Interagindo com DataList em aplicações ASP.NET
Autor: Renato Haddad

Uma das principais tecnologias na plataforma .NET é o desenvolvimento de aplicações para Internet, a facilidade de uso, as linguagens utilizadas, a quantidade de código escrito, os recursos do RAD (Rapid Application Development) do Visual Studio .NET, enfim, um conjunto de facilidades disponíveis que o desenvolvedor só tem a ganhar.
O controle DataList tem um objetivo claro e definido: poupar código. Seu uso se dá em diversas situações onde é preciso preencher um conjunto de dados a partir de uma origem, uma fonte de dados que pode ser um Array ou vindos de um banco de dados através do ADO.NET.

O objetivo deste exemplo é criar dois DataList, um com os cargos (tabela jobs) e outro com os empregados (tabela employees) do respectivo cargo selecionado (Figura 1). O banco de dados será o velho e bom Pubs que se encontra no SQL Server 2000.

Crie um ASP.NET Web Application (Web Form) chamado myJobs.aspx contendo dois DataList (dlJobs e dlEmployees). Para efeito de layout inseri uma tabela com os itens posicionados no topo, mas sinta-se à vontade para personalizar a formatação.
[image: image1.emf]

Figura 1
O próximo passo é personalizar os DataLists, e existem duas formas: diretamente no código HTML ou através da IDE. Para isso, clique com o botão direito no dlJobs e selecione a opção Edit Template / Item Templates. Insira na seção ItemTemplate o controle LinkButton localizado na barra de Web Forms. Insira na seção SelectedItemTemplate um texto qualquer (nononono) e formate-o conforme a sua necessidade (Figura 2). A idéia desta seção é fazer com que assim que o item for selecionado, o mesmo tenha um destaque através da formatação.
[image: image2.emf]

Figura 2

Para finalizar a edição clique com o botão direito no dlJobs e selecione End Template Editing. Como este DataList conterá a descrição dos cargos existentes, quando o Internauta selecionar um item é preciso obter o ID do cargo selecionado. Isso é possível através da propriedade DataKeyField = job_id. Isso é fundamental para este DataList senão o funcionamento não será adequado.
Para o dlEmployees personalize a seção ItemTemplate com a seguinte expressão: ID: nono Name: nono

O próximo passo é inserir no HTML o comando que referencia os campos dos DataReader que serão gerados. Clique no botão HTML, localize as seções no dlJobs e altere o nonono na seção SelectedItemTemplate e o LinkButton na seção ItemTemplate para a seguinte expressão: <%# Container.DataItem(“job_desc”)%>.
Para o dlEmployees troque o nono pelas seguintes expressões respectivamente: <%# Container.DataItem("emp_id")%> e <%# Container.DataItem("fname") & " " & Container.DataItem("lname")%>.
Veja parte do código HTML:

<asp:DataList id="dlJobs" runat="server" DataKeyField="job_id">

 <SelectedItemTemplate>

<%# Container.DataItem("job_desc")%>

 </SelectedItemTemplate>

 <ItemTemplate>

 <asp:LinkButton id="LinkButton1" runat="server">

<%# Container.DataItem("job_desc")%>

</asp:LinkButton>

 </ItemTemplate>

</asp:DataList>

<asp:DataList id="dlEmployees" runat="server" BackColor="#FFFFC0">

 <ItemTemplate>

ID:

<%# Container.DataItem("emp_id")%>

 Name:

<%# Container.DataItem("fname") & " " & Container.DataItem("lname")%>

 </ItemTemplate>

</asp:DataList>
Uma vez configurados os DataLists é preciso inserir um pouco de programação para carregá-los com os dados. A classe utilizada para o ADO.NET é:

Imports System.Data.SqlClient
Insira o código no evento Page_Load para carregar o DataList de cargos. Note que os códigos estão documentados e através do IsPostBack o código é executado apenas uma vez.

If Not IsPostBack Then
 'invoca a rotina
 carregaJobs()

End If
Sub carregaJobs()
 'define a conexão
 Dim conn As New SqlConnection("Initial Catalog=pubs;Data Source=nomeDoServidor;User ID=usuario;Password=senha")

 'define a instrução sql
 Dim sql As String = "SELECT job_id, job_desc FROM jobs order by job_desc"

 'define o command e o DataReader

 Dim cmd As New SqlCommand(sql, conn)

 Dim dr As SqlDataReader

 'abre a conexão e executa o DataReader

 conn.Open()

 dr = cmd.ExecuteReader()
 'define a origem do dlJobs que é o DataReader gerado acima
 dlJobs.DataSource = dr

 'usa o DataBind para popular o controle

 dlJobs.DataBind()

 'fecha o DataReader e a conexão
 dr.Close()

 conn.Close()

End Sub

Este evento identifica qual foi o item selecionado e preenche o DataList de empregados pertencentes ao respectivo cargo. Note que a rotina carregaEmployees recebe o argumento o jobID e o utiliza na instrução para selecionar todos os empregados do respectivo cargo.
Private Sub dlJobs_ItemCommand(ByVal source As Object, ByVal e As System.Web.UI.WebControls.DataListCommandEventArgs) Handles dlJobs.ItemCommand

 Dim jobID As Integer

 dlJobs.SelectedIndex = e.Item.ItemIndex

 carregaJobs()

 jobID = dlJobs.DataKeys(e.Item.ItemIndex)

 carregaEmployees(jobID)

End Sub

Sub carregaEmployees(ByVal jobID As Integer)

 Dim conn As New SqlConnection("Initial Catalog=pubs;Data Source=nomeDoServidor;User ID=usuario;Password=senha")

 Dim sql As String

 sql = "SELECT emp_id, fname, lname FROM employee "

 sql &= "WHERE job_id=" & jobID

 Dim cmd As New SqlCommand(sql, conn)

 Dim dr As SqlDataReader

 conn.Open()

 dr = cmd.ExecuteReader()

 dlEmployees.DataSource = dr

 dlEmployees.DataBind()

 dr.Close()

 conn.Close()

End Sub

Você tem como desafio inserir as rotinas de tratamento de erros Try / Catch / Finally.
Salve o projeto, compile e execute no navegador.
[image: image3.png]2 myJobs - Microsoft Internet Explorer

Ele Edt View Favortes Toos Help

e €] eptfocahosvseaimy o, s

Acoisifions Manager ID: VPA30890F Name: Victoria Ashworth
Business Operations Manager TD: MGK44605M Name: Matti Karttunen
Chief Executive Officer ID: DWR65030M Name: Diego Roel
Chief Financial Officier ID: A-R89858F Name: Annette Roulet
Designer

Editor

Managing Editor

Marketing Manager

Operations Manager

Eroductions Manager

‘Bublic Relafions Manager

Publisher

Sales Representative

‘Web Developer

G oot

O DataList de empregados poderia ser qualquer outro controle como ListBox, DataGrid, DataRepeater, basta adaptar as devidas propriedades e métodos de cada controle. Perceba que a quantidade de código gerado para ter este tipo de controle é mínima em relação a outras tecnologias.

Renato Haddad

rehaddad@msn.com

Microsoft Most Valuable Professional

Autor de diversos livros e ministra palestras e treinamentos sobre a tecnologia .NET.

Referências:

· http://www.asp.net/mobile

· http://www.gotdotnet.com
· www.microsoft.com/mobile

· www.mas.com.br/dicas
