores, tornando mais fácil e rápido estabelecerem ligações às fontes de dados de modo a recuperar, manipular e atualizar as base de dados, dados esses que podem ser internos e interagir com estruturas de dados de forma desconectada com a fonte de dados ou dados externos que estão alojados fora da aplicação numa base de dados relacional ou num ficheiro de texto.

3. Principais Vantagens do ADO.NET

O core do *ADO.NET* é o *Dataset*⁷ um objeto de dados relacionais usado para manipular os dados. E este quando foi construído foi a pensar no modo desconectado (Paul Nielsen, p. 855), a razão de ser o core do *ADO.NET* significa que em qualquer altura é possível guardar um *Dataset* para a classe *XML* e assim qualquer plataforma pode devolver-nos dados de um *Dataset* do *ADO.NET* (Jason Lefebre, p. 8). Contudo além do *Dataset* no seu potente modo desconectado existe o *Datareader*⁸ para o modelo conectado fazendo assim os dois tipos de componentes da arquitetura para dados do *ADO.NET* no qual existe uma biblioteca de classes que acede aos dados e que tem o nome de *.net dataproviders*⁹. Conforme o autor Jason Lefebre cita existem dois tipos de ligação a

⁴ Classe do Ado.net

⁵ Object Linking and Embedding Database (API Desenhada pela Microsoft)

⁶ Open Database Connectivity (API para aceder a Database Management Systems)

⁷ É uma ampla categoria de objetos usada para ler a partir de uma base de dados.

⁸ Funciona como uma ponte entre uma base de dados e uma classe de dados desligada.

⁹ É um provedor de dados usado para se conectar e executar comandos num banco de dados.

objetos o *OleDbconnection*¹⁰ e o *Sqlconnection*¹¹ e são com estes dois objetos que o *ADO.NET* vai conectar para uma fonte de dados no seu modo conectado (Jason Lefebre, p. 56) ainda neste modo o *ADO.NET* suporta múltiplos *data providers* que colocam dois benefícios, um deles é que se pode programar um *data provider* específico para aceder a qualquer característica única de um SGBD¹² especial e o segundo benefício é que um específico *data provider* pode conectar diretamente para o mecanismo subjacente do SGBD em questão sem uma camada de mapeamento intermediária entre as camadas (Troelsen, p. 803).

SQL

1. Introdução ao SQL

O *SQL*¹³ é uma linguagem utilizada para organizar, gerir, e devolver dados armazenados de uma base de dados, e hoje em dia é a linguagem padrão utilizada em computadores pessoais, mainframes¹⁴, ou smartphones (James R. Groff, p. 8). Esta linguagem foi introduzida na sequência de um trabalho intitulado "*A Relational Model of Data for Large Shared Data Banks*" por Edgar Frank Codd, um investigador da IBM. A sua primeira implementação comercial do modelo relacional ficou disponível no início de 1980 desde então o modelo tem sido implementado em um largo número de sistemas comerciais (Elmasri & Navathe, p. 59) e poderá ser essa considerada uma das principais razões para o sucesso comercial, através da linguagem *SQL* pode-se alterar, expandir ou incluir de uma forma dinâmica estruturas de dados armazenados com bastante flexibilidade, mesmo quando diferentes utilizadores estão a aceder aos seus conteúdos (James R. Groff, p. 12), ou seja permite, que uma base de dados se adapte a mudanças que ocorram em aplicações *on-line* sem interrupções. Por se tratar de uma linguagem padrão, como referiu Júlio Lima, implementa os conceitos definidos no modelo

¹⁰ É um objeto que representa uma conexão exclusiva com uma fonte de dados

¹¹ Representa uma sessão única de uma fonte de dados SQL Server

¹² Sistema Gestão Base de Dados

¹³ Structured Query Language linguagem de pesquisa declarativa padrão para base de dados relacional

¹⁴ Computador de grande porte, dedicado ao processamento de um enorme volume de informação

relacional, reduzindo assim as incompatibilidades entre os sistemas e evitando a opção por arquiteturas proprietárias que implicam maiores custos de desenvolvimento e maior esforço financeiro e humano por parte dos intervenientes.(Lima, 2012).

2. A Importância do SQL

Com o aparecimento da *World Wide Web*¹⁵, e a explosão da internet o *SQL* encontrou no fim de 1990 uma role standard para acesso a dados na internet (James R. Groff), e com a integração da *LAN*¹⁶ nos escritórios por o mundo fora, um novo sistema apareceu chamado cliente/servidor (Stephens, Morgan, & Plew). Juntamente com este aparecimento a Microsoft desenvolveu ao longo do tempo desde *ODBC*¹⁷ a *SQL/CLI*¹⁸o que veio a ser preponderante no mundo virtual pela simples razão que esta *API* inclui cerca de 40 API 's diferentes, e trás vantagens que será mais fácil aceder a múltiplas base de dados com a mesma aplicação, mesmo que estejam armazenados em diferentes *DBMS*¹⁹. O *SQL* tem muitos benefícios, é uma linguagem fácil de aprender, tem portabilidade para outros sistemas, é uma linguagem cliente/servidor, e ainda é uma linguagem de dados de acesso á internet (N. Weinberg, p. 11). O *SQL* surgiu como uma ferramenta útil e poderosa para a ligação de pessoas, programas de computador e sistemas informáticos (James R. Groff, p. 7). Apesar de muitas tentativas para destronar o potencial do *SQL* ao longo dos anos, este manteve-se sempre extraordinariamente com sucesso para a tecnologia de informação, e no decorrer dos anos expandiu para suportar novos hardwares, novos sistemas operativos, internet, e linguagens, dominando assim na gestão de dados (James R. Groff, p. 7).

¹⁵ Comunidade internacional de desenvolvimento

¹⁶ Rede de área local

¹⁷ Padrão para acesso a sistemas de dados

¹⁸ Call Level Interface software standard para embeber SQL

¹⁹ Tecnologia de armazenar e devolver dados

3. Vantagens Do SQL

Na linguagem SQL uma das suas maiores vantagens são os indexes²⁰ que sendo usados devidamente reduzem entradas e saídas de operações no disco, aumentando bastante a performance (Pearl, p. 85), esta vai ser notória no momento em que o programador quando necessita de pesquisar dados, não é necessário efectuar uma seleção de todas as linhas das tabelas assegurando assim uma tabela mais equilibrada.

Ao contrário das linguagens procedurais²¹ o SQL é uma linguagem declarativa²² e a que tem mais sucesso a este nível, dado que o programador nas suas queries só obtém aquilo que quer.

Virtualização

1. Início da Virtualização

Em 1960 o primeiro professor de computação Christopher Strachey na Oxford University, e líder do Programming Research Group utilizou no seu paper “Time Sharing in Large Fast Computers” o termo Time Sharing, que na sua essência permitia a um programador desenvolver um programa na sua consola enquanto outro programador estava a utilizar a mesma evitando assim a habitual espera de periféricos. (Hoopes, p. 3)

O primeiro computador a trabalhar sobre o conceito multiprogramming²³ e, partilha de periféricos foi o ATLAS, baseado em um projecto desenvolvido pelo Departamento de Engenheiros Eléctricos na Universidade de Manchester. Em 1964 a IBM²⁴ lançou

²⁰ Pesquisa um menor numero de dados

²¹ Linguagem que segue em ordem um conjunto de comandos

²² Linguagem de alto-nível

²³ Conceito de múltiplos programas serem desenvolvidos através de um único Processador

²⁴ International Business Machines empresa americana de informática

oficialmente as soluções de virtualização de mainframe juntamente com a nova geração de processadores sistema/360 arquitectada por Gene Amdahl²⁵ (Marshall & Reynolds, p. 8). Este modelo incorporava três tipos, o de multiprogramas, multiprocessos²⁶, e multiacessos, sendo este o modo que permitia a vários utilizadores de máquinas remotas comunicarem directamente com o sistema (Gibson, p. 61) mas o meio mais eficiente era o modo multiprogramas que providenciaava mais recursos do hardware.

Este conceito foi baseado na arquitetura de uma unidade central que permitia que um sistema operativo fosse executado de uma forma transparente através de uma máquina virtual (Santana, p. 45). Para ser considerado uma máquina virtual tinha de ser simulado por um *VM/360* que continha um componente chamado *Control Program* (*CP*) denominado então de *Hypervisor* (Virtual Machine Feb. 76, p. 12) que era um sistema de controlo de programas que geravam os recursos reais de um sistema *IBM/360* no qual cada utilizador tem ao seu dispor as funções equivalentes a um *CPU*²⁷ real e auxiliar, armazenamento, e input/output, esta solução da *IBM* deve-se à origem de migração do sistema operacional que os seus clientes estavam a enfrentar sempre que um novo processador era lançado, a intenção era que uma unidade central poderia simultaneamente acolher diferentes versões de sistemas operacionais.

2. Os benefícios da Virtualização

Os níveis elevados de desempenho, escalabilidade ou confiabilidade são alguns dos pontos dos benefícios da virtualização, mas a prevenção para os ataques de *worms*²⁸, vírus²⁹, ou outros ataques de *malware* trás uma palavra-chave que é a segurança dado que acedendo virtualmente a uma máquina providencia um adicional nível de segurança quando as organizações estão a tentar prevenir esses ataques (Kusnetzry, p. 8), organizações essas que para uma melhor redução de custos através de uma localização central conseguem fazer instalações ou atualizações de software dos seus clientes

²⁵ Arquitecto Americano que desenvolveu o sistema/360 na IBM

²⁶ Executar Multiplos Processos ao mesmo tempo

²⁷ Unidade de processamento central

²⁸ Programa para tomar ações maliciosas

²⁹ Software para infetar o sistema

(Kusnetzry, p. 8). A virtualização tem nos dias de hoje um retorno do investimento para as grandes empresas que pode significar seis dígitos ou mais por ano, por imensas razões, seja pela redução das máquinas físicas a nível energético, ou pela redução do espaço em máquinas (Tulloch, p. 19), e de uma forma notória as empresas foram observando nos enormes proveitos que a virtualização poderia trazer entre elas o *disaster recovery*³⁰ (Goldworm, p. 5)

3. A Microsoft no mundo da Virtualização

No início de 1990 a Microsoft introduziu um novo sistema operativo de seu nome Windows NT Server, preparado para a virtualização, mas vem evoluindo desde então com o Virtual PC que era uma aplicação para os utilizadores instalarem com base no sistema operativo e correrem um segundo sistema operativo para perceberem o conceito da virtualização (Shah, p. 16). O Virtual Server foi de seguida a primeira iniciativa onde a Microsoft colocou o lado do servidor (*server - side*) que tinha uma vantagem significativa pela razão que as aplicações que possam ser incompatíveis com novas versões de um sistema operacional possam continuar a ser usadas (Shah, p. 16). O aparecimento do *hyper-v* vem com o Windows Server 2008 e foi o seu primeiro hardware de 64bits, com o *hypervisor* tipo 1 que corre diretamente no hardware que providencia uma melhor performance, disponibilidade e segurança (Tulloch, p. 23), além do desempenho no ambiente de virtualização, sendo que as máquinas virtuais não estão limitadas às limitações de um sistema operativo, ao contrário do *hypervisor* tipo 2 que corre numa camada acima de um sistema operativo reduzindo assim a performance e o numero de máquinas virtuais, nesta arquitetura a máquina virtual comunica de forma indireta com o hardware por intermédio de sistema operativo *host*.

³⁰ Conjunto de políticas ou procedimentos que permitem recuperar documentos em caso de desastre

Fonte : *Navigating the IBM cloud, Part 1: A primer on cloud technologies*

Cloud Computing

1. Referêncial Teórico

Num cenário de *cloud computing*³¹ o utilizador não está preocupado sobre onde estão os seus servidores virtuais ou armazenamento, ele só se interessa se consegue aceder rapidamente às suas fontes quando as necessitar (Tulloch, p. 431), seja para desenvolver uma aplicações ou para testes requerendo hardware. Os programadores podem fazer uso das suas ideias inovadoras para novos serviços de internet, e não necessitam mais de efetuar enormes investimentos em hardware para implementar os seus serviços, ou em custos de mão-de-obra para garantir o seu funcionamento. (Wang, 2011).

Segundo Tim O'Reilly, a computação em *Cloud* é um dos alicerces da nova geração da computação. É um mundo onde as redes são uma plataforma para toda a

³¹ É um modelo para habilitar ubíquo, conveniente, a pedido acesso a fontes de computadores configuráveis

computação, onde tudo o que pensamos que é um computador é apenas um dispositivo que permite a ligação para um computador maior que estamos a construir. A computação em *Cloud* apresenta-se como uma grande forma de pensar no que será possível distribuir ao consumidor final em termos de serviços de computação no futuro. (O'Reilly, 2014)

Cloud é um servidor virtual usado para fornecer diferentes perfis de serviço a pedido do utilizador. A palavra *Cloud* é nos dias de hoje a palavra mais usada no mundo de tecnologias de informação e é um modelo que disponibiliza ubíquo, conveniente, a pedido, acesso a um conjunto de recursos de máquinas configuráveis como internet, servidores ou armazenamento que podem ser aprovisionadas ou não com o mínimo esforço do gestor ou interação do provedor (Santana, p. 895). *Provedor* esse que faz parte dos cinco atores de uma *cloud computing* que é uma organização ou entidade responsável pela disponibilização do serviço para o *Cloud Consumer*.

2. As características de uma *Cloud*

A pedido: Onde o consumidor pode aprovisionar unilateralmente capacidades da computação, como tempo do servidor, ou capacidade de internet de uma forma a não necessitar de interação humana. (Technology)

Acesso à rede: Recursos estão disponíveis através de mecanismos standard sejam cliente finos ou não pelas diferentes plataformas como portáteis ou telemóveis. (Technology)

Pool de recursos: recursos de computação do provedor são reunidos para servir vários consumidores usando um modelo multi-tenant, com diferentes recursos físicos e virtuais atribuídos dinamicamente e atribuídos de acordo com a demanda do consumidor. Há um senso de independência localização em que o assinante geralmente não tem controle ou conhecimento sobre a localização exata dos recursos disponibilizados, mas pode ser capaz de especificar o local em um nível mais alto de abstração (por exemplo,

país, estado, ou centro de dados). Exemplos de recursos incluem o armazenamento, processamento, memória, largura de banda de rede e máquinas virtuais. (Technology)

Elasticidade rápida: capacidades podem ser rápida e elasticamente provisionadas, em alguns casos, automaticamente, para escalar rapidamente para fora e rapidamente libertado para escalar rapidamente para o consumidor, os recursos disponíveis para realizar o provisionamento muitas vezes parecem ser ilimitadas e podem ser adquiridos em qualquer quantidade a qualquer momento. (Technology)

Serviço medido: sistemas de nuvem podem controlar e otimizar a utilização de recursos, aproveitando uma capacidade de medição em algum nível de abstração apropriado para o tipo de serviço (contas por exemplo, armazenamento, processamento, largura de banda, e usuário ativo) automaticamente. O uso de recursos pode ser monitorado, controlado e reportado, oferecendo transparência tanto para o provedor e consumidor do serviço utilizado. (Technology)

3. Os Modelos de Serviço

Software como um serviço (*SaaS*) : As aplicações são acedidas de vários dispositivos de clientes através de um interface de um cliente fino como um Web browser, o consumidor não gera ou controla a infraestrutura incluindo internet, servidores ou armazenamento. (Technology)

Plataforma como um serviço (*PaaS*): A capacidade fornecida ao consumidor é implantar para as aplicações de infraestrutura de nuvem consumidor-criadas ou adquiridas criados usando linguagens de programação e ferramentas suportadas pelo provedor. O consumidor não gerir ou controlar a infra-estrutura de nuvem subjacente, incluindo rede, servidores, sistemas operacionais, ou armazenamento, mas tem o controle sobre os aplicativos implantados e configurações de ambiente, possivelmente de aplicação de hospedagem. (Technology)

Infraestrutura como um serviço (*IaaS*): A capacidade fornecida ao consumidor é o de processamento de fornecimento, armazenamento, redes e outros recursos computacionais fundamentais em que o consumidor é capaz de implantar e executar software arbitrário, que pode incluir sistemas operacionais e aplicativos. O consumidor não gerir ou controlar a infra-estrutura de nuvem subjacente, mas tem o controle sobre os sistemas operacionais, armazenamento, aplicativos implementados e controle, possivelmente limitado de componentes de rede selecionados. (Technology)

4. Os Atores de uma *Cloud*

São cinco os atores referentes a todo o desempenho de uma *cloud* desde o *consumer*, que pode ser uma organização que mantém uma relação de trabalho e usa serviço do *provider*, mas também pode pedir serviços a um *cloud provider*, este sim é uma organização responsável por fazer um serviço disponível para as partes interessadas, serviço que é controlado por um *auditor* que conduz audições independentes e pode contactar os outros para colecionar informação necessária. O ator *broker* é a entidade que gera o uso, performance e entrega de serviços e negoceia relações entre o *provider* e o *consumer* mas nada funcionava sem o *carrier* que providencia a conectividade e transporte dos serviços *cloud* do *provider* para o *consumer*. (Technology)

Trabalho Digital

A aplicação Trabalho Digital, foi desenvolvida com o intuito de disponibilizar a quem recorre a uma biblioteca tradicional, livros e toda a informação inerente em formato digital num ambiente virtualizado.

Cada utilizador da Biblioteca tem credenciais próprias, nome de utilizador e palavra passe, para ter acesso remoto a uma máquina virtual.

Após ter iniciado sessão remota na sua máquina a aplicação Trabalho Digital inicia automaticamente apresentando uma janela onde o utilizador deverá introduzir as suas credenciais de acesso à aplicação.

De seguida poderá efetuar uma pesquisa pela base de dados, consultas de livros, ou link's de internet, para desenvolver o seu conhecimento.

O utilizador terá ao seu dispor uma cloud da Microsoft que servirá de apoio aos seus documentos que tenham sido préviamente guardados ou consultados.

A aplicação foi desenvolvida utilizando o software de programação Microsoft Visual Studio 2013.

Criação das Máquinas Virtuais

1. Arranque por Disco Virtual VHD

Em primeiro, e para um melhor desempenho optámos por um arranque de SO Windows Server 2012 através de um VHD para se obter uma melhor performance.

Figura 1 - Montagem Disco VHD

Depois de obtido com sucesso a montagem da máquina VHD, definimos através do comando MSCONFIG o boot opcional de arranque.

Figura 2 - Opção de Arranque do SO

2. Instalação das Máquinas Virtuais no VMware Workstation 12

O hypervisor da Vmware foi o escolhido para configuração das máquinas virtuais, DC1, VMM, SQLServer e máquinas cliente, para efectuarmos as suas instalações clicamos na consola em *Create a new Virtual Machine*.

Figura 3 - Consola VMware Workstation

No *Wizard* que aparece de seguida optamos pela instalação *Custom (Advanced)*, por se definir melhor a estrutura das máquinas virtuais.

Figura 4 - Criação das máquinas virtuais com opções avançadas

No processo de configuração das máquinas virtuais, verifica-se no *Wizard* seguinte a compatibilidade em relação ao *Workstation*.

Figura 5 - Compatibilidade Virtual Machine

Aqui para se procurar o caminho do Sistema Operativo em formato *iso*³² que vai servir de Controlador de Domínio clicamos no *browse*.

Figura 6 - Caminho ISO para instalação do DC1

³² É uma imagem de CD, DVD ou BD de um sistema de ficheiros.

Para o desenvolvimento do Projeto, todo o processo iria decorrer num Domínio, pelo que optámos por designar o nome de DC1 para instalação do mesmo.

Figura 7 - Nome da Máquina Controlador de Domínio

Designamos a capacidade de 1024 MB de memória RAM³³ visto que o controlador de domínio só iria alojar as máquinas, não sendo necessário mais para este efeito.

Figura 8 - Capacidade de memória RAM no Controlador de Domínio

³³ Random Access Memory

Para se obter acesso à internet através da placa de rede escolhemos a NAT, que vai comunicar com a placa do host, esta opção foi para se obter as atualizações do sistema operativo.

Figura 9 - Escolha Placa de Rede

Na definição do disco optamos um disco scsi³⁴

Figura 10 - Tipo de Disco

³⁴ Small Computer System Interface

O disco na sua criação é novo, dado que o laboratório vai ser inicializado a partir do zero.

Figura 11 - Criação do Disco

Para finalizar, definimos a pasta onde vai ficar todo o processo de instalação da máquina controlador de domínio anteriormente comentado.

Figura 12 - Caminho onde o Disco fica alojado

3. Instalação da Máquina que vai servir de Controlador de Domínio

Dado a necessidade do laboratório que vamos efectuar iremos proceder às configurações do mesmo a fim de fazer os pré-requesitos para instalação do DC1 (ipfixo, atualizações, atribuição de um nome à máquina).

Figura 13 - Consola Inicial do Controlador de Domínio

Aqui verifica-se o primeiro requisito obrigatório para a instalação de um controlador de domínio que é a atribuição de um nome à máquina.

Figura 14 – Atribuição do Nome da Máquina para Controlador de Domínio

O segundo requisito aqui demonstrado são as placas de rede (host only, nat), obrigatoriamente teria de existir uma placa com um ip fixo para servir de comunicação entre as máquinas que nos processos seguintes vão fazer parte deste projeto.

Computer name Workgroup	DC1 WORKGROUP	Last installed updates Windows Update Last checked for updates	Today at 8:49 AM Install updates automatically unless I'm connected to the Internet Today at 7:48 AM
Windows Firewall Remote management Remote Desktop NIC Teaming GESTAO NAT	Public: On, Private: On Enabled Disabled Disabled 10.1.1.10 IPv4 address assigned by DHCP, IPv6 enabled	Windows Error Reporting Customer Experience Improvement Program IE Enhanced Security Configuration Time zone Product ID	Off Not participating On (UTC) Dublin, Edinburgh, Lisbo 00252-00822-05043-AA190 (ad)
Operating system version Hardware information	Microsoft Windows Server 2012 R2 Standard VMware, Inc. VMware Virtual Platform	Processors Installed memory (RAM)	Intel(R) Core(TM) i5-3210M CPU @ 2.50GHz 1 GB
		Total disk space	60.00

Figura 15 - Atribuição do IP Fixo

A Role necessária para se obter um Controlador de Domínio é a ADDS (active directory domains services), que permite todo um gerenciamento seguro e centralizado de toda uma rede.

Figura 16 - Instalação da Role ADDS

Por fim vamos promovê-lo a controlador de domínio, neste *wizard* tambem podemos verificar todos os passos dados até aqui no processo de instalação.

Figura 17 - Promovê-lo a Controlador de Domínio

Tendo efetuado todo um conjunto de pré-requisitos, iremos agora proseguir com a instalação da nossa floresta.

Figura 18 - Atribuição do Nome ao Domínio

Neste *wizard* podemos ver o nível funcional, do nosso domínio e da floresta.

Figura 19 - Nível Funcional da Floresta e do Domínio

Na continuação do nosso projeto verifica-se aqui o NetBios domain name

Figura 20 - NetBios Domain Name

Neste momento obtém-se a localização do SYSVOL, Database e Log Files, a Microsoft recomenda não instalar estes três ficheiros juntos do sistema operativo.

Figura 21 - Localização do SYSVOL, Database, Log Files

Apesar de alguns avisos relacionados com dados criptográficos, temos a validação de todo um processo para obter um controlador de domínio com sucesso.

Figura 22 - Verificação de Pré-Requisitos

4. Instalação da Role DHCP Server

No Server Manager, nas roles e features, marca-se a opção DHCP Server, para a instalação da funcionalidade.

Figura 23 - Instalação DHCP Server

Após a instalação concluída, na consola do DHCP, adiciona-se uma nova range de endereços IPv4.

Figura 24 - Consola DHCP

Aqui define-se o nome da scope do DHCP.

Figura 25 - Nome Scope DHCP

De seguida uma nova range de IP's

Figura 26 - Atribuição do intervalo de IP's

De seguida em relação á imediata configuração do scope, clicamos no sim.

Figura 27 - Início de Configuração de opções do scope

Nas opções do scope especifica-se o *DNS* do Dominio.

Figura 28 - DNS Server

5. Criação de Unidades Organizacionais e Contas de Serviços

Para permitir que todo este trabalho seja linear, atribuimos um ip, fez-se os updates e iremos agora proseguir com o adicionamento da máquina SQLServer ao Controlador de Domínio.

Figura 29 - Atribuição do nome à Máquina SQLServer e adicionar ao Domínio

Obrigatóriamente temos de criar uma Unidade Organizacional no controlador de domínio, e contas de serviços para decorrer no System Center Virtual Machine Manager.

Figura 30 - Criação da unidade organizacional para os serviços do vmm

Aqui verificamos as contas de serviço necessárias para o SQLServer e para o System Center Virtual Machine Manager criadas com sucesso.

Figura 31 - Contas efetuadas com sucesso para o SQLServer e System Center Virtual Machine Manager

6. Instalação da Máquina SQLServer Enterprise

O próximo passo, após se ter feito as contas de serviço para o SQLServer no Controlador de Domínio será o processo da sua instalação.

Figura 32 - Updates feitos

Numa primeira abordagem no processo de instalação, deparamo-nos com o método que queremos instalar, que neste caso será o SQL Server Feature Installation.

Figura 33 - Role Instalação do SQLServer

Instalação das features necessárias para toda a Biblioteca Virtual.

Figura 34 - Instalação das Features

Continuando a instalação, eis uma das partes mais importantes que não poderia ser efetuada de um modo correcto sem que antes se tivessem feito as contas de serviço.

Figura 35 - Configuração do Servidor

Neste *wizard*, especifica-se quem terá privilégios de autenticação de login e o modo como essa autenticação é feita que neste momento será do Windows.

Figura 36 - Administradores da Base de Dados e modo de Autenticação

Depois de analisados os serviços e reportados, reparamos na configuração dos regulamentos para a sua instalação.

Figura 37 - Configuração

Na parte final, verifica-se todo o processo feito anteriormente.

Figura 38 - SQLServer pronto a instalar

No *wizard* final todo o processo criado anteriormente foi feito com sucesso.

Figura 39 - Instalação Completa

7. Instalação e Configuração do System Center Virtual Machine Manager

Para inicializar a instalação do SCVMM teremos de adiciona-lo ao domínio.

Figura 40 - acesso ao domínio do scvmm

Como foi visualizado anteriormente criamos três contas (administrador, serviços e runas), e um grupo com privilégios de administrador.

Figura 41 - Contas de Serviços e Administração

Depois de criarmos os grupos necessários, vamos começar com a instalação do SCVMM.

Figura 42 - Consola inicial SCVMM

O segundo *wizard* indica-nos as features que queremos instalar.

Figura 43 - Features para Instalar

Precisamos de registrar o SCVMM.

Figura 44 - Registo do SCVMM

Na máquina SQL abriram-se portas para haver comunicação a nível de protocolos transmission control protocol e user datagram protocol.

Inbound Rules					
Name	Group	Profile	Enabled	Action	
✓ OPENSQLTCP1433		All	Yes	Allow	
✓ OPENSQLUDP1434		All	Yes	Allow	
✓ BranchCache Content Retrieval (HTTP-In)	BranchCache - Content Retr...	All	No	Allow	
✓ BranchCache Hosted Cache Server (HTT...	BranchCache - Hosted Cach...	All	No	Allow	
✓ BranchCache Peer Discovery (WSD-In)	BranchCache - Peer Discove...	All	No	Allow	
✓ COM+ Network Access (DCOM-In)	COM+ Network Access	All	No	Allow	
✓ COM+ Remote Administration (DCOM-In)	COM+ Remote Administrati...	All	No	Allow	
✓ Core Networking - Destination Unreacha...	Core Networking	All	Yes	Allow	
✓ Core Networking - Destination Unreacha...	Core Networking	All	Yes	Allow	
✓ Core Networking - Dynamic Host Config...	Core Networking	All	Yes	Allow	
✓ Core Networking - Dynamic Host Config...	Core Networking	All	Yes	Allow	
✓ Core Networking - Internet Group Mana...	Core Networking	All	Yes	Allow	
✓ Core Networking - IPHTTPS (TCP-In)	Core Networking	All	Yes	Allow	

Figura 45 - Abrir Portas para estabelecer Ligação

Configuração do SCVMM para comunicar com a BaseDados e credenciais.

Figura 46 - Configuração SCVMM para Base Dados

Um dos passos mais importantes são as configurações das contas de serviço anteriormente referenciadas, e no controlador de domínio foi feito um contentor que é necessário para a gestão de chaves distribuídas.

Figura 47 - configuração das contas de serviço e gestão chaves distribuídas

Nesta imagem verificamos o sumário de todos os passos anteriormente efetuados.

Figura 48 - Sumário

Para conseguirmos obter a máquina cliente dentro do Hyper-V, é necessário instalar a role na consola add roles and features wizard.

Figura 49 - Instalação Role Hyper-V

Na consola do SCVMM iremos proceder às especificações da máquina virtual cliente.

Figura 50 - Nome da Máquina Virtual Cliente

Numa primeira fase esta máquina vai servir como um template.

Figura 51 -Criação de um Template a partir de uma imagem iso do Windows 8.1

A partir da criação do template, criamos então a máquina virtual cliente, que irá servir de base para se instalar o Windows 8.1

Figura 52 - Criação da Máquina Virtual baseada num Template

Acabando a sua criação, iremos associar a máquina denominada WINDOWS ao domínio, como se consta na imagem.

Figura 53 - Máquina Windows Associada ao Domínio

Máquina finalmente definida com todos os seus pré-requisitos de instalação (ip's definidos, nome atribuído, atualizações efetuadas), e fully qualified domain name.

Figura 54 - Máquina Windows 8.1

Para este projeto, vamos efetuar a autenticação de duas maneiras, sendo uma delas com a conta já mencionada anteriormente, com privilégios de administrador do grupo VMMAdmins.

Figura 55 - Login como Administrador do grupo VMMAdmins

Para termos conhecimento da diferença dos privilégios de administrador no login, criamos tambem uma conta cliente.

Figura 56 - Login sem poderes de administração

Por ultimo consegue-se aceder às máquinas remotamente do nosso controlador de domínio.

Figura 57 - Remote Desktop como Cliente

Figura 58 - Remote Desktop como Administrador

Aplicação TrabDigital

Neste quadro estão os utilizadores já logados, que fazem parte do domínio.

Figura 59 - Gestão de Utilizadores

No botão adicionar, o gestor da aplicação poderá introduzir o nome do novo utilizador que no seu entender possa fazer parte da sua biblioteca bem como o seu tipo, neste caso pode ter privilégios de administração ou não, o código poderá ser consultado no anexo IV ManageUsers.cs entre as linhas 166 a 205.

No botão alterar, o gestor poderá efetuar a sua alteração, o código poderá ser consultado no anexo IV ManageUsers.cs entre as linhas 210 a 243.

No botão remover, o gestor terá privilégios para remover os utilizadores que entenda o código poderá ser consultado no anexo IV ManageUsers.cs entre as linhas 246 e 288.

Na caixa de texto do utilizador podemos inserir os nomes desejados o código poderá ser consultado no anexo IV ManageUsers.cs entre as linhas 296 a 341.

Na caixa de texto do tipo o administrador poderá atribuir os privilégios que entender ao utilizador o código poderá ser consultado no anexo IV ManageUsers.cs entre as linhas 296 a 341.

Figura 60 – TrabDigital (Virtual Library)

A imagem mostra-nos todo um processo, seja de pesquisa, de resultados da mesma, adicionar pdf's, imagens ou outros e, no seu entender pode-se efetuar á sua gravação, ou mesmo removê-la no caso de não a querer mais.

Podemos tambem carregar a capa do livro que pesquisamos ou transferir para uma pasta de destino.

Na imagem acima demonstrada, verifica-se que o administrador está logado na gestão de utilizadores, logo terá permissões para inserir dados, alterar os mesmos ou removê-los.

Caixa de texto pesquisa – insere-se o texto que se pretende pesquisar.

Caixa de texto resultados – verifica-se todo um historial de resultados gravados na base de dados.

Caixa de texto código – pode-se atribuir um código à pesquisa efetuada.

Caixa de texto nome – atribui-se um nome à pesquisa.

Caixa do autor – aqui colocamos a fonte.

Caixa do tipo – nesta caixa procuramos o formato da nossa pesquisa.

Caixa editora – qual será a editora onde efetuamos a nossa pesquisa.

Caixa de ligação – se houver um link para acesso aos dados colocamos aqui.

Caixa data – informa o utilizador do dia corrente.

Caixa resumo – podemos deixar aqui um breve resumo.

Caixa de texto gestão de utilizadores – nesta caixa verifica-se os utilizadores já logados, o código poderá ser consultado no anexo II VirtualLibrary.cs entre as linhas 819 e 828.

Caixa de texto procurar – nesta caixa fazemos todas as pesquisas que queremos, o código poderá ser consultado no anexo II VirtualLibrary.cs entre as linhas 461 a 478.

Caixa de texto adicionar – nesta caixa adicionamos as pesquisas que queremos, o código poderá ser consultado no anexo II VirtualLibrary.cs entre as linhas 480 a 492.

Caixa de texto gravar – nesta caixa o gestor grava ou não as pesquisas efetuadas, o código poderá ser consultado no anexo II VirtualLibrary.cs entre as linhas 510 e 750.

Caixa de texto cancelar – se no entender do utilizador num certo momento decidir cancelar a pesquisa, é aqui que poderá fazê-lo, o código poderá ser consultado no anexo II VirtualLibrary.cs entre as linhas 494 a 508.

Caixa de texto remover – caso o utilizador queira remover alguma pesquisa efetuada executa-la aqui nesta caixa, o código poderá ser consultado no anexo II VirtualLibrary.cs entre as linhas 924 e 976.

Caixa de texto da capa – para uma primeira abordagem o utilizador pode visualizar a capa, e se o texto for apelativo, pode consulta-lo, o código poderá ser consultado no anexo II VirtualLibrary.cs entre as linhas 777 e 815.

Caixa carregar os pdf's – tendo na base de dados livros em pdf, aqui podemos carrega-los, o código poderá ser consultado no anexo II VirtualLibrary.cs entre as linhas 874 e 912.

Caixa de texto transferir – para se efetuar uma transferência é neste botão, o código poderá ser consultado no anexo II VirtualLibrary.cs entre as linhas 830 e 872.

8. Diagrama da Base de Dados

Figura 61 - Diagrama da Base de Dados

Tabela tbBooks

Campo id - Campo chave do tipo número inteiro com auto-incremento. Identificador de registo.

Campo book_code Campo do tipo varchar, suporta o código do livro.

Campo book_name Campo do tipo varchar, suporta o nome do livro.

Campo autor - Campo do tipo varchar até 50 caracteres.

Campo editor – Campo do tipo inteiro, suporta valores nulos.

Campo document_t – Campo de valores inteiros.

Campo document_s – Campo do tipo varchar, suporta até 300 caracteres.

Campo document_d – Campo do tipo data, suporta valores nulos.

Campo login_image – Campo do tipo imagem.

Campo file – Campo do tipo imagem.

Campo resume – Campo do tipo varchar, suporta até 200 caracteres.

TblEditors

Campo id - Campo chave do tipo número inteiro com auto-incremento. Identificador de registo.

Campo editor_name – Campo do tipo varchar.

TblLogins

Campo id - Campo chave do tipo número inteiro com auto-incremento. Identificador de registo.

Campo login - Campo do tipo varchar até 50 caracteres.

Campo tipo – Campo do tipo inteiro.

TbLoginTypes

Campo id - Campo chave do tipo número inteiro com auto-incremento. Identificador de registo.

Campo tipo – Campo do tipo varchar.

Bibliografia

- Agarwal, Vidya Vrat (2012), Beginning C# 5.0 Databases.
- Elmasri; Navathe, Fundamentals of Database Systems.
- Ferreira, Nuno (2004), ISEP.
- Gibson, Charles T., TIME-SHARING IN THE IBM SYSTEM/360:.
- Goldworm, Barb, Server Virtualization, Ziff Davis paper
- Hoopes, Jonh, Virtualization for Security : Including Sandboxing, Disaster Recovery, High Availability.
- Hundhausen, Richard; Borg, Steven, (2002), Programming ADO.NET.
- James R. Groff, Andrew J. Appel, SQL The Complete Reference third edition.
- Jason Lefebre, Paul Bertucci, Sams teach yourself ADO.NET in 24 hours.
- Kusnetzry, Dan, Virtualization A Manner`s Guide.
- Lima, Júlio César Santos, (2012), O que é o SQL e qual a sua importância.
- Marshall, David; Reynolds, Wade, Advanced Server Virtualization: VMware and Microsoft Platforms in the Virtual Data Center.
- N.Weinberg, Paul, The Complete Reference SQL.
- Technology, National Institute of Standards and
- Wang, Wang, & Haung (2011).
- Virtual Machine Feb. 76, international business machines corporation
- Tulloch, Mitch, Understanding Microsoft Virtualization.
- Troelsen, Andrew, Pro_CSharp_5.0_and_the_.NET_4.5_Framework_6th_edition.
- Stephens, Ryan K.; Morgan, Bryan; Plew, Ronald, Teach Yourself SQL in 21 Days.
- Santana, Gustavo, Data Center Virtualization.
- Shah, Zahir Hussain, Windows server 2012.

O'Reilly, 2014.

Patrick, Tim, October 2010, Published by Microsoft Press. Microsoft ADO.NET 4.0 Step by Step.

Paul Nielsen, Uttam Parui, Microsoft SQL Server 2008 Bible.

Pearl, Robert, Healthy SQL: A Comprehensive Guide to Healthy SQL Server Performance.

Sousa, Correia &, (2010).

Alemán, D. (2006). Biblioteca digital o virtual.

Conclusão

A aplicação TrabDigital, veio através deste trabalho desenvolvido demonstrar que as tecnologias de desenvolvimento que imergem no mercado podem minimizar e muito os custos elevados que as empresas têm para servir os seus clientes.

No caso da biblioteca digital, os recursos aplicados através da virtualização no projeto desenvolvido, traduz as suas enormes vantagens, como é comprovado na aplicação aqui trabalhada. Foi desenvolvida por forma a estabelecer um nível seguro e estável, quer a nível de hardware, ou mesmo de ambiente gráfico, demonstrando os benefícios que a virtualização pode trazer. O software utilizado, descrito neste projeto para suportar a aplicação, engloba as mais recentes tecnologias e ferramentas.

Foi assim possível, por meio de uma consola virtual, aceder a uma plataforma, para armazenar e consultar na internet, por meio de links, livros em formato digital pdf e imagens. Efetua-se uma pesquisa mais rápida, consiza e sem perca de informação sendo que o fator de manutenção e desgaste dos livros devido ao seu manuseamento tenha sido eliminado.

ANEXOS

Anexo I – Functions.cs

```
1  using System;
2  using System.Collections.Generic;
3  using System.Configuration;
4  using System.Drawing;
5  using System.IO;
6  using System.Linq;
7  using System.Text;
8  using System.Windows.Forms;
9
10 namespace VirtualLibrary
11 {
12 public class functions
13 {
14 // Variáveis privadas a esta classe
15 private static int _UserID = 1;
16 private static string _Username;
17 private static int _UserType;
18
19 // Propriedades de sessão do utilizador
20 public static int UserID
21 {
22 get { return _UserID; }
23 set { _UserID = value; }
24 }
25 public static string Username
26 {
27 get { return _Username; }
28 set { _Username = value; }
29 }
30 public static int UserType
```

```
31 {
32 get { return _UserType; }
33 set { _UserType = value; }
34 }
35
36 // Variável para filtrar os ficheiros
37 public static string filtro = "Ficheiros PDF
(*.pdf)|*.pdf";
38
39 // Devolve a editora
40 internal static string GetDesc_Editor(int
editor_id)
41 {
42 //Liga à base de dados com um TableAdapter
43 DataSetsTableAdapters.tblEditorsTableAdapter
tutta = new DataSetsTableAdapters.tblEditorsTableAdapter();
44 tutta.Connection.ConnectionString =
Get_DBConnection();
45 //Carregar a tabela
46 DataSets.tblEditorsDataTable tutdt =
tutta.GetData_tblEditors(editor_id, null);
47
48 //Procurar a editora através do ID
49 DataSets.tblEditorsRow rowEditor =
tutdt.FindByid(editor_id);
50
51 //Se encontrou devolve a descrição associada
52 if (rowEditor != null)
53 return rowEditor.editor_name;
54 else
55 return null;
56 }
57
```

```
58 // Função para devolver o tipo de utilizador com
 base no ID fornecido
59 internal static string GetDesc_UserType(int
 userType_id)
60 {
61 //Liga à base de dados com um TableAdapter
62 DataSetsTableAdapters.tblLoginTypesTableAdapter
 tutta = new DataSetsTableAdapters.tblLoginTypesTableAdapter();
63 tutta.Connection.ConnectionString =
 Get_DBConnection();
64 //Carregar a tabela
65 DataSets.tblLoginTypesDataTable tutdt =
 tutta.GetData_tblLoginTypes(userType_id);
66
67 //Procurar o tipo de utilizador
68 DataSets.tblLoginTypesRow rowUT =
 tutdt.FindByid(userType_id);
69
70 if (rowUT != null)
71 return rowUT.type;
72 else
73 return null;
74 }
75
76 // Correção de nome de ficheiro com carateres
 inválidos
77 internal static string FixFilenameChars(string
 filename)
78 {
79 string file_aux = filename;
80
81 //Remover carateres inválidos para ficheiro
82 file_aux = file_aux.Replace(@"\",
 string.Empty); //Remover '\'
```

```

83 file_aux = file_aux.Replace(@"/",
84 //Remover '/'
85 file_aux = file_aux.Replace(@"*",
86 //Remover '*'
87 file_aux = file_aux.Replace(@"?",
88 //Remover '?'
89 file_aux = file_aux.Replace(@">",
90 //Remover '>'
91 file_aux = file_aux.Replace(@"<",
92 //Remover '<'
93 file_aux = file_aux.Replace("\\",
94 //Remover '\''
95 file_aux = file_aux.Replace(@"|" ,
96 //Remover '|'
97 file_aux = file_aux.Replace(@":" ,
98 //Remover ':'
99 return file_aux;
100
101 }
102
103 // Selecionar um item
104 internal static void SelectComboItem(ComboBox cb,
105 int id)
106 {
107 for (int i = 0; i < cb.Items.Count; i++)
108 {
109 KeyValuePair<string, int> valuePair =
110 ((KeyValuePair<string, int>)cb.Items[i]);
111
112 if (valuePair.Value == id)
113 {
114 cb.SelectedItem = valuePair;
115 break;
116 }
117 }
118 }

```

```
108
109 // Abrir ficheiro e retornar em byte[]
110 internal static byte[] OpenFile(string file_path,
111 string filters, string dialog_title)
112 {
113 byte[] picbyte = null;
114
115 if (askForImage)
116 {
117 //Procurar por uma imagem
118 OpenFileDialog ofd = new OpenFileDialog();
119 ofd.CheckFileExists = true;
120 ofd.Filter = filters;
121 ofd.Title = dialog_title;
122 if (ofd.ShowDialog() == DialogResult.OK)
123 {
124 file_path = ofd.FileName;
125 }
126 }
127
128 //Se o caminho existir
129 if (file_path != null && file_path !=
130 string.Empty)
131 {
132 file_path =
133 System.IO.Path.GetFullPath(file_path);
134 file_path = file_path.Replace(@"~\",
135 string.Empty);
136
137 FileStream fs;
138 fs = new FileStream(file_path,
139 FileMode.Open, FileAccess.Read);
140
141 }
```

```

137 picbyte = new byte[fs.Length];
138
139 fs.Read(picbyte, 0,
System.Convert.ToInt32(fs.Length));
140 fs.Close();
141 }
142 return picbyte;
143 }
144
145 // obter imagem de um array de bytes
146 internal static Image GetImage_ByteArray(byte[]
bytes)
147 {
148 MemoryStream ms = new MemoryStream(bytes);
149 Image img = Image.FromStream(ms);
150 return img;
151 }
152
153 // gravar ficheiro de array de bytes
154 internal static bool SaveByteArray_File(string
filename, byte[] bytes)
155 {
156 try
157 {
158 //Abrir ficheiro para escrita
159 System.IO.FileStream fs =
160 new System.IO.FileStream(filename,
System.IO.FileMode.Create,
161 System.IO.FileAccess.Write);
162 //Escreve um bloco de bytes usando os dados
do array de bytes
163 fs.Write(bytes, 0, bytes.Length);
164

```

```
165 //Fechar o ficheiro
166 fs.Close();
167
168 return true;
169 }
170 catch (Exception ex)
171 {
172 //Erro
173 Console.WriteLine("error: {0}",
174 ex.ToString());
175 }
176
177 //erro
178 return false;
179 }
180
181 // Obter a ligação à base de dadso
182 public static string Get_DBConnection()
183 {
184 string conn =
ConfigurationManager.ConnectionStrings["VirtualLibrary.Properties.Settings.VirtualLibraryConnectionString"].ConnectionString;
185 return conn;
186 }
187 }
188 }
```

Anexo II – VirtualLibrary.cs

```
1  using System;
2  using System.Collections.Generic;
3  using System.ComponentModel;
4  using System.Configuration;
5  using System.Data;
6  using System.Drawing;
7  using System.Linq;
8  using System.Text;
9  using System.Threading.Tasks;
10 using System.Windows.Forms;
11
12 namespace VirtualLibrary
13 {
14 public partial class Biblioteca : Form
15 {
16 // Variáveis privadas
17 int current_book_id = -1;
18 int total_rows_found = 0;
19 private ControlsMode _mode;
20 bool loading_window = true;
21 bool hasBookPDF = false;
22
23 public enum ControlsMode
24 {
25 SearchBooks, //Pesquisa
26 New_Book, //Criação de um livro
27 Edit_Book, //Edição do livro atual
28 Navigate //Navegação
29 }
30 public ControlsMode mode
31 {
32 get
33 {
34 return _mode;
35 }
36 set
37 {
38 _mode = value;
39 }
40 }
41
42 // Construtor da janela
43 public Biblioteca()
44 {
```

```
45 //Inicialização dos controlos
46 InitializeComponent();
47
48 LoginWithCurrentUser();
49 }
50
51 // Iniciar sessão
52 private void LoginWithCurrentUser()
53 {
54 string loggedUser = Environment.UserDomainName
+ @"\" + Environment.UserName;
55
56 try
57 {
58 //Liga à base de dados com um TableAdapter
59 DataSetsTableAdapters.tblLoginsTableAdapter
tab_adap = new DataSetsTableAdapters.tblLoginsTableAdapter();
60 tab_adap.Connection.ConnectionString =
functions.Get_DBConnection();
61 //Carregar a tabela
62 DataSets.tblLoginsDataTable dtab =
tab_adap.GetData_tblLogins(null, loggedUser, null);
63
64 //Se existe o utilizador e a password é a
correta
65 if (dtab.Rows.Count == 1)
66 {
67 DataSets.tblLoginsRow userRow =
((DataSets.tblLoginsRow)dtab.Rows[0]);
68
69 //Liga à base de dados com um
TableAdapter
70
DataSetsTableAdapters.tblLoginsTableAdapter tab_adap2 = new
DataSetsTableAdapters.tblLoginsTableAdapter();
71 tab_adap2.Connection.ConnectionString =
functions.Get_DBConnection();
72 //Carregar a tabela
73 DataSets.tblLoginsDataTable dtab2 =
tab_adap2.GetData_tblLogins(userRow.id, null, null);
74
75 //Atribuir as informações do utilizador
às variáveis globais
76 functions.UserID = userRow.id;
77 functions.Username = userRow.login;
```

```

78 functions.UserType = userRow.type;
79
80 l_UserLogged.Text = functions.Username
+ "\r\n";
81 l_UserLogged.Text +=
(functions.UserType == 1 ? "(Administrador)" : "(Utilizador)");
82 }
83 else
84 {
85 //Erro a iniciar sessão / Utilizador ou
password errados
86 DialogResult result =
MessageBox.Show("Erro ao iniciar sessão\r\n\r\nO utilizador " +
functions.Username + " não tem permissão para utilizar esta
aplicação", "Sem acesso", MessageBoxButtons.OK,
MessageBoxIcon.Exclamation);
87 Environment.Exit(0);
88 }
89 }
90 catch (Exception ex)
91 {
92 MessageBox.Show("Erro no início de
sessão.\r\nErro: " + ex.Message, "Erro ao iniciar sessão",
MessageBoxButtons.OK, MessageBoxIcon.Exclamation);
93 }
94 }
95
96 // Carregamento da janela
97 private void Biblioteca_Load(object sender,
EventArgs e)
98 {
99 //Imagens 'Default' da pré-visualização do
livro e da photo de utilizador
100 // imgBookCover.Image = new
Image(new Uri("/Images/BookNotAvailable.png",
UriKind.Relative));
101 // imgUserPhoto.Source = new
Image(new Uri("/Images/no_person_available.png",
UriKind.Relative));
102
103 //Carregamento das editoras
104 LoadEditors();
105
106 //Carregamento dos tipos de documentos
107 LoadDocTypes();

```

```

108
109 c_DocType.ctl_CBox.SelectedIndexChanged +=
c_DocType_ctl_CBox_SelectedIndexChanged;
110 t_source.ctl_TBox.TextChanged +=
ctl_TBox_TextChanged;
111 d_datetime.ctl_DTime.TextChanged +=
ctl_DTime_TextChanged;
112
113 //Variável para detetar que o carregamento
terminou
114 loading_window = false;
115
116 //Iniciar como modo de pesquisa
117 mode = ControlsMode.SearchBooks;
118
119 c_Books.ctl_CBox.SelectedIndexChanged +=
c_Books_SelectionChanged;
120
121 t_Reference.ctl_TBox.TextChanged +=
t_Reference_TextChanged;
122 t_Title.ctl_TBox.TextChanged +=
t_Title_TextChanged;
123 t_Author.ctl_TBox.TextChanged +=
t_Author_TextChanged;
124 t_BookDescription.TextChanged +=
t_BookDescription_TextChanged;
125 c_Editor.ctl_CBox.SelectedIndexChanged +=
c_Editor_SelectedIndexChanged;
126
127 //Disponibilizar campos
128 SetControls();
129 }
130
131 private void ctl_DTime_TextChanged(object sender,
EventArgs e)
132 {
133 //Se o modo é diferente de novo livro
134 if (mode != ControlsMode.New_Book)
135 mode = ControlsMode.Edit_Book; //Colocar
o modo como edição
136 SetControls();
137 }
138
139 private void ctl_TBox_TextChanged(object sender,
EventArgs e)

```

```

140 {
141 //Se o modo é diferente de novo livro
142 if (mode != ControlsMode.New_Book)
143 mode = ControlsMode.Edit_Book; //Colocar
o modo como edição
144 SetControls();
145 }
146
147 // Carregamento das editoras na combo
148 private void LoadEditors()
149 {
150 //Liga à base de dados com um TableAdapter
151 DataSetsTableAdapters.tblEditorsTableAdapter
tpta = new DataSetsTableAdapters.tblEditorsTableAdapter();
152 tpta.Connection.ConnectionString =
functions.Get_DBConnection();
153 //Carregar a tabela
154 DataSets.tblEditorsDataTable tpdt =
tpta.GetData_tblEditors(null, null);
155
156 //Limpar adatagrid
157 c_Editor.ctl_CBox.Items.Clear();
158
159 //Carregamento da combo
160 c_Editor.ctl_CBox.DisplayMember = "Key";
161 c_Editor.ctl_CBox.ValueMember = "Value";
162 c_Editor.ctl_CBox.Items.Add(new
KeyValuePair<string, int>("", -1));
163 foreach (DataSets.tblEditorsRow row in
tpdt.Rows)
164 c_Editor.ctl_CBox.Items.Add(new
KeyValuePair<string, int>(row.editor_name, row.id));
165
166 //Se houver pelo menos 1 registo, selecioná-lo
167 if (c_Editor.ctl_CBox.Items.Count > 0)
c_Editor.ctl_CBox.SelectedIndex = 0;
168 }
169 // Carregamento do livro selecionado
170 private void LoadCurrentSelectedBook()
171 {
172 //Se não houver um livro selecionado
173 if (c_Books.ctl_CBox.SelectedItem == null)
174 {
175 //Limpar os controlos
t_Reference.ctl_TBox.Text = string.Empty;

```

```

177 t_Title.ctl_TBox.Text = string.Empty;
178 t_Author.ctl_TBox.Text = string.Empty;
179 c_Editor.ctl_CBox.SelectedIndex = -1;
180 c_DocType.ctl_CBox.SelectedIndex = 0;
181 t_source.ctl_TBox.Text = string.Empty;
182 d_datetime.ctl_DTime.Value = DateTime.Now;
183 t_BookDescription.Text = string.Empty;
184
185 //Carregar imagem de livro não disponível
186 byte[] picbyte_empty =
functions.OpenFile(@"~/Images/BookNotAvailable.png", "Image
Files (*.bmp; *.jpg; *.png; *.gif)|*.bmp; *.jpg; *.png; *.gif",
"Escolher uma imagem para o livro");
187 i_BookCover.Image =
functions.GetImage_ByteArray(picbyte_empty);
188
189 //Não existe PDF do livro
190 hasBookPDF = false;
191
192 //Sair da função
193 return;
194 }
195
196 //Obter o ID do livro selecionado
197 int book_id = ((KeyValuePair<string,
int>)c_Books.ctl_CBox.SelectedItem).Value;
198
199 //Liga à base de dados com um TableAdapter
200 DataSetsTableAdapters.tblBooksTableAdapter tbta
= new DataSetsTableAdapters.tblBooksTableAdapter();
201 tbta.Connection.ConnectionString =
functions.Get_DBConnection();
202 //Carregar a tabela
203 DataSets.tblBooksDataTable tbdt =
tbta.GetData_tblBooks(book_id, null, null, null, null, null,
null, null, null);
204
205 //Se encontrou o registo
206 if (tbdt != null && tbdt.Rows.Count > 0)
207 {
208 DataSets.tblBooksRow row =
((DataSets.tblBooksRow)tbdt.Rows[0]);
209 if (row != null)
210 {

```

```

211 //Guardar o modo para mais tarde o
voltar a obter
212 ControlsMode old_mode = mode;
213
214 //Colocar os valores nos respetivos
controlos
215 t_Reference.ctl_TBox.Text =
row.book_code;
216 t_Title.ctl_TBox.Text = row.book_name;
217 t_Author.ctl_TBox.Text = row.author;
218
functions.SelectComboItem(c_DocType.ctl_CBox,
row.document_type);
219 if (row.IseditorNull())
220
functions.SelectComboItem(c_Editor.ctl_CBox, -1);
221 else
222
functions.SelectComboItem(c_Editor.ctl_CBox, row.editor);
223
c_Editor_SelectedIndexChanged(c_Editor.ctl_CBox, null);
224 t_source.ctl_TBox.Text =
row.document_source;
225 d_datetime.ctl_DTime.Value =
row.document_date;
226 t_BookDescription.Text = string.Empty;
227 t_BookDescription.Text = row.resume;
228
 //Variável que mostra se tem ou não um
PDF
230 hasBookPDF = (row.IsfileNull() ==
false);
231
232 //Se existe uma pré-visualização do
livro
233 if (row.Islogin_imageNull() == false)
234 {
235 //Abrir a imagem
236 byte[] picbyte = row.login_image;
237 i_BookCover.Image =
functions.GetImage_ByteArray(row.login_image);
238 }
239 else
240 {

```

```

241 //Abrir uma imagem de capa não
disponível
242 byte[] picbyte_empty =
functions.OpenFile(@"~/Images/BookNotAvailable.png", "Image
Files (*.bmp; *.jpg; *.png; *.gif)|*.bmp; *.jpg; *.png; *.gif",
"Escolher uma imagem para o livro");
243 i_BookCover.Image =
functions.GetImage_ByteArray(picbyte_empty);
244 }
245
246 //Recolocar o modo guardado
247 mode = old_mode;
248 }
249 }
250 }
251 // Carregamento de Tipos de Documentos
252 private void LoadDocTypes()
253 {
254 //Limpar adatagrid
255 c_DocType.ctl_CBox.Items.Clear();
256
257 //Carregamento da combo
258 c_DocType.ctl_CBox.DisplayMember = "Key";
259 c_DocType.ctl_CBox.ValueMember = "Value";
260
261 //Carregamento da combo
262 c_DocType.ctl_CBox.Items.Add(new
KeyValuePair<string, int>("Livro", 1));
263 c_DocType.ctl_CBox.Items.Add(new
KeyValuePair<string, int>("Jornal", 2));
264 c_DocType.ctl_CBox.Items.Add(new
KeyValuePair<string, int>("Revista", 3));
265 c_DocType.ctl_CBox.Items.Add(new
KeyValuePair<string, int>("Imagen", 4));
266 c_DocType.ctl_CBox.Items.Add(new
KeyValuePair<string, int>("Manuscrito", 5));
267 c_DocType.ctl_CBox.Items.Add(new
KeyValuePair<string, int>("Link da Internet", 6));
268
269 c_DocType.ctl_CBox.SelectedIndex = 0;
270 }
271
272 // Preencher combo com os livros
273 private void FillComboOfBooksFound()
274 {

```

```

275 //Guardar o modo para mais tarde o voltar a
obter
276 ControlsMode old_mode = mode;
277
278 //Liga à base de dados com um TableAdapter
279
DataSetsTableAdapters.tblBooksByFindTableAdapter bfbata = new
DataSetsTableAdapters.tblBooksByFindTableAdapter();
280 bfbata.Connection.ConnectionString =
functions.Get_DBConnection();
281 //Carregar a tabela
282 DataSets.tblBooksByFindDataTable bfbadt =
bfbata.GetData_tblBooksByFind("%" + t_Search.ctl_TBox.Text +
"%");
283
284 //Limpar os registos do controlo
285 c_Books.ctl_CBox.Items.Clear();
286
287 //Se não encontrou registos
288 if (bfbadt.Rows.Count == 0)
289 {
290 MessageBox.Show("Não foram encontrados
registos para o critério de pesquisa introduzido", "Pesquisa sem
registos", MessageBoxButtons.OK, MessageBoxIcon.Information);
291 }
292 else //Se não... carregar os registos
encontrados
293 {
294 //Carregamento do controlo
295 c_Books.ctl_CBox.DisplayMember = "Key";
296 c_Books.ctl_CBox.ValueMember = "Value";
297 foreach (DataSets.tblBooksByFindRow row in
bfbadt.Rows)
298 c_Books.ctl_CBox.Items.Add(new
KeyValuePair<string, int>(row.book_name, row.id));
299
300
301 //Contagem do total de livros encontrados
302 total_rows_found = bfbadt.Rows.Count;
303 //Índice atual caso tenha ou não encontrado
registos
304 current_book_id = (bfbadt.Rows.Count >= 1 ? 0 :
-1);
305
306 //Selecionar o 1º livro encontrado

```

```

307 c_Books.ctl_CBox.SelectedIndex =
current_book_id;
308
309 //Recolocar o modo guardado
310 mode = old_mode;
311
312 //Disponibilizar campos
313 SetControls();
314 }
315
316 // Disponibilizar campos
317 private void SetControls()
318 {
319 if (loading_window) return;
320
321 t_Search.Enabled = (mode ==
ControlsMode.SearchBooks || mode == ControlsMode.Navigate);
322 b_Search.Enabled = (mode ==
ControlsMode.SearchBooks || mode == ControlsMode.Navigate);
323
324 c_Books.Enabled = (total_rows_found > 0) &&
(mode == ControlsMode.SearchBooks || mode ==
ControlsMode.Navigate);
325 c_Editor.Enabled = (total_rows_found > 0) &&
(mode == ControlsMode.SearchBooks || mode ==
ControlsMode.Navigate);
326 b_Cancel.Enabled = ((mode ==
ControlsMode.Edit_Book || mode == ControlsMode.New_Book) ? true
: false);
327
328 //Se o utilizador é administrador
329 if (functions.UserType == 1)
330 {
331 if (total_rows_found == 0)
332 {
333 //Se não foram encontrados regtos
334 t_Reference.Enabled = (mode ==
ControlsMode.New_Book || mode == ControlsMode.Edit_Book);
335 t_Title.Enabled = (mode ==
ControlsMode.New_Book || mode == ControlsMode.Edit_Book);
336 t_Author.Enabled = (mode ==
ControlsMode.New_Book || mode == ControlsMode.Edit_Book);
337 c_Editor.Enabled = (mode ==
ControlsMode.New_Book || mode == ControlsMode.Edit_Book);

```

```

338 c_DocType.Enabled = (mode ==
ControlsMode.New_Book || mode == ControlsMode.Edit_Book);
339 t_source.Enabled = (mode ==
ControlsMode.New_Book || mode == ControlsMode.Edit_Book);
340
341 int doc_type_selected =
((KeyValuePair<string,
int>)c_DocType.ctl_CBox.SelectedItem).Value;
342 //Disponibilizar se for um livro
343 c_Editor.Enabled = (doc_type_selected
== 1) && mode != ControlsMode.SearchBooks;
344 t_source.Enabled = (doc_type_selected
== 6) && mode != ControlsMode.SearchBooks;
345
346 d_datetime.Enabled = (mode ==
ControlsMode.New_Book || mode == ControlsMode.Edit_Book);
347 l_ResumeOfBook.Enabled = (mode ==
ControlsMode.New_Book || mode == ControlsMode.Edit_Book);
348 t_BookDescription.Enabled = (mode ==
ControlsMode.New_Book || mode == ControlsMode.Edit_Book);
349 }
350 else
351 {
352 //Se foram encontrados registos
353 t_Reference.Enabled = true;
354 t_Title.Enabled = true;
355 t_Author.Enabled = true;
356 c_Editor.Enabled = true;
357 c_DocType.Enabled = true;
358 t_source.Enabled = true;
359
360 int doc_type_selected =
((KeyValuePair<string,
int>)c_DocType.ctl_CBox.SelectedItem).Value;
361 c_Editor.Enabled = (doc_type_selected
== 1) && mode != ControlsMode.SearchBooks;
362 t_source.Enabled = (doc_type_selected
== 6) && mode != ControlsMode.SearchBooks;
363
364 d_datetime.Enabled = true;
365 l_ResumeOfBook.Enabled = true;
366 t_BookDescription.Enabled = true;
367 }
368 }
369 else //Se o utilizador não é administrador

```

```

370 {
371 t_Reference.Enabled = false;
372 t_Title.Enabled = false;
373 t_Author.Enabled = false;
374 c_Editor.Enabled = false;
375 c_DocType.Enabled = false;
376 t_source.Enabled = false;
377 d_datetime.Enabled = false;
378 l_ResumeOfBook.Enabled = false;
379 t_BookDescription.Enabled = false;
380
381 b_Cancel.Visible = false;
382 }
383
384 b_NewBook.Enabled = (mode ==
ControlsMode.SearchBooks || mode == ControlsMode.Navigate);
385 b_SaveBook.Enabled = (mode ==
ControlsMode.New_Book || mode == ControlsMode.Edit_Book);
386 b_DeleteBook.Enabled = ((functions.UserType ==
1) ? (current_book_id >= 0) : false);
387
388 b_Previous.Enabled = (current_book_id > 0) &&
(mode == ControlsMode.SearchBooks || mode ==
ControlsMode.Navigate);
389 b_Next.Enabled = (current_book_id <
total_rows_found - 1) && (mode == ControlsMode.SearchBooks || mode ==
ControlsMode.Navigate);
390
391 b_Upload.Enabled = (total_rows_found > 0) &&
(mode == ControlsMode.SearchBooks || mode ==
ControlsMode.Navigate);
392
393 //Controlos indisponíveis para tblLogins
normais...
394 b_NewBook.Visible = ((functions.UserType == 1)
? true : false);
395 b_SaveBook.Visible = ((functions.UserType == 1)
? true : false);
396 g_CapaLivro.Visible = ((functions.UserType ==
1) ? true : false);
397 //btnManageUsers.Visible = ((Utils.UserType ==
1) ? true : false);
398 b_DeleteBook.Visible = ((functions.UserType ==
1) ? true : false);
399

```

```

400 b_DownloadFile.Enabled = (total_rows_found > 0)
&& (mode == ControlsMode.SearchBooks || mode ==
ControlsMode.Navigate) && hasBookPDF;
401 b_UploadFile.Enabled = (total_rows_found > 0)
&& (mode == ControlsMode.SearchBooks || mode ==
ControlsMode.Navigate);
402 b_UploadFile.Visible = ((functions.UserType ==
1) ? true : false);
403
404 //Se não foi possível encontrar livros
405 if (total_rows_found == 0)
406 {
407 //Mostrar que não foram encontrados
registos
408 l_RecsFound.Text = "Livro 0 de 0";
409 }
410 else
411 {
412 //Se estamos no modo de criar novo livro,
mostrar que não foram encontrados registos
413 if (mode == ControlsMode.New_Book)
414 l_RecsFound.Text = "Livro 0 de 0";
415 else //Mostrar quantos registos existem e
qual estamos a ver de momento
416 l_RecsFound.Text = string.Format("Livro
{0} de {1}", current_book_id + 1, total_rows_found);
417 }
418
419 b_ManageEditors.Enabled = c_Editor.Enabled;
420
421 b_ManageUsers.Enabled = (functions.UserType ==
1);
422 }
423
424 // Verificar se o controlo TextBox está vazio
425 private bool IsRTBEmpty(TextBox rtb)
426 {
427 //string text = new
TextRange(rtb.Document.ContentStart,
rtb.Document.ContentEnd).Text;
428 //return !String.IsNullOrWhiteSpace(text);
429
430 return rtb.Text.Trim() == string.Empty;
431 }
432

```

```

433 // Métodos dos controlos
434 private void t_Reference_TextChanged(object sender,
EventArgs e)
435 {
436 //Se o modo é diferente de novo livro
437 if (mode != ControlsMode.New_Book)
438 mode = ControlsMode.Edit_Book; //Colocar
o modo como edição
439
440 //Disponibilizar campos
441 SetControls();
442 }
443 private void t_Title_TextChanged(object sender,
EventArgs e)
444 {
445 //Se o modo é diferente de novo livro
446 if (mode != ControlsMode.New_Book)
447 mode = ControlsMode.Edit_Book; //Colocar
o modo como edição
448
449 //Disponibilizar campos
450 SetControls();
451 }
452 private void t_Author_TextChanged(object sender,
EventArgs e)
453 {
454 //Se o modo é diferente de novo livro
455 if (mode != ControlsMode.New_Book)
456 mode = ControlsMode.Edit_Book; //Colocar
o modo como edição
457
458 //Disponibilizar campos
459 SetControls();
460 }
461 private void b_Search_Click(object sender,
EventArgs e)
462 {
463 //Modo de pesquisa
464 mode = ControlsMode.SearchBooks;
465
466 //Carregamento dos livros baseados na pesquisa
efetuada
467 FillComboOfBooksFound();
468
469 //Disponibilizar campos

```

```

470 SetControls();
471
472 if (t_Search.ctl_TBox.Text.Trim() !=  

473 string.Empty)
474 l_RecsFound.Text += " (filtrado)";
475
476 int doc_type_selected = ((KeyValuePair<string,  

477 int>)c_DocType.ctl_CBox.SelectedItem).Value;  

478 //Disponibilizar se for um livro  

479 c_Editor.Enabled = (doc_type_selected == 1) &&  

mode == ControlsMode.SearchBooks;
480 t_source.Enabled = (doc_type_selected == 6) &&  

mode == ControlsMode.SearchBooks;
481 }
482 private void b_NewBook_Click(object sender,  

EventArgs e)
483 {
484 t_Reference.ctl_TBox.Text = string.Empty;  

485 t_Title.ctl_TBox.Text = string.Empty;  

486 t_Author.ctl_TBox.Text = string.Empty;  

487 c_Books.ctl_CBox.SelectedIndex = -1;  

488 c_DocType.ctl_CBox.SelectedIndex = 0;  

489 t_BookDescription.Text = string.Empty;  

490
491 mode = ControlsMode.New_Book;
492
493 //Disponibilizar campos
494 SetControls();
495 }
496 private void b_Cancel_Click(object sender,  

EventArgs e)
497 {
498 if (mode == ControlsMode.New_Book)
499 current_book_id = -1;
500
501 if (c_Books.ctl_CBox.Items.Count > 0)
502 c_Books.ctl_CBox.SelectedIndex =
current_book_id;
503
504 loading_window = true;
505 LoadCurrentSelectedBook();
506 loading_window = false;
507 mode = ControlsMode.SearchBooks;
508
509 //Disponibilizar campos
510 SetControls();
511 }

```

```
508 private void b_SaveBook_Click(object sender,
EventArgs e)
509 {
510 ControlsMode old_mode = mode;
511
512 try
513 {
514 //Verificar se os campos estão preenchidos
515 if (t_Reference.ctl_TBox.Text.Trim() ==
516 string.Empty ||
517 t_Title.ctl_TBox.Text.Trim() ==
518 string.Empty ||
519 t_Author.ctl_TBox.Text.Trim() ==
520 c_Editor.ctl_CBox.SelectedIndex < 0 ||
521 IsRTBEmpty(t_BookDescription) == true)
522 {
523 MessageBox.Show("Tem de preencher os
campos para criar um livro novo.", "Gravar Livro",
MessageBoxButtons.OK, MessageBoxIcon.Exclamation);
524
525 //Se tipo 'Livro' => Editora obrigatório
526 if (((KeyValuePair<string,
int>)c_DocType.ctl_CBox.SelectedItem).Value == 1 &&
527 c_Editor.ctl_CBox.SelectedIndex == 0)
528 {
529 MessageBox.Show("Para o tipo de
documento 'Livro' tem de escolher qual a editora.", "Gravar
Livro", MessageBoxButtons.OK, MessageBoxIcon.Exclamation);
530 c_Editor.ctl_CBox.Focus();
531 return;
532 }
533
534 //Validar tamanho do campo do resumo do
livro
535 t_BookDescription.SelectAll();
536 if (t_BookDescription.Text.Length > 2000)
537 {
538 MessageBox.Show("O resumo do livro não
pode conter mais do que 2000 caracteres.\r\nTotal: " +
t_BookDescription.Text.Length.ToString() + " caracteres
encontrados.\r\n\r\n\r\nReduza o texto por forma a poder gravar",
```

```

 "Gravar Livro", MessageBoxButtons.OK,
 MessageBoxIcon.Exclamation);
539 return;
540 }
541
542 //Se o modo é a criação de um livro novo
543 if (mode == ControlsMode.New_Book)
544 {
545 //Liga à base de dados com um
TableAdapter
546
DataSetsTableAdapters.tblBooksTableAdapter tbta = new
DataSetsTableAdapters.tblBooksTableAdapter();
547 tbta.Connection.ConnectionString =
functions.Get_DBConnection();
548 //Carregar a tabela
549 DataSets.tblBooksDataTable tbdt =
tbta.GetData_tblBooks(null, null, null, null, null, null, null,
null, null);
550
551 int ret = -1;
552 if (tbdt != null)
553 {
554 string reference = null;
555 reference =
t_Reference.ctl_TBox.Text;
556
557 //Liga à base de dados com um
TableAdapter
558
DataSetsTableAdapters.tblBooksTableAdapter tbta_2 = new
DataSetsTableAdapters.tblBooksTableAdapter();
559 tbta_2.Connection.ConnectionString =
functions.Get_DBConnection();
560 //Carregar a tabela
561 DataSets.tblBooksDataTable tbdt_2 =
tbta_2.GetData_tblBooks(null, reference, null, null, null, null,
null, null, null);
562 if (tbdt_2 != null &&
tbdt_2.Rows.Count >= 1)
563 {
564 MessageBox.Show("Erro a
adicionar o Livro.\r\nA referência '" +
t_Reference.ctl_TBox.Text + "' já existe.", "Erro",
MessageBoxButtons.OK, MessageBoxIcon.Exclamation);

```

```

565 return;
566 }
567
568 DataSets.tblBooksRow rowToSave =
569 null;
570 //Se fôr no modo de novo livro
571 if (mode == ControlsMode.New_Book)
572 {
573 rowToSave =
574 }
575 //Atribuir os valores aos campos da
576 'row'
577 rowToSave.book_code =
578 t_Reference.ctl_TBox.Text;
579 rowToSave.book_name =
580 t_Title.ctl_TBox.Text;
581 rowToSave.author =
582 t_Author.ctl_TBox.Text;
583 int editor_id =
584 ((KeyValuePair<string,
585 int>)c_Editor.ctl_CBox.SelectedItem).Value;
586 int doc_type =
587 ((KeyValuePair<string,
588 int>)c_DocType.ctl_CBox.SelectedItem).Value;
589 if (editor_id != -1)
590 rowToSave.editor = editor_id;
591 else
592 rowToSave.SeteditorNull();
593 rowToSave.document_type = doc_type;
594 if (doc_type == 6)
595 rowToSave.document_source =
596 t_source.ctl_TBox.Text;
597 else
598 rowToSave.document_source =
599 string.Empty;
600 rowToSave.document_date =
601 d_datetime.ctl_DTime.Value;
602 t_BookDescription.SelectAll();
603 rowToSave.resume =
604 t_BookDescription.Text;
605

```

```

594 //Se fôr no modo de novo livro
595 adicionar a 'row' à tabela
596 if (mode == ControlsMode.New_Book)
597 tbdt.Rows.Add(rowToSave);

598 try
599 {
600 //Criar/Atualizar o registo
601 ret = tbta.Update(rowToSave);
602 if (ret == 1)
603 {
604 //Adicionado com sucesso!
605 FillComboOfBooksFound();
606 }
607 }
608 catch (Exception ex)
609 {
610 MessageBox.Show("Erro: " +
611 ex.Message, "Erro", MessageBoxButtons.OK, MessageBoxIcon.Error);
612 }
613  }

614 //Se o modo é a alteração de um livro
615 existente
616 if (mode == ControlsMode.Edit_Book)
617 {
618 //Obter o ID do livro selecionado
619 int book_id = ((KeyValuePair<string,
620 int>)c_Books.c1_CBox.SelectedItem).Value;
621 //Liga à base de dados com um
622 TableAdapter
623 DataSetsTableAdapters.tblBooksTableAdapter tbta = new
624 DataSetsTableAdapters.tblBooksTableAdapter();
625 tbta.Connection.ConnectionString =
626 functions.Get_DBConnection();
627 //Carregar a tabela
628 DataSets.tblBooksDataTable tbdt =
629 tbta.GetData_tblBooks(book_id, null, null, null, null, null,
630 null, null, null);
631 int ret = -1;
632 if (tbdt != null)

```

```

629 {
630 //Liga à base de dados com um
TableAdapter
631
DataSetsTableAdapters.tblBooksTableAdapter tbta_2 = new
DataSetsTableAdapters.tblBooksTableAdapter();
632 tbta_2.Connection.ConnectionString
= functions.Get_DBConnection();
633 //Carregar a tabela
634 DataSets.tblBooksDataTable tbdt_2 =
tbta_2.GetData_tblBooks(null, t_Reference.ctl_TBox.Text, null,
null, null, null, null, null);
635
636 //Se encontrou o registo
637 if (tbdt_2 != null &&
tbdt_2.Rows.Count >= 1)
638 {
639 DataSets.tblBooksRow rowToEdit
= ((DataSets.tblBooksRow)tbdt_2.Rows[0]);
640
641 //Ver se a referência foi
encontrada noutra livro
642 if (rowToEdit.book_code ==
t_Reference.ctl_Label.Text && rowToEdit.id != book_id)
643 {
644 MessageBox.Show("Erro a
alterar.\r\nA referência '" + t_Reference.ctl_TBox.Text + "' já
existe.", "Erro", MessageBoxButtons.OK,
MessageBoxIcon.Exclamation);
645 return;
646 }
647 }
648
649 DataSets.tblBooksRow rowToSave =
null;
650
651 //Modo de criação?
652 if (mode == ControlsMode.New_Book)
{
654 //Novo registo
655 rowToSave =
tbdt.NewtblBooksRow();
656 }
657 //Modo de alteração?
658 if (mode == ControlsMode.Edit_Book)

```

```

659 {
660 //Obter o registo
661 rowToSave =
662 tbdt.FindByid(book_id);
663 }
664 //Por os valores nos campos
665 rowToSave.book_code =
666 t_Reference.ctl_TBox.Text;
667 rowToSave.book_name =
668 t_Title.ctl_TBox.Text;
669 rowToSave.author =
670 t_Author.ctl_TBox.Text;
671 int editor_id =
672 ((KeyValuePair<string,
673 int>)c_Editor.ctl_CBox.SelectedItem).Value;
674 int doc_type =
675 ((KeyValuePair<string,
676 int>)c_DocType.ctl_CBox.SelectedItem).Value;
677 if (editor_id != -1)
678 rowToSave.editor = editor_id;
679 else
680 rowToSave.SeteditorNull();
681 rowToSave.document_type = doc_type;
682 if (doc_type == 6)
683 rowToSave.document_source =
684 t_source.ctl_TBox.Text;
685 else
686 rowToSave.document_source =
687 string.Empty;
688 rowToSave.document_date =
689 d_datetime.ctl_DTime.Value;
690 t_BookDescription.SelectAll();
691 rowToSave.resume =
692 t_BookDescription.Text;
693 //Modo de criação?
694 if (mode == ControlsMode.New_Book)
695 {
696 //Adicionar a 'row' à tabela
697 tbdt.Rows.Add(rowToSave);
698 }
699 try
700 {

```

```
692 //Atualizar a base de dados
693 ret = tbta.Update(rowToSave);
694 if (ret == 1)
695 {
696 //Atualizado
697 FillComboOfBooksFound();
698 }
699 }
700 catch (Exception ex)
701 {
702 MessageBox.Show("Erro: " +
ex.Message, "Erro", MessageBoxButtons.OK, MessageBoxIcon.Error);
703 }
704 }
705 }
706
707 //Limpar os controlos
708 t_Reference.ctl_TBox.Text = string.Empty;
709 t_Title.ctl_TBox.Text = string.Empty;
710 t_Author.ctl_TBox.Text = string.Empty;
711 c_Editor.ctl_CBox.SelectedIndex = 0;
712 c_DocType.ctl_CBox.SelectedIndex = 0;
713 t_BookDescription.Text = string.Empty;
714
715 //Modo de criação?
716 if (mode == ControlsMode.New_Book)
717 current_book_id = 0;
718 c_Books.ctl_CBox.SelectedIndex =
current_book_id;
719
720 //Carregar o livro selecionado
721 loading_window = true;
722 LoadCurrentSelectedBook();
723 loading_window = false;
724
725 //Disponibilizar campos
726 SetControls();
727
728 //Modo de pesquisa
729 mode = ControlsMode.SearchBooks;
730 }
731 catch (Exception ex)
732 {
733 MessageBox.Show("Erro: " + ex.Message,
"Erro", MessageBoxButtons.OK, MessageBoxIcon.Error);
```

```

734 return;
735 }
736
737 int old_current_book_id = current_book_id;
738 //Carregamento dos livros baseados na pesquisa
739 efetuada
740 FillComboOfBooksFound();
741
742 current_book_id = old_current_book_id;
743
744 if (old_mode == ControlsMode.Edit_Book)
745 c_Books.ctl_CBox.SelectedIndex =
746 current_book_id;
747
748 int doc_type_selected = ((KeyValuePair<string,
749 int>)c_DocType.ctl_CBox.SelectedItem).Value;
750 //Disponibilizar se for um livro
751 c_Editor.Enabled = (doc_type_selected == 1) &&
752 mode == ControlsMode.SearchBooks;
753 t_source.Enabled = (doc_type_selected == 6) &&
754 mode == ControlsMode.SearchBooks;
755 }
756
757 private void b_Previous_Click(object sender,
758 EventArgs e)
759 {
760 //Modo de navegação
761 mode = ControlsMode.Navigate;
762
763 //Navegar para trás
764 current_book_id--;
765 c_Books.ctl_CBox.SelectedIndex =
766 current_book_id;
767
768 //Disponibilizar campos
769 SetControls();
770 }
771
772 private void b_Next_Click(object sender, EventArgs
773 e)
774 {
775 //Modo de navegação
776 mode = ControlsMode.Navigate;
777
778 //Navegar para a frente
779 current_book_id++;

```

```

770 c_Books.ctl_CBox.SelectedIndex =
771 current_book_id;
772 //Disponibilizar campos
773 SetControls();
774 }
775 private void b_Upload_Click(object sender,
776 EventArgs e)
777 {
778 //Obter os bytes de uma imagem
779 byte[] picbyte = functions.OpenFile(null,
780 "Image Files (*.bmp; *.jpg; *.png; *.gif)|*.bmp; *.jpg; *.png;
781 *.gif", "Escolher uma imagem para o livro");
782 if (picbyte != null)
783 {
784 //Obter o ID do livro selecionado
785 int book_id = ((KeyValuePair<string,
786 int>)c_Books.ctl_CBox.SelectedItem).Value;
787 //Liga à base de dados com um TableAdapter
788 DataSetsTableAdapters.tblBooksTableAdapter
789 tbta = new DataSetsTableAdapters.tblBooksTableAdapter();
790 tbta.Connection.ConnectionString =
791 functions.Get_DBConnection();
792 //Carregar a tabela
793 DataSets.tblBooksDataTable tbdt =
794 tbta.GetData_tblBooks(book_id, null, null, null, null,
795 null, null, null);
796 if (tbdt != null && tbdt.Rows.Count > 0)
797 {
798 DataSets.tblBooksRow row =
799 ((DataSets.tblBooksRow)tbdt.Rows[0]);
800 //Se o registo foi encontrado
801 if (row != null)
802 {
803 //Atribuir a imagem ao campo
804 row.login_image = picbyte;
805 //Atualizar a pré-visualização do
806 livro
807 int ret = tbta.Update(row);
808 if (ret == 1)

```

```

804 {
805 Image img =
806 functions.GetImage_ByteArray(picbyte);
807 //Colocar a imagem no controlo
808 i_BookCover.Image = img;
809 }
810 }
811 }
812 }
813 //Libertar memória
814 picbyte = null;
815 }
816 }
817 private void b_ManageUsers_Click(object sender,
EventArgs e)
818 {
819 //Abrir a janela de manutenção de utilizadores
820 ManageUsers manUsers = new ManageUsers();
821 manUsers.Owner = this;
822 manUsers.ShowDialog();
823
824 LoginWithCurrentUser();
825
826 SetControls();
827 }
828 private void b_DownloadPDF_Click(object sender,
EventArgs e)
829 {
830 //Se não existe nenhum livro selecionado sair
da função
831 if (c_Books.ctl_CBox.SelectedItem == null)
832 return;
833
834 //Obter o ID do livro selecionado
835 int book_id = ((KeyValuePair<string,
int>)c_Books.ctl_CBox.SelectedItem).Value;
836
837 //Liga à base de dados com um TableAdapter
838 DataSetsTableAdapters.tblBooksTableAdapter tbta
= new DataSetsTableAdapters.tblBooksTableAdapter();
839 tbta.Connection.ConnectionString =
functions.Get_DBConnection();
840 //Carregar a tabela

```

```

841 DataSets.tblBooksDataTable tbdt =
tbta.GetData_tblBooks(book_id, null, null, null, null, null,
null, null, null);
842
843 //Se encontrou um registo
844 if (tbdt != null && tbdt.Rows.Count > 0)
845 {
846 DataSets.tblBooksRow row =
((DataSets.tblBooksRow)tbdt.Rows[0]);
847
848 //Se tem um ficheiro em PDF
849 if (row.IsfileNull() == false)
850 {
851 //Pedir para gravar o PDF onde quiser
852 SaveFileDialog sfd = new
SaveFileDialog();
853 sfd.CheckPathExists = true;
854 sfd.Filter = functions.filtro;
855 sfd.Title = "Onde deseja guardar o
livro?";
856 sfd.OverwritePrompt = true;
857
858 //Atribuir uma sugestão de nome para a
gravação do ficheiro
859 string filename = row.book_name + " - "
+ row.author + (row.IseditorNull() ? string.Empty : " - " +
functions.GetDesc_Editor(row.editor));
860 filename =
functions.FixFilenameChars(filename);
861 sfd.FileName = filename;
862 if (sfd.ShowDialog() ==
DialogResult.OK)
863 {
864 if
(functions.SaveByteArray_File(sfd.FileName, row.file))
865 {
866 //Ficheiro guardado
867 }
868 }
869 }
870 }
871 }
872 private void b_UploadPDF_Click(object sender,
EventArgs e)
873 {

```

```

874 //Ler o ficheiro obtido do disco
875 byte[] pdfbyte = functions.OpenFile(null,
876 functions.filtro, "Escolher um ficheiro do livro");
877 //Se o ficheiro foi lido
878 if (pdfbyte != null)
879 {
880 //Obter o ID do livro selecionado
881 int book_id = ((KeyValuePair<string,
882 int>)c_Books.ctl_CBox.SelectedItem).Value;
883 //Liga à base de dados com um TableAdapter
884 DataSetsTableAdapters.tblBooksTableAdapter
885 tbta = new DataSetsTableAdapters.tblBooksTableAdapter();
886 tbta.Connection.ConnectionString =
887 functions.Get_DBConnectionString();
888 //Carregar a tabela
889 DataSets.tblBooksDataTable tbdt =
890 tbta.GetData_tblBooks(book_id, null, null, null, null,
891 null, null, null);
892 //Se encontrou o registo
893 if (tbdt != null && tbdt.Rows.Count > 0)
894 {
895 DataSets.tblBooksRow row =
896 ((DataSets.tblBooksRow)tbdt.Rows[0]);
897 if (row != null)
898 {
899 //Atribuir o ficheiro PDF ao campo
900 row.file = pdfbyte;
901 //Atualizar a base de dados
902 int ret = tbta.Update(row);
903 if (ret == 1)
904 {
905 //Existe um PDF
906 hasBookPDF = true;
907 //Disponibilizar o botão de
Download do PDF
908 b_DownloadFile.Enabled = true;
909 }
910 }
}

```

```

911 //Libertar memória
912 pdfbyte = null;
913 }
914 private void b_ManageEditors_Click(object sender,
EventArgs e)
915 {
916 //Abrir a janela de gestão de tblEditors
917 ManageEditors manPubs = new ManageEditors();
918 manPubs.Owner = this;
919 manPubs.ShowDialog();
920
921 //Recarregar as editoras
922 LoadEditors();
923 }
924 private void b_DeleteBook_Click(object sender,
EventArgs e)
925 {
926 int book_id = -1;
927
928 if (c_Books.ctl_CBox.SelectedItem != null)
929 {
930 book_id = ((KeyValuePair<string,
int>)c_Books.ctl_CBox.SelectedItem).Value;
931
932 //Liga à base de dados com um TableAdapter
933 DataSetsTableAdapters.tblBooksTableAdapter
tab_adap = new DataSetsTableAdapters.tblBooksTableAdapter();
934 tab_adap.ConnectionString =
functions.Get_DBConnection();
935 //Carregar a tabela
936 DataSets.tblBooksDataTable dtab =
tab_adap.GetData_tblBooks(book_id, null, null, null, null, null,
null, null, null);
937
938 //Se a editora não existe
939 if (dtab.Rows.Count == 0)
940 {
941 MessageBox.Show("O livro não existe na
base de dados.", "Livro não existe", MessageBoxButtons.OK,
MessageBoxIcon.Exclamation);
942 return;
943 }
944
945 //Obter o registo

```

```

946 DataSets.tblBooksRow row =
947 ((DataSets.tblBooksRow)dtab.Rows[0]);
948
949 if (row != null)
950 {
951 DialogResult resp =
952 MessageBox.Show("Deseja remover o livro?", "Remover Livro",
953 MessageBoxButtons.YesNo, MessageBoxIcon.Question,
954 MessageBoxDefaultButton.Button2);
955
956 if (resp == DialogResult.Yes)
957 {
958 //Eliminar o registo
959 row.Delete();
960
961 //Atualizar a base de dados
962 int ret = tab_adap.Update(row);
963 if (ret > 0)
964 {
965 MessageBox.Show("Livro
966 removido", "Remover Livro", MessageBoxButtons.OK,
967 MessageBoxIcon.Information);
968
969 //Remover o item da combo
970 c_Books.ctl_CBox.Items.RemoveAt(c_Books.ctl_CBox.SelectedIndex);
971
972 //Carregar o livro atualmente
973 // selecionado
974 LoadCurrentSelectedBook();
975
976 //Carregar novamente a
977 //pesquisa, simulando o click do botão 'Pesquisar'
978 b_Search_Click(b_Search, new
979 EventArgs());
980 }
981 }
982 }
983 }
984 }
985
986 private void t_BookDescription_TextChanged(object
987 sender, EventArgs e)
988 {
989 //Não é modo de criação?
990 if (mode != ControlsMode.New_Book)

```

```

980 mode = ControlsMode.Edit_Book;
981
982 //Disponibilizar campos
983 SetControls();
984 }
985 private void c_Editor_SelectedIndexChanged(object
986 sender, EventArgs e)
987 {
988 //Não é modo de criação?
989 if (mode != ControlsMode.New_Book)
990 mode = ControlsMode.Edit_Book;
991
992 //Disponibilizar campos
993 SetControls();
994 }
995 private void
c_DocType_ctl_CBox_SelectedIndexChanged(object sender, EventArgs
e)
996 {
997 //Não é modo de criação?
998 if (mode != ControlsMode.New_Book)
999 mode = ControlsMode.Edit_Book;
1000
1001 int doc_type_selected = ((KeyValuePair<string,
int>)c_DocType.ctl_CBox.SelectedItem).Value;
1002
1003 if (doc_type_selected != 1)
1004 c_Editor.ctl_CBox.SelectedIndex = 0;
1005 if (doc_type_selected != 6)
1006 t_source.ctl_TBox.Text = string.Empty;
1007
1008 //Disponibilizar se for um livro
1009 c_Editor.Enabled = (doc_type_selected == 1) &&
mode != ControlsMode.SearchBooks;
1010
1011 t_source.Enabled = (doc_type_selected == 6) &&
mode != ControlsMode.SearchBooks;
1012
1013 b_ManageEditors.Enabled = c_Editor.Enabled;
1014 }
1015 private void c_Books_SelectionChanged(object
sender, EventArgs e)
1016 {
1017 //Obter o índice do item da combo dos livros

```

```
1018 current_book_id =
c_Books.ctl_CBox.SelectedIndex;
1019
1020 //Carregar o livro selecionado
1021 LoadCurrentSelectedBook();
1022
1023 //Disponibilizar campos
1024 SetControls();
1025 }
1026 }
1027 }
```

Anexo III – ManageEditors.cs

```
1  using System;
2  using System.Collections.Generic;
3  using System.ComponentModel;
4  using System.Data;
5  using System.Drawing;
6  using System.Linq;
7  using System.Text;
8  using System.Windows.Forms;
9
10 namespace VirtualLibrary
11 {
12 public partial class ManageEditors : Form
13 {
14 public ManageEditors()
15 {
16 InitializeComponent();
17 }
18
19 // carregamento da janela
```

```
20 private void ManageEditors_Load(object sender,
EventArgs e)
21 {
22 //Carregar as editoras
23 FillEditors();
24 }
25
26 // Carregamento das editoras
27 private void FillEditors()
28 {
29 //Liga à base de dados com um TableAdapter
30 DataSetsTableAdapters.tblEditorsTableAdapter
ta_logins = new DataSetsTableAdapters.tblEditorsTableAdapter();
31 ta_logins.Connection.ConnectionString =
functions.Get_DBConnection();
32 //Carregar a tabela
33 DataSets.tblEditorsDataTable dt_logins =
ta_logins.GetData_tblEditors(null, null);
34
35 //Limpar adatagrid dos utilizadores
36 dg_Editors.Rows.Clear();
37
38 //Percorrer os registos
39 foreach (DataSets.tblEditorsRow row in
dt_logins.Rows)
40 {
41 //carregar uma class de apoio à criação do
registro para adatagrid
42 var new_editor = new Editor
43 {
44 ID = Convert.ToInt32(row.ItemArray[0]),
45 Name = row.ItemArray[1].ToString()
46 };
47 }
```

```

48 //adicionar o registo à datagrid
49 //assuming that you created columns (via
code or designer) in myDGV
50 DataGridViewRow new_row =
(DataGridViewRow)dg_Editors.RowTemplate.Clone();
51 object[] cells = {
new_editor.ID.ToString(), new_editor.Name };
52 new_row.CreateCells(dg_Editors, cells);
53 new_row.Tag = new_editor;
54 try
55 {
56 dg_Editors.Rows.Add(new_row);
57 }
58 catch (Exception ex)
59 {
60 MessageBox.Show(ex.Message);
61 }
62 }
63
64 dg_Editors.ClearSelection();
65 }
66
67 // Limpar os controlos
68 private void cleanControls()
69 {
70 t_ID.ctl_TBox.Text = string.Empty;
71 t_Editor.ctl_TBox.Text = string.Empty;
72 }
73 private void LinhaSelecionada(DataGridViewRow
dgv_row)
74 {
75 //Se não existe nenhuma linha selecionada
76 if (dgv_row == null)
77 {

```

```
78 //Limpar os controlos
79 cleanControls();
80
81 //Desselecionar a linha dadatagrid
82 dg_Editors.ClearSelection();
83 }
84
85 //Disponibilizar ou não os controlos de alterar
86 //e remover caso esteja ou não selecionada
86 b_Change.Enabled = (dgv_row != null);
87 b_Remove.Enabled = (dgv_row != null);
88 }
89
90 // Métodos dos controlos
91 private void dg_Editors_SelectionChanged(object
92 sender, EventArgs e)
93 {
94 //Limpar os controlos
94 cleanControls();
95
96 //Se existe uma linha selecionada
97 if (dg_Editors.SelectedRows.Count > 0)
98 {
99 //Obter o utilizador selecionado
100 var editor_selected =
((Editor)dg_Editors.SelectedRows[0].Tag);
101
102 if (editor_selected != null)
103 {
104 //Atribuir os valores a cada controlo
105 t_ID.ctl_TBox.Text =
editor_selected.ID.ToString();
106 t_Editor.ctl_TBox.Text =
editor_selected.Name;
```

```

107 }
108 }
109 }
110 private void dg_Editors_MouseUp(object sender,
MouseEventArgs e)
111 {
112 //Validar se o utilizador clicou numa linha com
o rato
113 DataGridView.HitTestInfo htinfo =
dg_Editors.HitTest(e.X, e.Y);
114
115 DataGridViewRow row = null;
116
117 if (htinfo.RowIndex >= 0 && htinfo.ColumnIndex
>= 0)
118 row = dg_Editors.Rows[htinfo.RowIndex];
119
120 //Código para quando se seleciona ou não uma
linha da datagrid
121 LinhaSelecionada(row);
122 }
123 private void b_Add_Click(object sender, EventArgs
e)
124 {
125 //Verificar os campos de introdução obrigatória
126 if (t_Editor.ctl_TBox.Text.Trim() ==
string.Empty)
127 {
128 MessageBox.Show("Os campos são
obrigatórios.", "Campos obrigatórios", MessageBoxButtons.OK,
MessageBoxIcon.Exclamation);
129 return;
130 }
131
132 //Liga à base de dados com um TableAdapter

```

```
133 DataSetsTableAdapters.tblEditorsTableAdapter  
ta_logins = new DataSetsTableAdapters.tblEditorsTableAdapter();  
134 ta_logins.Connection.ConnectionString =  
functions.Get_DBConnection();  
135 //Carregar a tabela  
136 DataSets.tblEditorsDataTable dt_logins =  
ta_logins.GetData_tblEditors(null, t_Editor.Text);  
137  
138 //Se encontrou algum registo  
139 if (dt_logins.Rows.Count > 0)  
140 {  
141 MessageBox.Show("A editora a adicionar já  
existe na base de dados.", "Editora já existe",  
MessageBoxButtons.OK, MessageBoxIcon.Exclamation);  
142 return;  
143 }  
144  
145 //Criar um novo registo  
146 DataSets.tblEditorsRow row =  
dt_logins.NewtblEditorsRow();  
147  
148 //Atribuir os valores aos campos do registo  
149 row.editor_name = t_Editor.ctl_TBox.Text;  
150  
151 //Adicionar o registo à tabela  
152 dt_logins.Rows.Add(row);  
153  
154 //Atualizar a base de dados  
155 int ret = ta_logins.Update(dt_logins);  
156 if (ret > 0)  
157 {  
158 //Carregar os utilizadores  
159 FillEditors();  
160 }
```

```
161 }
162 private void b_Change_Click(object sender,
EventArgs e)
163 {
164 //Liga à base de dados com um TableAdapter
165 DataSetsTableAdapters.tblEditorsTableAdapter
ta_logins = new DataSetsTableAdapters.tblEditorsTableAdapter();
166 ta_logins.Connection.ConnectionString =
functions.Get_DBConnection();
167 //Carregar a tabela
168 DataSets.tblEditorsDataTable dt_logins =
ta_logins.GetData_tblEditors(Convert.ToInt32(t_ID.ctl_TBox.Text)
, null);
169
170 //Se o utilizador não existe
171 if (dt_logins.Rows.Count == 0)
172 {
173 MessageBox.Show("A editora a alterar não
existe na base de dados.", "Editora não existe",
MessageBoxButtons.OK, MessageBoxIcon.Exclamation);
174 return;
175 }
176
177 //Obter o registo
178 DataSets.tblEditorsRow row =
((DataSets.tblEditorsRow)dt_logins.Rows[0]);
179
180 if (row != null)
181 {
182 //Atribuir os valores aos campos do registo
183 row.editor_name = t_Editor.ctl_TBox.Text;
184
185 //Atualizar a base de dados
186 int ret = ta_logins.Update(row);
187 if (ret > 0)
```

```
188 {
189 //Carregar os utilizadores
190 FillEditors();
191 }
192 }
193  }
194  private void b_Remove_Click(object sender,
EventArgs e)
195  {
196 //Ligaçāo à base de dados através de um
TableAdapter
197 DataSetsTableAdapters.tblBooksTableAdapter tbta
= new DataSetsTableAdapters.tblBooksTableAdapter();
198 tbta.Connection.ConnectionString =
functions.Get_DBConnection();
199 //Carregamento da tabela
200 DataSets.tblBooksDataTable tbdt =
tbta.GetData_tblBooks(null, null, null, null,
Convert.ToInt32(t_ID.ctl_TBox.Text), null, null, null, null);
201
202 //Está a ser utilizada?
203 if (tbdt.Rows.Count > 0)
204 {
205 //Não deixar eliminar
206 MessageBox.Show("A editora a remover não
pode ser removida porque está a ser utilizada.", "Remover
Editora", MessageBoxButtons.OK, MessageBoxIcon.Exclamation);
207 return;
208 }
209
210 //Liga à base de dados com um TableAdapter
211 DataSetsTableAdapters.tblEditorsTableAdapter
ta_logins = new DataSetsTableAdapters.tblEditorsTableAdapter();
212 ta_logins.Connection.ConnectionString =
functions.Get_DBConnection();
```

```
213 //Carregar a tabela
214 DataSets.tblEditorsDataTable dt_logins =
215 ta_logins.GetDataTableEditors(Convert.ToInt32(t_ID.ctl_TBox.Text)
216 , null);
217
218 //Se o utilizador não existe
219 if (dt_logins.Rows.Count == 0)
220 {
221 MessageBox.Show("A editora a remover não
222 existe na base de dados.", "Editora não existe",
223 MessageBoxButtons.OK, MessageBoxIcon.Exclamation);
224 return;
225 }
226
227 //Obter o registo
228 DataSets.tblEditorsRow row =
229 ((DataSets.tblEditorsRow)dt_logins.Rows[0]);
230
231 if (row != null)
232 {
233 DialogResult resp = MessageBox.Show("Deseja
234 remover a editora selecionada?", "Remover Editora",
235 MessageBoxButtons.YesNo, MessageBoxIcon.Question,
236 MessageBoxDefaultButton.Button2);
237
238 if (resp == DialogResult.Yes)
239 {
240 //Eliminar o registo
241 row.Delete();
242
243 //Atualizar a base de dados
244 int ret = ta_logins.Update(row);
245
246 if (ret > 0)
247 {
248 //Carregar os utilizadores
```

```
240 FillEditors();  
241 }  
242 }  
243 }  
244 }  
245 }  
246  
247 // Class de editoras  
248 public class Editor  
249 {  
250 private int _ID;  
251 private string _Name;  
252  
253 public int ID  
254 {  
255 get { return _ID; }  
256 set { _ID = value; }  
257 }  
258 public string Name  
259 {  
260 get { return _Name; }  
261 set { _Name = value; }  
262 }  
263  
264 // Construtor da Class  
265 public Editor()  
266 {  
267  
268 }  
269  
270 // Inicialização de variáveis  
271 public Editor(int id, string name)
```

```
272 {
273 this.ID = id;
274 this.Name = name;
275 }
276 }
277 }
```

Anexo – IV ManageUsers.cs

```
1  using System;
2  using System.Collections.Generic;
3  using System.ComponentModel;
4  using System.Data;
5  using System.Drawing;
6  using System.Linq;
7  using System.Text;
8  using System.Windows.Forms;
9
10 namespace VirtualLibrary
11 {
12 public partial class ManageUsers : Form
13 {
14 public ManageUsers()
15 {
16 InitializeComponent();
17 }
18
19 private void ManageUsers_Load(object sender,
EventArgs e)
20 {
21 //Carregar os tipos de utilizadores
22 FillUserTypes();
23
24 //Carregar os utilizadores
25 FillUsers();
26 }
27
28 // Carregamento dos utilizadores
```

```

29 private void FillUsers()
30 {
31 //Liga à base de dados com um TableAdapter
32 DataSetsTableAdapters.tblLoginsTableAdapter
33 ta_logins = new DataSetsTableAdapters.tblLoginsTableAdapter();
34 ta_logins.Connection.ConnectionString =
35 functions.Get_DBConnectionString();
36 //Carregar a tabela
37 DataSets.tblLoginsDataTable dt_logins =
38 ta_logins.GetData_tblLogins(null, null, null);
39
40 //Limpar adatagrid dos utilizadores
41 dgUsers.Rows.Clear();
42
43 //Percorrer os registos
44 foreach (DataSets.tblLoginsRow row in
45 dt_logins.Rows)
46 {
47 //carregar uma class de apoio à criação do
48 //registro para adatagrid
49 var new_user = new User
50 {
51 ID = Convert.ToInt32(row.ItemArray[0]),
52 Username = row.ItemArray[1].ToString(),
53 UserType =
54 Convert.ToInt32(row.ItemArray[2]),
55 UserTypeDesc =
56 functions.GetDesc_UserType(Convert.ToInt32(row.ItemArray[2]))
57 };
58
59 //adicionar o registro àdatagrid
60 //assuming that you created columns (via
61 //code or designer) in myDGV
62 DataGridViewRow new_row =
63 (DataGridViewRow)dgUsers.RowTemplate.Clone();
64 object[] cells = { new_user.ID.ToString(),
65 new_user.Username, new_user.UserTypeDesc };
66 new_row.CreateCells(dgUsers, cells);
67 new_row.Tag = new_user;
68 try
69 {
70 dgUsers.Rows.Add(new_row);
71 }
72 catch (Exception ex)
73 {

```

```

64 MessageBox.Show(ex.Message);
65 }
66 }
67 }
68 dgUsers.ClearSelection();
69 }
70
71 // Carregamento dos tipos de utilizadores
72 private void FillUserTypes()
73 {
74 //Liga à base de dados com um TableAdapter
75 DataSetsTableAdapters.tblLoginTypesTableAdapter
76 tpta = new DataSetsTableAdapters.tblLoginTypesTableAdapter();
77 tpta.Connection.ConnectionString =
78 functions.Get_DBConnection();
79 //Carregar a tabela
80 DataSets.tblLoginTypesDataTable tpdt =
81 tpta.GetData_tblLoginTypes(null);
82
83 //Limpar adatagrid
84 cmbUsertype.ctl_CBox.Items.Clear();
85
86 //Carregamento da combo
87 cmbUsertype.ctl_CBox.DisplayMember = "Key";
88 cmbUsertype.ctl_CBox.ValueMember = "Value";
89 cmbUsertype.ctl_CBox.Items.Add(new
90 KeyValuePair<string, int>(string.Empty, 0));
91 foreach (DataSets.tblLoginTypesRow row in
92 tpdt.Rows)
93 cmbUsertype.ctl_CBox.Items.Add(new
94 KeyValuePair<string, int>(row.type, row.id));
95
96 //Se houver pelo menos 1 registo, selecioná-lo
97 if (cmbUsertype.ctl_CBox.Items.Count > 0)
98 cmbUsertype.ctl_CBox.SelectedIndex = 0;
99 }
100
101 // Limpar os controlos
102 private void cleanControls()
103 {
104 txtID.ctl_TBox.Text = string.Empty;
105 txtUsername.ctl_TBox.Text = string.Empty;
106 functions.SelectComboItem(cmbUsertype.ctl_CBox,
107 0);
108 }

```

```
101 private void LinhaSelecionada(DataGridViewRow
102 targetRow)
103 {
104 //Se não existe nenhuma linha selecionada
105 if (targetRow == null)
106 {
107 //Limpar os controlos
108 cleanControls();
109
110 //Desselecionar a linha da datagrid
111 dgUsers.ClearSelection();
112
113 //Disponibilizar ou não os controlos de alterar
114 //e remover caso esteja ou não selecionada
115 btnChange.Enabled = (targetRow != null);
116 btnRemove.Enabled = (targetRow != null);
117
118 // Se for o admin do VMM
119 if (dgUsers.SelectedRows.Count == 1)
120 {
121 var user_selected =
122 ((User)dgUsers.SelectedRows[0].Tag);
123 if (user_selected.ID == 1)
124 {
125 btnChange.Enabled = false;
126 btnRemove.Enabled = false;
127 }
128
129 // Controlos
130 private void dgUsers_SelectionChanged(object
131 sender, EventArgs e)
132 {
133 //Limpar os controlos
134 cleanControls();
135
136 //Se existe uma linha selecionada
137 if (dgUsers.SelectedRows.Count > 0)
138 {
139 //Obter o utilizador selecionado
140 var user_selected =
141 ((User)dgUsers.SelectedRows[0].Tag);
```

```

141 if (user_selected != null)
142 {
143 //Atribuir os valores a cada controlo
144 txtID.ctl_TBox.Text =
145 user_selected.ID.ToString();
146 txtUsername.ctl_TBox.Text =
147 user_selected.Username;
148
149 functions.SelectComboItem(cmbUsertype.ctl_CBox,
150 user_selected.UserType);
151 }
152 }
153 }
154 private void dgUsers_MouseUp(object sender,
155 MouseEventArgs e)
156 {
157 //Validar se o utilizador clicou numa linha com
158 //o rato
159 DataGridView.HitTestInfo htinfo =
160 dgUsers.HitTest(e.X, e.Y);
161
162 DataGridViewRow row = null;
163
164 if (htinfo.RowIndex >= 0 && htinfo.ColumnIndex
165 >= 0)
166 row = dgUsers.Rows[htinfo.RowIndex];
167
168 //Código para quando se seleciona ou não uma
169 //linha dadatagrid
170 LinhaSelecionada(row);
171 }
172 private void btnAdd_Click(object sender, EventArgs
e)
173 {
174 //Verificar os campos de introdução obrigatória
175 if (txtUsername.ctl_TBox.Text.Trim() ==
176 string.Empty ||
177 cmbUsertype.ctl_CBox.SelectedIndex == 0)
178 {
179 MessageBox.Show("Os campos são
180 obrigatórios.", "Campos obrigatórios", MessageBoxButtons.OK,
181 MessageBoxIcon.Exclamation);
182 return;
183 }

```

```

173
174 //Liga à base de dados com um TableAdapter
175 DataSetsTableAdapters.tblLoginsTableAdapter
176 ta_logins = new DataSetsTableAdapters.tblLoginsTableAdapter();
177 ta_logins.Connection.ConnectionString =
178 functions.Get_DBConnection();
179 //Carregar a tabela
180 DataSets.tblLoginsDataTable dt_logins =
181 ta_logins.GetData_tblLogins(null, txtUsername.Text, null);
182
183 //Se encontrou algum registo
184 if (dt_logins.Rows.Count > 0)
185 {
186 MessageBox.Show("O utilizador a adicionar
187 já existe na base de dados.", "User já existe",
188 MessageBoxButtons.OK, MessageBoxIcon.Exclamation);
189 return;
190 }
191
192
193 //Criar um novo registo
194 DataSets.tblLoginsRow row =
195 dt_logins.NewtblLoginsRow();
196
197 //Atribuir os valores aos campos do registo
198 row.login = txtUsername.ctl_TBox.Text;
199
200 //Obter o ID do Tipo de Utilizador
201 int usertype_id = ((KeyValuePair<string,
202 int>)cmbUsertype.ctl_CBox.SelectedItem).Value;
203 row.type = usertype_id;
204
205 //Adicionar o registo à tabela
206 dt_logins.Rows.Add(row);
207
208 //Atualizar a base de dados
209 int ret = ta_logins.Update(dt_logins);
210 if (ret > 0)
211 {
212 //Carregar os utilizadores
213 FillUsers();
214 }
215 }
216
217 private void btnChange_Click(object sender,
218 EventArgs e)
219 {

```

```

210 //Liga à base de dados com um TableAdapter
211 DataSetsTableAdapters.tblLoginsTableAdapter
212 ta_logins = new DataSetsTableAdapters.tblLoginsTableAdapter();
213 ta_logins.Connection.ConnectionString =
214 functions.Get_DBConnection();
215 //Carregar a tabela
216 DataSets.tblLoginsDataTable dt_logins =
217 ta_logins.GetData_tblLogins(Convert.ToInt32(txtID.ctl_TBox.Text)
218 , null, null);
219
220 //Se o utilizador não existe
221 if (dt_logins.Rows.Count == 0)
222 {
223 MessageBox.Show("O utilizador a alterar não
224 existe na base de dados.", "User não existe",
225 MessageBoxButtons.OK, MessageBoxIcon.Exclamation);
226 return;
227 }
228
229 //Obter o registo
230 DataSets.tblLoginsRow row =
231 ((DataSets.tblLoginsRow)dt_logins.Rows[0]);
232
233 if (row != null)
234 {
235 //Atribuir os valores aos campos do registo
236 row.login = txtUsername.ctl_TBox.Text;
237
238 //Obter o ID do Tipo de Utilizador
239 int usertype_id = ((KeyValuePair<string,
240 int>)cmbUsertype.ctl_CBox.SelectedItem).Value;
241 row.type = usertype_id;
242
243 //Atualizar a base de dados
244 int ret = ta_logins.Update(row);
245 if (ret > 0)
246 {
247 //Carregar os utilizadores
248 FillUsers();
249 }
250 }
251 }
252
253 private void btnRemove_Click(object sender,
254 EventArgs e)
255 {

```

```

246 //Se é o último utilizador a tentar remover,
não deixar
247 if (dgUsers.Rows.Count <= 1)
248 {
249 MessageBox.Show("Não é possível remover
todos os utilizadores.\r\nTem de existir pelo menos um...", "Não
remover todos", MessageBoxButtons.OK,
MessageBoxIcon.Exclamation);
250 return;
251 }
252
253 //Liga à base de dados com um TableAdapter
254 DataSetsTableAdapters.tblLoginsTableAdapter
ta_logins = new DataSetsTableAdapters.tblLoginsTableAdapter();
255 ta_logins.Connection.ConnectionString =
functions.Get_DBConnection();
256 //Carregar a tabela
257 DataSets.tblLoginsDataTable dt_logins =
ta_logins.GetData_tblLogins(Convert.ToInt32(txtID.ctl_TBox.Text)
, null, null);
258
259 //Se o utilizador não existe
260 if (dt_logins.Rows.Count == 0)
261 {
262 MessageBox.Show("O utilizador a remover não
existe na base de dados.", "User não existe",
MessageBoxButtons.OK, MessageBoxIcon.Exclamation);
263 return;
264 }
265
266 //Obter o registo
267 DataSets.tblLoginsRow row =
((DataSets.tblLoginsRow)dt_logins.Rows[0]);
268
269 if (row != null)
270 {
271 DialogResult resp = MessageBox.Show("Deseja
remover o utilizador selecionado?", "Remover Utilizador",
MessageBoxButtons.YesNo, MessageBoxIcon.Question,
MessageBoxDefaultButton.Button2);
272
273 if (resp == DialogResult.Yes)
274 {
275 //Eliminar o registo
276 row.Delete();

```

```
277
278 //Atualizar a base de dados
279 int ret = ta_logins.Update(row);
280 if (ret > 0)
281 {
282 //Carregar os utilizadores
283 FillUsers();
284 }
285 }
286  }
287 }
288 }
289
290 // Class de tblLogins
291 public class User
292 {
293 private int _ID;
294 private string _Username;
295 private int _UserType;
296 private string _UserTypeDesc;
297
298 public int ID
299 {
300 get { return _ID; }
301 set { _ID = value; }
302 }
303 public string Username
304 {
305 get { return _Username; }
306 set { _Username = value; }
307 }
308 public int UserType
309 {
310 get { return _UserType; }
311 set { _UserType = value; }
312 }
313 public string UserTypeDesc
314 {
315 get
316 {
317 return _UserTypeDesc;
318 }
319 set
320 {
```

```
321 _UserTypeDesc = value;
322 }
323 }
324
325 // Construtor da Class
326 public User()
327 {
328
329 }
330
331 // Construtor da Class com inicialização de
332 // variáveis
333 public User(int id, string username, int usertype)
334 {
335 this.ID = id;
336 this.Username = username;
337 this.UserType = usertype;
338 }
339 }
```

