

Código do Sistema Ponto de Vendas

O sistema ponto de vendas, tem como finalidade implementar um pequeno sistema em WPF, que sirva de exemplo para a turma da disciplina “Ambiente de Programação e Banco de Dados”.

Este sistema deve realizar as seguintes operações: Cadastrar (Clientes e Produtos), Reajustar preço dos produtos (Todos e/ou individualmente), realizar vendas (só à vista) e emitir os seguintes relatórios (Relação de Clientes cadastrados, Catálogo de produtos e relatório de vendas realizadas por cliente).

O banco de dados para este sistema é o seguinte:

Figura 1: Banco de dados do Sistema Ponto de venda

Script para criar o banco de dados acima

```
Create Database PontoDeVenda
```

```
GO
```

```
USE [PontoVenda]
```

```
GO
```

```
CREATE TABLE [dbo].[Produto](  
 [produtoID] [int] NOT NULL,  
 [descricao] [varchar](50) NOT NULL,  
 [precoUnitario] [decimal](12, 2) NOT NULL,  
 [estocada] [int] NOT NULL,
```

```
CONSTRAINT [PK__Produto__582517A17F60ED59] PRIMARY KEY CLUSTERED
(
 [produtoID] ASC
)
) ON [PRIMARY]
GO
```

```
CREATE TABLE [dbo].[Cliente](
 [clienteID] [int] NOT NULL,
 [nome] [varchar](50) NOT NULL,
 [sexo] [char](1) NOT NULL,
 [email] [varchar](50) NULL,
 CONSTRAINT [PK__Cliente__C2FF24BD03317E3D] PRIMARY KEY CLUSTERED
(
 [clienteID] ASC
)
) ON [PRIMARY]
GO
```

```
CREATE PROCEDURE [dbo].[ReajustarPrecoDeUmProduto]
 @produtoID int,
 @percentual decimal (5,2)
AS
UPDATE Produto SET precoUnitario = precoUnitario * (1 + @percentual/100)
 WHERE produtoID=@produtoID
GO
```

```
CREATE PROCEDURE [dbo].[ReajustarPrecoDeProdutos]
 @percentual decimal (5,2)
AS
UPDATE Produto SET precoUnitario = precoUnitario * (1 + @percentual/100)
GO
```

```
CREATE PROCEDURE [dbo].[UpdateProduto]
 @produtoID int,
 @descricao varchar(50),
 @precoUnitario decimal (12,2),
 @estocada int
AS
 UPDATE Produto SET produtoID = @produtoID,
 descricao = @descricao,
 precoUnitario = @precoUnitario,
 estocada = @estocada
 WHERE produtoID = @produtoID
GO
```

```
CREATE PROCEDURE [dbo].[AtualizarEstoque]
 @produtoID int,
 @qtidade int
AS
UPDATE Produto Set estocada = estocada - @qtidade WHERE produtoID = @produtoID
GO
```

```
CREATE PROCEDURE [dbo].[AtualizarCliente]
 @clienteid int,
```

```
@nome varchar(50),
@sexo char(01),
@email varchar(50)
AS
UPDATE Cliente SET clienteID = @clienteID,
 nome = @nome,
 sexo = @sexo,
 email = @email
 where clienteID = @clienteid
GO
```

```
CREATE PROCEDURE [dbo].[DeleteProduto]
@produtoID int
AS
DELETE FROM Produto WHERE produtoID = @produtoID
GO
```

```
CREATE PROCEDURE [dbo].[DeletarCliente]
@clienteID int
AS
DELETE FROM Cliente Where clienteID = @clienteID
GO
```

```
CREATE PROCEDURE [dbo].[InsertProduto]
@produtoID int,
@descricao varchar(50),
@precoUnitario decimal (12,2),
@estocada int
AS
INSERT INTO Produto VALUES (@produtoID,@descricao,@precoUnitario,@estocada)
GO
```

```
CREATE PROCEDURE [dbo].[InserirCliente]
@clienteid int,
@nome varchar(50),
@sexo char(01),
@email varchar(50)
AS
INSERT INTO Cliente (clienteID,nome,sexo,email)
values (@clienteid,@nome,@sexo,@email)
GO
```

```
CREATE PROCEDURE [dbo].[GetProdutos]
AS
SELECT * FROM Produto
GO
```

```
CREATE PROCEDURE [dbo].[GetProduto]
@produtoID int
AS
SELECT * FROM Produto WHERE produtoID = @produtoID
GO
```

```
CREATE TABLE [dbo].[Pedido](
 [pedidoID] [int] NOT NULL,
```

```

 [data] [date] NOT NULL,
 [valor] [decimal](12, 2) NULL,
 [clienteID] [int] NULL,
CONSTRAINT [PK__Pedido__BAF07AE40F975522] PRIMARY KEY CLUSTERED
(
 [pedidoID] ASC
)
) ON [PRIMARY]
GO

```

```

CREATE PROCEDURE [dbo].[LocalizarTodosClientes]
AS
SELECT * from Cliente
GO

```

```

CREATE PROCEDURE [dbo].[LocalizarClientePorID]
 @clienteID int
AS
SELECT * FROM Cliente Where clienteID = @clienteID
GO

```

```

CREATE TABLE [dbo].[ItensPedido](
 [itemNum] [int] NOT NULL,
 [qtdade] [int] NOT NULL,
 [precoVenda] [decimal](12, 2) NOT NULL,
 [pedidoID] [int] NOT NULL,
 [produtoID] [int] NOT NULL,
CONSTRAINT [pk_ItensPedido] PRIMARY KEY CLUSTERED
(
 [itemNum] ASC,
 [pedidoID] ASC
)
) ON [PRIMARY]
GO

```

```

CREATE PROCEDURE [dbo].[GetPedidos]
 @clienteID int
AS
SELECT * FROM Pedido WHERE clienteID = @clienteID
GO

```

```

CREATE PROCEDURE [dbo].[InsertPedido]
 @pedidoID int,
 @data date,
 @valor decimal(12,2),
 @clienteID int
AS
INSERT INTO Pedido VALUES (@pedidoID, @data, @valor, @clienteID)
GO

```

```

CREATE PROCEDURE [dbo].[UtimoPedido]
AS

if (select MAX(PedidoID) FROM Pedido) = null
 return Convert(int, 0)

```

```
else
  Select CONVERT(int, MAX(PedidoID)) FROM Pedido
GO
```

```
CREATE PROCEDURE [dbo].[RealizarVendas]
@pedidoID int,
@clienteID int,
@itemNum int,
@qtdade int,
@produtoID int,
@precoVenda decimal (12,2)
AS
BEGIN
  BEGIN TRANSACTION
  BEGIN TRY
 INSERT INTO ItensPedido VALUES
 (@itemNum, @qtdade, @precoVenda, @pedidoID, @produtoID)
 UPDATE Produto SET estocada=estocada - @qtdade WHERE produtoID=@produtoID
 COMMIT TRANSACTION
  END TRY
  BEGIN CATCH
 ROLLBACK TRANSACTION
  END CATCH
END
GO
```

```
CREATE PROCEDURE [dbo].[InsertItensPedido]
@itemNum int,
@qtade int,
@precoVenda decimal(12,2),
@pedidoID int,
@produtoID int
AS
INSERT INTO ItensPedido VALUES
(@itemNum, @qtade, @precoVenda, @pedidoID, @produtoID)
GO
```

```
CREATE PROCEDURE [dbo].[GetItensPedidoPorPedidoID]
@pedidoID int
AS
SELECT * FROM ItensPedido WHERE pedidoID = @pedidoID
GO
```

```
CREATE PROCEDURE [dbo].[GetItensPedido]
AS
SELECT * FROM ItensPedido
GO
```

```
ALTER TABLE [dbo].[Pedido] CHECK CONSTRAINT [fk_CliPed]
GO
```

```
ALTER TABLE [dbo].[ItensPedido] WITH CHECK ADD CONSTRAINT [fk_ItemProduto]
FOREIGN KEY([produtoID])
REFERENCES [dbo].[Produto] ([produtoID])
GO
```

```
ALTER TABLE [dbo].[ItensPedido] CHECK CONSTRAINT [fk_ItemProduto]
GO
```

```
ALTER TABLE [dbo].[ItensPedido] WITH CHECK ADD CONSTRAINT [fk_PediItem]
FOREIGN KEY([pedidoID])
REFERENCES [dbo].[Pedido] ([pedidoID])
GO
ALTER TABLE [dbo].[ItensPedido] CHECK CONSTRAINT [fk_PediItem]
GO
```

Diagrama de classes do sistema Ponto de Vendas

Figura 2: Diagrama de classes do sistema Ponto de vendas

C# - implementação do classe Cliente

Antes de implementar a classe clsCliente, adicione o arquivo App.config, abaixo:

[App.config](#)

```
<?xml version="1.0" encoding="utf-8" ?>
<configuration>
  <appSettings>
```

```
<add key="conString" value="Data Source=ServidorSql;Initial Catalog=PontoVenda;User
Id=senha; password=sa"/>
</appSettings>
</configuration>
```

```
using System;
using System.Collections.Generic;
using System.Linq;
using System.Text;
using System.Data.SqlClient;
using System.Configuration;
using System.Data;
using System.Windows;
using System.ComponentModel;

namespace SistemaPontoVenda
{
 public partial class clsCliente
 {
 private SqlConnection con =null;

 private int clienteID;
 public int ClienteID
 {
 get { return clienteID; }
 set { clienteID = value;}
 }
 private string nome;

 public string Nome
 {
 get { return nome; }
 set { nome = value; }
 }
 private string sexo;

 public string Sexo
 {
 get { return sexo; }
 set { sexo = value; }
 }
 private string email;

 public string Email
 {
 get { return email; }
 set { email = value;}
 }

 public clsCliente(int clienteID, string nome, string sexo, string email)
 {
 this.ClienteID = clienteID;
 this.Nome = nome;
 this.Sexo = sexo;
 this.Email = email;
 }
 }
}
```

```
}
```

```
public void InserirCliente(clsCliente cliente)
{
 con = new SqlConnection(ConfigurationManager.AppSettings["conString"]);

 try
 {
 con.Open();
 SqlCommand cmd = new SqlCommand("InserirCliente", con);
 cmd.Connection = con;
 cmd.CommandType = System.Data.CommandType.StoredProcedure;
 cmd.Parameters.AddWithValue("@clienteID", cliente.ClienteID);
 cmd.Parameters.AddWithValue("@nome", cliente.Nome);
 cmd.Parameters.AddWithValue("@sexo", cliente.Sexo);
 cmd.Parameters.AddWithValue("@email", cliente.Email);

 cmd.ExecuteNonQuery();
 }
 catch (SqlException ex)
 {
 throw new Exception("Falha na operação." + ex.Message);
 }
}

public void AlterarCliente(clsCliente cliente)
{
 con = new SqlConnection(ConfigurationManager.AppSettings["conString"]);

 try
 {
 con.Open();
 SqlCommand cmd = new SqlCommand("AtualizarCliente", con);
 cmd.Connection = con;
 cmd.CommandType = System.Data.CommandType.StoredProcedure;
 cmd.Parameters.AddWithValue("@clienteID", cliente.ClienteID);
 cmd.Parameters.AddWithValue("@nome", cliente.Nome);
 cmd.Parameters.AddWithValue("@sexo", cliente.Sexo);
 cmd.Parameters.AddWithValue("@email", cliente.Email);

 cmd.ExecuteNonQuery();
 }
 catch (SqlException ex)
 {
 throw new Exception("Falha na operação." + ex.Message);
 }
}

public void ExcluirCliente(clsCliente cliente)
{
 con = new SqlConnection(ConfigurationManager.AppSettings["conString"]);

 try
 {
 con.Open();
 SqlCommand cmd = new SqlCommand("DeletarCliente", con);
```


```

 cmd.Connection = con;
 cmd.CommandType = System.Data.CommandType.StoredProcedure;
 cmd.Parameters.AddWithValue("@clienteID", cliente.ClienteID);

 cmd.ExecuteNonQuery();
 }
 catch (SqlException ex)
 {
 throw new Exception("Falha na operação." + ex.Message);
 }
}
public clsCliente RetornarUmCliente(clsCliente cliente)
{
 con = new SqlConnection(ConfigurationManager.AppSettings["conString"]);
 SqlDataReader reader = null;

 try
 {
 con.Open();
 SqlCommand cmd = new SqlCommand("LocalizarClientePorID", con);
 cmd.Connection = con;
 cmd.CommandType = System.Data.CommandType.StoredProcedure;
 cmd.Parameters.AddWithValue("@clienteID", cliente.ClienteID);

 reader = cmd.ExecuteReader(CommandBehavior.CloseConnection);
 clsCliente rcliente = new clsCliente();

 while (reader.Read())
 {
 rcliente.ClienteID = Convert.ToInt16(reader["clienteID"]);
 rcliente.Nome = reader["nome"].ToString();
 rcliente.Sexo = reader["sexo"].ToString();
 rcliente.Email = reader["email"].ToString();
 }
 return rcliente;
 }
 catch (SqlException ex)
 {
 throw new Exception("Falha na operação." + ex.Message);
 }
 finally
 {
 reader.Close();
 con.Close();
 }
}

public List<clsCliente> GetClientes()
{
 con = new SqlConnection(ConfigurationManager.AppSettings["conString"]);
 SqlDataReader reader = null;
 try
 {
 con.Open();
 SqlCommand cmd = new SqlCommand("LocalizarTodosClientes", con);

```

```

cmd.CommandType = CommandType.StoredProcedure;

reader = cmd.ExecuteReader(CommandBehavior.CloseConnection);

//Lista de todos os produtos retornados
List<clsCliente> listaClientes = new List<clsCliente>();

//Lê o registro reornado, se foi localizado
while (reader.Read())
{
 clsCliente rcliente = new clsCliente();
 rcliente.ClienteID = Convert.ToInt16(reader["clienteID"]);
 rcliente.Nome = reader["nome"].ToString();
 rcliente.Sexo = reader["sexo"].ToString();
 rcliente.Email = reader["email"].ToString();
 listaClientes.Add(rcliente);
}
return listaClientes;
}
catch (Exception ex)
{
 throw new Exception("Falha na operação: " + ex.Message);
}
finally
{
 reader.Close();
 con.Close();
}
}
}
}

```

C# - implementação da classe Produto – não esqueça de acrescentar o namespace System.Configuration

Using System.Configuration;

namespace SistemaPontoVenda

```

{
 public class Produto
 {
 private SqlConnection con = null;
 private SqlCommand cmd = null;

 private int produtoID;

 public int ProdutoID
 {
 get { return produtoID; }
 set { produtoID = value; }
 }
 }
}

```

```

private string descricao;

public string Descricao
{
 get { return descricao; }
 set { descricao = value; }
}
private decimal precoUnitario;

public decimal PrecoUnitario
{
 get { return precoUnitario; }
 set { precoUnitario = value; }
}
private int estocada;

public int Estocada
{
 get { return estocada; }
 set { estocada = value; }
}

public Produto() { } //Construtor padrão

public Produto(int produtoID, string descricao, decimal precoUnitario, int estocada)
{
 this.ProdutoID = produtoID;
 this.Descricao = descricao;
 this.PrecoUnitario = precoUnitario;
 this.Estocada = estocada;
}

public void InserirProduto(Produto produto)
{
 con = new SqlConnection(ConfigurationManager.AppSettings["conString"]);

 try
 {
 con.Open();
 cmd = new SqlCommand("InsertProduto", con);
 cmd.CommandType = CommandType.StoredProcedure;
 cmd.Parameters.AddWithValue("@produtoID", produto.ProdutoID);
 cmd.Parameters.AddWithValue("@descricao", produto.Descricao);
 cmd.Parameters.AddWithValue("@precoUnitario", produto.PrecoUnitario);
 cmd.Parameters.AddWithValue("@estocada", produto.Estocada);

 //Executa o comando para realizar o cadastro no banco de dado
 cmd.ExecuteNonQuery();
 }
 catch (Exception ex)
 {
 throw new Exception("Falha na operação: " + ex.Message);
 }
 finally

```

```

 {
 con.Close();
 }
}

public void AlterarProduto(Produto produto)
{
 con = new SqlConnection(ConfigurationManager.AppSettings["conString"]);

 try
 {
 con.Open();
 cmd = new SqlCommand("UpdateProduto", con);
 cmd.CommandType = CommandType.StoredProcedure;
 cmd.Parameters.AddWithValue("@produtoID", produto.ProdutoID);
 cmd.Parameters.AddWithValue("@descricao", produto.Descricao);
 cmd.Parameters.AddWithValue("@precoUnitario", produto.PrecoUnitario);
 cmd.Parameters.AddWithValue("@estocada", produto.Estocada);

 //Executa o comando para realizar a alteração do produto no banco de dado
 cmd.ExecuteNonQuery();
 }
 catch (Exception ex)
 {
 throw new Exception("Falha na operação: " + ex.Message);
 }
 finally
 {
 con.Close();
 }
}

public void ExcluirProduto(Produto produto)
{
 con = new SqlConnection(ConfigurationManager.AppSettings["conString"]);

 try
 {
 con.Open();
 cmd = new SqlCommand("DeleteProduto", con);
 cmd.CommandType = CommandType.StoredProcedure;
 cmd.Parameters.AddWithValue("@produtoID", produto.ProdutoID);

 //Executa o comando para realizar a exclusão do produto no banco de dado
 cmd.ExecuteNonQuery();
 }
 catch (Exception ex)
 {
 throw new Exception("Falha na operação: " + ex.Message);
 }
 finally
 {
 con.Close();
 }
}

public Produto LocalizarProdutoPorID(Produto produto)

```

```

{
 con = new SqlConnection(ConfigurationManager.AppSettings["conString"]);
 SqlDataReader reader = null;
 try
 {
 con.Open();
 cmd = new SqlCommand("GetProduto", con);
 cmd.CommandType = CommandType.StoredProcedure;
 cmd.Parameters.AddWithValue("@produtoID", produto.ProdutoID);
 reader = cmd.ExecuteReader(CommandBehavior.CloseConnection);

 //Produto a ser retornado
 Produto rproduto = null;
 //Lê o registro retornado, se foi localizado
 while (reader.Read())
 {
 rproduto = new Produto();
 rproduto.ProdutoID = Convert.ToInt16(reader["produtoID"]);
 rproduto.Descricao = reader["descricao"].ToString();
 rproduto.PrecoUnitario = Convert.ToDecimal(reader["precoUnitario"]);
 rproduto.Estocada = Convert.ToInt16(reader["estocada"]);
 }
 return rproduto;
 }
 catch (Exception ex)
 {
 throw new Exception("Falha na operação: " + ex.Message);
 }
 finally
 {
 reader.Close();
 con.Close();
 }
}

public List<Produto> RetornarTodosProdutos()
{
 con = new SqlConnection(ConfigurationManager.AppSettings["conString"]);
 SqlDataReader reader = null;
 try
 {
 con.Open();
 cmd = new SqlCommand("GetProdutos", con);
 cmd.CommandType = CommandType.StoredProcedure;

 reader = cmd.ExecuteReader(CommandBehavior.CloseConnection);

 //Lista de todos os produtos retornados
 List<Produto> listaProdutos = new List<Produto>();

 //Lê o registro retornado, se foi localizado
 while (reader.Read())
 {
 Produto rproduto = new Produto();
 rproduto.ProdutoID = Convert.ToInt16(reader["produtoID"]);
 rproduto.Descricao = reader["descricao"].ToString();

```

```

 rproduto.PrecoUnitario = Convert.ToDecimal(reader["precoUnitario"]);
 rproduto.Estocada = Convert.ToInt16(reader["estocada"]);
 listaProdutos.Add(rproduto);
 }
 return listaProdutos;
}
catch (Exception ex)
{
 throw new Exception("Falha na operação: " + ex.Message);
}
finally
{
 reader.Close();
 con.Close();
}
}
public void RealizarVendas(int pedidoID, DateTime data, decimal valor, int clienteID, int
itemNum,
int qtidade, int produtoID, decimal precoVenda)
{
 con = new SqlConnection(ConfigurationManager.AppSettings["conString"]);

 try
 {
 con.Open();
 cmd = new SqlCommand("RealizarVendas", con);
 cmd.CommandType = CommandType.StoredProcedure;
 cmd.Parameters.AddWithValue("@pedidoID", pedidoID);
 cmd.Parameters.AddWithValue("@data", data);
 cmd.Parameters.AddWithValue("@valor", valor);
 cmd.Parameters.AddWithValue("@clienteID", clienteID);
 cmd.Parameters.AddWithValue("@itemNum", itemNum);
 cmd.Parameters.AddWithValue("@qtidade", qtidade);
 cmd.Parameters.AddWithValue("produtoID", produtoID);
 cmd.Parameters.AddWithValue("precoVenda", precoVenda);

 //Executa o comando para realizar a alteração do produto no banco de dado
 cmd.ExecuteNonQuery();
 }
 catch (Exception ex)
 {
 throw new Exception("Falha na operação: " + ex.Message);
 }
 finally
 {
 con.Close();
 }
}

public void DarBaixaNoProduto(int produtoID, int qtidade)
{
 con = new SqlConnection(ConfigurationManager.AppSettings["conString"]);

 try
 {

```

```

 con.Open();
 cmd = new SqlCommand("AtualizarEstoque", con);
 cmd.CommandType = CommandType.StoredProcedure;
 cmd.Parameters.AddWithValue("produtoID", produtoID);
 cmd.Parameters.AddWithValue("@qtidade", qtidade);

 //Executa o comando para realizar a baixa na qtidade estocada do produto no banco de
 dado
 cmd.ExecuteNonQuery();
 }
 catch (Exception ex)
 {
 throw new Exception("Falha na operação: " + ex.Message);
 }
 finally
 {
 con.Close();
 }
}

public void ReajustarPrecoDeUmProduto(int produtoID, decimal percentual)
{
 con = new SqlConnection(ConfigurationManager.AppSettings["conString"]);

 try
 {
 con.Open();
 cmd = new SqlCommand("ReajustarPrecoDeUmProduto", con);
 cmd.CommandType = CommandType.StoredProcedure;
 cmd.Parameters.AddWithValue("produtoID", produtoID);
 cmd.Parameters.AddWithValue("@percentual", percentual);

 //Executa o comando para realizar o reajuste de preço do produto no banco de dado
 cmd.ExecuteNonQuery();
 }
 catch (Exception ex)
 {
 throw new Exception("Falha na operação: " + ex.Message);
 }
 finally
 {
 con.Close();
 }
}

public void ReajustarPrecoDosProdutos(decimal percentual)
{
 con = new SqlConnection(ConfigurationManager.AppSettings["conString"]);

 try
 {
 con.Open();
 cmd = new SqlCommand("ReajustarPrecoDeProdutos", con);
 cmd.CommandType = CommandType.StoredProcedure;
 cmd.Parameters.AddWithValue("@percentual", percentual);

 //Executa o comando para realizar o reajuste de preço de todos os produto.

```

```
 cmd.ExecuteNonQuery();
 }
 catch (Exception ex)
 {
 throw new Exception("Falha na operação: " + ex.Message);
 }
 finally
 {
 con.Close();
 }
}
}
```

C# - implementação da classe Pedido

```
namespace SistemaPontoVenda
{
 public class Pedido
 {
 SqlConnection con = null;
 SqlCommand cmd = null;

 private int pedidoID;

 public int PedidoID
 {
 get { return pedidoID; }
 set { pedidoID = value; }
 }
 private DateTime data;

 public DateTime Data
 {
 get { return data; }
 set { data = value; }
 }
 private decimal valor;

 public decimal Valor
 {
 get { return valor; }
 set { valor = value; }
 }
 private int clienteID;

 public int ClienteID
 {
 get { return clienteID; }
 set { clienteID = value; }
 }
 }
}
```


```

private List<ItensPedido> listaDeItens;

public List<ItensPedido> ListaDeItens
{
 get { return listaDeItens; }
 set
 {
 listaDeItens = value;
 }
}

public Pedido (int pedidoID, List<ItensPedido> listaDeItens)
{
 this.PedidoID = pedidoID;
 this.ListaDeItens = listaDeItens;
}

public Pedido() { }

public void InserirPedido(Pedido pedido)
{
 con = new SqlConnection(ConfigurationManager.AppSettings["conString"]);

 try
 {
 con.Open();
 cmd = new SqlCommand("InsertPedido", con);
 cmd.CommandType = CommandType.StoredProcedure;
 cmd.Parameters.AddWithValue("@pedidoID", pedido.PedidoID );
 cmd.Parameters.AddWithValue("@data", pedido.Data );
 cmd.Parameters.AddWithValue("@valor", pedido.Valor);
 cmd.Parameters.AddWithValue("@clienteID", pedido.ClienteID);

 //Executa o comando para inserir o pedido no banco de dado
 cmd.ExecuteNonQuery();
 }
 catch (Exception ex)
 {
 throw new Exception("Falha na operação: " + ex.Message);
 }
 finally
 {
 con.Close();
 }
}

public List<Pedido> GetPedidosPorClienteID(int clienteID)
{
 con = new SqlConnection(ConfigurationManager.AppSettings["conString"]);

 try
 {
 con.Open();
 cmd = new SqlCommand("GetPedidos", con);
 cmd.CommandType = CommandType.StoredProcedure;
 cmd.Parameters.AddWithValue("@clienteID", clienteID);
 }
}

```

```

SqlDataReader reader = cmd.ExecuteReader();
//Cria uma lista de pedidos para recebe
List<Pedido> listaPedido = new List<Pedido>();
while (reader.Read())
{
 //Cria um objeto Pedido
 Pedido pedido = new Pedido();
 pedido.PedidoID = Convert.ToInt16(reader["pedidoID"]);
 pedido.Data = Convert.ToDateTime(reader["data"]);
 pedido.Valor = Convert.ToDecimal(reader["valor"]);
 pedido.ClienteID = Convert.ToInt16(reader["clienteID"]);
 listaPedido.Add(pedido);
}
return listaPedido;
}
catch (Exception ex)
{
 throw new Exception("Falha na operação: " + ex.Message);
}
finally
{
 con.Close();
}
}
public int GetUtimoPedido()
{
 con = new SqlConnection(ConfigurationManager.AppSettings["conString"]);

 try
 {
 con.Open();
 cmd = new SqlCommand("UtimoPedido", con);
 cmd.CommandType = CommandType.StoredProcedure;

 //Executa o comando que retorna o valor do último pedido
 if (cmd.ExecuteScalar() == null)
 return 0;
 else
 {
 return Convert.ToInt16(cmd.ExecuteScalar());
 }
 }
 catch (Exception ex)
 {
 throw new Exception("Falha na operação: " + ex.Message);
 }
 finally
 {
 con.Close();
 }
}
public List<Pedido> GetPedidosComItens(int clienteID)
{
 //Realiza uma consulta para pedidos usando a procedure GetPedidos.
 con = new SqlConnection(ConfigurationManager.AppSettings["conString"]);

```

```

SqlCommand cmd = new SqlCommand("GetPedidos", con);
cmd.CommandType = CommandType.StoredProcedure;
//cmd.Parameters.AddWithValue("@clienteID", clienteID);

//Armazena o resulta em um DataSet temporário
SqlDataAdapter adapter = new SqlDataAdapter(cmd);
DataSet ds = new DataSet();
adapter.Fill(ds, "Pedidos");

//Realiza uma consulta para itensPedido usando o procedure Get.
cmd.CommandText = "GetItensPedido";
adapter.Fill(ds, "ItensPedido");

//Configura uma relação entre as duas tabelas.
//Isto torna mais fácil descobrir os itens em cada pedido.
DataRelation relPedidoItens = new DataRelation("PedidoItens",
 ds.Tables["Pedidos"].Columns["PedidoID"],
 ds.Tables["ItensPedido"].Columns["PedidoID"]);
ds.Relations.Add(relPedidoItens);

//Constroi a coleção de objetos pedidos.
List<Pedido> listaPedidos = new List<Pedido>();
foreach (DataRow pedidoRow in ds.Tables["Pedidos"].Rows)
{
 //Adicionar a coleção de aninhado objetos de itens para esta pedido.
 List<ItensPedido> ListaDeItens = new List<ItensPedido>();
 foreach (DataRow itensRow in pedidoRow.GetChildRows(relPedidoItens))
 {
 ListaDeItens.Add(new ItensPedido(Convert.ToInt16(itensRow["itemNum"]),
 Convert.ToInt16(itensRow["Qtidade"]),
 Convert.ToDecimal(itensRow["precoVenda"]),
 Convert.ToInt16(itensRow["pedidoID"]),
 Convert.ToInt16(itensRow["produtoID"])));
 }
 listaPedidos.Add(new Pedido(Convert.ToInt16(pedidoRow["PedidoID"]),
 ListaDeItens));
}
return listaPedidos;
}
}
}

```

C# - implementação da classe ItensPedido

```

namespace SistemaPontoVenda
{
 public class ItensPedido
 {
 SqlConnection con = null;
 SqlCommand cmd = null;
 }
}

```

```

private int itemNum;

public int ItemNum
{
 get { return itemNum; }
 set { itemNum = value; }
}
private int qtdade;

public int Qtdade
{
 get { return qtdade; }
 set { qtdade = value; }
}
private decimal precoVenda;

public decimal PrecoVenda
{
 get { return precoVenda; }
 set { precoVenda = value; }
}
private int pedidoID;

public int PedidoID
{
 get { return pedidoID; }
 set { pedidoID = value; }
}
private int produtoID;

public int ProdutoID
{
 get { return produtoID; }
 set { produtoID = value; }
}

public ItensPedido(int itemNum, int qtdade, decimal precoVenda,
int pedidoID, int produtoID)
{
 this.ItemNum = itemNum;
 this.Qtdade = qtdade;
 this.PrecoVenda = precoVenda;
 this.PedidoID = pedidoID;
 this.ProdutoID = produtoID;
}

public ItensPedido() { }

public void InserirItensPedido(ItensPedido item)
{
 con = new SqlConnection(ConfigurationManager.AppSettings["conString"]);

 try
 {
 con.Open();
 }
}

```

```

cmd = new SqlCommand("InsertItensPedido", con);
cmd.CommandType = CommandType.StoredProcedure;
cmd.Parameters.AddWithValue("@itemNum", item.ItemNum);
cmd.Parameters.AddWithValue("@qtade", item.Qtidade);
cmd.Parameters.AddWithValue("@precoVenda", item.PrecoVenda);
cmd.Parameters.AddWithValue("@pedidoID", item.PedidoID);
cmd.Parameters.AddWithValue("@produtoID", item.ProdutoID);

//Executa o comando para inserir o Item pedido no banco de dado
cmd.ExecuteNonQuery();
}
catch (Exception ex)
{
 throw new Exception("Falha na operação: " + ex.Message);
}
finally
{
 con.Close();
}
}
public List<ItensPedido> GetItensPorPedidoID(int pedidoID)
{
 con = new SqlConnection(ConfigurationManager.AppSettings["conString"]);

 try
 {
 con.Open();
 cmd = new SqlCommand("GetItensPedidoPorPedidoID", con);
 cmd.CommandType = CommandType.StoredProcedure;
 cmd.Parameters.AddWithValue("@pedidoID", pedidoID);

 //Executa o comando para recuperar os Itens o pedido no banco de dado
 SqlDataReader reader = cmd.ExecuteReader();
 //Cria uma lista para receber os registros dos itensPedido
 List<ItensPedido> listaItens = new List<ItensPedido>();
 while (reader.Read())
 {
 //Cria uma instância do objeto ItensPedido para receber o item retornado
 ItensPedido item = new ItensPedido();
 item.ItemNum = Convert.ToInt16(reader["itemNum"]);
 item.Qtidade = Convert.ToInt16(reader["qtade"]);
 item.PrecoVenda = Convert.ToDecimal(reader["precoVenda"]);
 item.PedidoID = Convert.ToInt16(reader["pedidoID"]);
 item.ProdutoID = Convert.ToInt16(reader["produtoID"]);
 listaItens.Add(item);
 }
 return listaItens;
 }
 catch (Exception ex)
 {
 throw new Exception("Falha na operação: " + ex.Message);
 }
 finally
 {
 con.Close();
 }
}

```

```
}  
}  
}  
}
```

Tela principal do sistema

Figura 3: Tela principal do Sistema Ponto de vendas

XAML da Tela Principal do Sistema

```
x:Class="SistemaPontoVenda.MainWindow"  
  xmlns="http://schemas.microsoft.com/winfx/2006/xaml/presentation"  
  xmlns:x="http://schemas.microsoft.com/winfx/2006/xaml"  
  Title="Sistema para controle de vendas" Width="Auto" WindowState="Maximized"  
  WindowStyle="ThreeDBorderWindow">  
  <Grid>  
 <DockPanel Height="40" VerticalAlignment="Top" >  
 <Menu DockPanel.Dock="Top" VerticalAlignment="Top" Height="40">  
 <MenuItem Header="Manutenção">  
 <MenuItem Header="_Cliente" Name="mCliente" Click="mCliente_Click"/>  
 <MenuItem Header="_Produto" Name="mProduto" Click="mProduto_Click"/>  
 <Separator />  
 <MenuItem Header="_Sair" Name="mSair" Click="mSair_Click"/>  
 </MenuItem>  
 <MenuItem Header="Venda">  
 <MenuItem Header="Realizar _Venda" Name="mRealizarVenda"  
Click="mRealizarVenda_Click"/></MenuItem>  
 </MenuItem>  
 <MenuItem Header="Resjuste Preço">
```

```

 <MenuItem Header="Reajustar preço do produto" Name="mReajprecoProduto"
Click="mReajprecoProduto_Click"></MenuItem>
 </MenuItem>
 <MenuItem Header="Relatórios">
 <MenuItem Header="Relação de clientes" Name="mRelClientes"
Click="mRelClientes_Click"></MenuItem>
 <MenuItem Header="Catálogo de Produtos" Name="mCatalogoProduto"
Click="mCatalogoProduto_Click"></MenuItem>
 <MenuItem Header="Relatório de vendas" Name="mRelVendas"
Click="mRelVendas_Click"></MenuItem>
 </MenuItem>
</Menu>
</DockPanel>
<DockPanel Height="30" VerticalAlignment="Bottom" Background="Gray">
 <TextBlock Name="lblInfo" ></TextBlock>
</DockPanel>
</Grid>
</Window>

```

C# da tela principal do sistema

```

namespace SistemaPontoVenda
{
 /// <summary>
 /// Interaction logic for MainWindow.xaml
 /// </summary>
 public partial class MainWindow : Window
 {
 public MainWindow()
 {
 InitializeComponent();
 }

 private void mCliente_Click(object sender, RoutedEventArgs e)
 {
 clsCliente cliente = new clsCliente();
 cliente.Owner = this;
 cliente.Show();
 }

 private void mSair_Click(object sender, RoutedEventArgs e)
 {
 this.Close();
 }

 private void mProduto_Click(object sender, RoutedEventArgs e)
 {
 jProduto jproduto = new jProduto();
 jproduto.Owner = this;
 jproduto.Show();
 }
 }
}

```

```
private void mRealizarVenda_Click(object sender, RoutedEventArgs e)
{
 jRealizarVenda jrealizarVenda = new jRealizarVenda();
 jrealizarVenda.Owner = this;
 jrealizarVenda.Show();
}

private void mReajprecoProduto_Click(object sender, RoutedEventArgs e)
{
 jReajustarPreco jreajustarPreco = new jReajustarPreco();
 jreajustarPreco.Owner = this;
 jreajustarPreco.Show();
}

private void mRelClientes_Click(object sender, RoutedEventArgs e)
{
 jRelacaoClientes jRelClientes = new jRelacaoClientes();
 jRelClientes.Owner = this;
 jRelClientes.Show();
}


private void mCatalogoProduto_Click(object sender, RoutedEventArgs e)
{
 jCatalogoProduto jcatalogo = new jCatalogoProduto();
 jcatalogo.Owner = this;
 jcatalogo.Show();
}

private void mRelVendas_Click(object sender, RoutedEventArgs e)
{
 jRelVendas jRelvendas = new jRelVendas();
 jRelvendas.Owner = this;
 jRelvendas.Show();
}
}
}
```

Janela Cadastrar Cliente

Figura 4: Janela para cadastro de clientes

XAML da janela Cadastrar Cliente

```

<Window x:Class="SistemaPontoVenda.clsCliente"
  xmlns="http://schemas.microsoft.com/winfx/2006/xaml/presentation"
  xmlns:x="http://schemas.microsoft.com/winfx/2006/xaml"
  xmlns:dataInput="clr-
namespace:System.Windows.Input.Manipulations;assembly=System.Windows.Input.Manipulat
ions"
  Title="Tela de manutenção de clientes" Height="300" Width="500"
  WindowStartupLocation="CenterOwner" >
  <Grid>
 <Grid.ColumnDefinitions>
 <ColumnDefinition Width="100"/>
 </Grid.ColumnDefinitions>
 <Grid.RowDefinitions>
 <RowDefinition Height="Auto"/>
 <RowDefinition Height="Auto"/>
 <RowDefinition Height="Auto"/>
 <RowDefinition Height="Auto"/>
 <RowDefinition Height="Auto"/>
 </Grid.RowDefinitions>
 <StackPanel Orientation="Horizontal" Grid.ColumnSpan="2">
 <TextBlock Margin="7" Height="23" Text="Digite o ID do Cliente: "
FontWeight="Bold"></TextBlock>
 <TextBox Name="txtClienteID" Margin="5" Height="23" Width="150"
Text="{ Binding ClienteID, Mode=TwoWay, ValidatesOnExceptions=True,
NotifyOnValidationError=True}"
Visibility="Visible"></TextBox>
 <Button Margin="15" Name="GetCliente" Content="Localizar Cliente pelo ID"
Click="GetCliente_Click"></Button>

```

```

</StackPanel>
<TextBlock Margin="7" Grid.Row="1" FontWeight="Bold">Nome:</TextBlock>
<TextBox Name="txtNome" Grid.Row="1" Grid.Column="1"
 Text="{Binding Nome, ValidatesOnExceptions=True,
NotifyOnValidationError=True}"/>
<TextBlock Margin="7" Grid.Row="2" FontWeight="Bold">Sexo:</TextBlock>
<TextBox Name="txtSexo" Grid.Row="2" Grid.Column="1"
 Text="{Binding Sexo, ValidatesOnExceptions=True,
NotifyOnValidationError=True}"
 Margin="0,0,343,0" />
<TextBlock Margin="7" Grid.Row="3" FontWeight="Bold">E-mail:</TextBlock>
<TextBox Name="txtEmail" Grid.Row="3" Grid.Column="1"
 Text="{Binding Email, ValidatesOnExceptions=True,
NotifyOnValidationError=True, Mode=TwoWay}"/>
<StackPanel Orientation="Horizontal" Grid.Row="4" Grid.Column="1"
HorizontalAlignment="Center">
 <Button Margin="5" Name="btnInserirCliente" Content="Inserir cliente"
Click="btnInserirCliente_Click"/>
 <Button Margin="5" Name="btnAtualizarCliente" Content="Atualizar cliente"
Click="btnAtualizarCliente_Click" />
 <Button Margin="5" Name="btnExcluirCliente" Content="Excluir cliente"
Click="btnExcluirCliente_Click" />
 <Button Margin="7" Name="btnFechar" Content="Fechar" Click="btnFechar_Click"/>
</StackPanel>

</Grid>
</Window>

```

C# da janela cadastrar cliente

```

namespace SistemaPontoVenda
{
 /// <summary>
 /// Interaction logic for Cliente.xaml
 /// </summary>
 public partial class clsCliente : Window
 {
 public clsCliente()
 {
 InitializeComponent();
 }

 private void btnInserirCliente_Click(object sender, RoutedEventArgs e)
 {
 clsCliente cli = new clsCliente();

 cli.ClienteID = Convert.ToInt16(txtClienteID.Text);
 cli.Nome = txtNome.Text;
 cli.Sexo = txtSexo.Text;
 cli.Email = txtEmail.Text;

```

```

 //Chama o método para inserir um cliente no banco de dados.
 cli.InserirCliente(cli);
 MessageBox.Show("Registro inserido com sucesso.");
 }

 private void btnFechar_Click(object sender, RoutedEventArgs e)
 {
 this.Close();
 }

 private void GetCliente_Click(object sender, RoutedEventArgs e)
 {
 clsCliente cli = new clsCliente(); //Este cliente é para chamar o método
 LocalizarClientePorID
 clsCliente clienteRetornado = new clsCliente(); //Este cliente recebe o cliente retornado

 cli.ClienteID = Convert.ToInt16(txtClienteID.Text);

 clienteRetornado = cli.RetornarUmCliente(cli);

 txtNome.Text = clienteRetornado.Nome;
 txtSexo.Text = clienteRetornado.Sexo;
 txtEmail.Text = clienteRetornado.Email;
 }

 private void btnAtualizarCliente_Click(object sender, RoutedEventArgs e)
 {
 clsCliente cli = new clsCliente();

 cli.ClienteID = Convert.ToInt16(txtClienteID.Text);
 cli.Nome = txtNome.Text;
 cli.Sexo = txtSexo.Text;
 cli.Email = txtEmail.Text;

 //Chama o método para alterar um cliente no banco de dados.
 cli.AlterarCliente(cli);
 MessageBox.Show("Registro alterado com sucesso.");
 }

 private void btnExcluirCliente_Click(object sender, RoutedEventArgs e)
 {
 clsCliente cli = new clsCliente();

 cli.ClienteID = Convert.ToInt16(txtClienteID.Text);

 //Chama o método para excluir um cliente no banco de dados.
 cli.ExcluirCliente(cli);
 MessageBox.Show("Registro excluído com sucesso.");
 }
}
}
}

```

Janela para cadastro de produtos

Figura 5: Janela para cadastro de produtos

XAML da janela Cadastrar Produto

```

<Window x:Class="SistemaPontoVenda.jProduto"
  xmlns="http://schemas.microsoft.com/winfx/2006/xaml/presentation"
  xmlns:x="http://schemas.microsoft.com/winfx/2006/xaml"
  Title="Tela de manutenção de Produto" Height="500" Width="600"
  WindowStartupLocation="CenterOwner" Loaded="Window_Loaded">
  <Window.Resources>
 <Style x:Key="estiloButton" TargetType="Button">
 <Setter Property="Background" Value="Beige"></Setter>
 <Setter Property="FontSize" Value="12"></Setter>
 <Setter Property="Height" Value="30"></Setter>
 <Setter Property="Width" Value="100"></Setter>
 </Style>
  </Window.Resources>
  <Grid>
 <Grid.ColumnDefinitions>
 <ColumnDefinition Width="100"/>
 <ColumnDefinition />
 </Grid.ColumnDefinitions>
 <Grid.RowDefinitions>
 <RowDefinition Height="Auto"/>
 <RowDefinition Height="Auto"/>
 <RowDefinition Height="Auto"/>
 <RowDefinition Height="Auto"/>
 <RowDefinition Height="Auto"/>
 <RowDefinition Height="Auto"/>
 </Grid.RowDefinitions>
  </Grid>

```

```

</Grid.RowDefinitions>
<StackPanel Orientation="Horizontal" Grid.ColumnSpan="2">
  <TextBlock Margin="7" Height="23" Text="Digite o ID do Produto: "
FontWeight="Bold"></TextBlock>
  <TextBox Name="txtProdutoID" Margin="5" Height="23" Width="150"></TextBox>
  <Button Margin="15" Name="GetProduto" Content="Localizar produto pelo ID"
Style="{StaticResource estiloButton}" Click="GetProduto_Click"></Button>
</StackPanel>
<TextBlock Margin="7" Grid.Row="1" FontWeight="Bold">Descrição:</TextBlock>
<TextBox Name="txtDescricao" Grid.Row="1" Grid.Column="1" Text="{Binding
Descricao}"/>
<TextBlock Margin="7" Grid.Row="2" FontWeight="Bold">Preço Unitário:</TextBlock>
<TextBox Name="txtPreco" Grid.Row="2" Grid.Column="1" Text="{Binding
PrecoUnitario}" Margin="0,0,225,0" />
<TextBlock Margin="7" Grid.Row="3" FontWeight="Bold">Quantidade:</TextBlock>
<TextBox Name="txtEstocada" Grid.Row="3" Grid.Column="1" Text="{Binding
Estocada}" Margin="0,0,295,0" />
<StackPanel Orientation="Horizontal" Grid.Row="4" Grid.Column="1"
HorizontalAlignment="Center">
  <Button Margin="5" Name="btnInserirProduto" Style="{StaticResource estiloButton}"
Content="Inserir produto" Click="btnInserirProduto_Click"/>
  <Button Margin="5" Name="btnAtualizarProduto" Style="{StaticResource
estiloButton}"
Content="Atualizar produto" Click="btnAtualizarProduto_Click"/>
  <Button Margin="5" Name="btnExcluirProduto" Content="Excluir produto"
Style="{StaticResource estiloButton}"
Click="btnExcluirProduto_Click"/>
  <Button Margin="7" Name="btnFechar" Content="Fechar" Style="{StaticResource
estiloButton}"
Click="btnFechar_Click" Height="27" Width="109" />
</StackPanel>
<GridSplitter Grid.Row="5" HorizontalAlignment="Stretch" VerticalAlignment="Center"
Height="2"/>
<Border Grid.Row="5" Grid.ColumnSpan="2" Padding="3" Margin="5"
Background="LightSteelBlue" Width="550">
  <Grid x:Name="gridProducts">
 <Grid.ColumnDefinitions>
 <ColumnDefinition Width="Auto"></ColumnDefinition>
 <ColumnDefinition></ColumnDefinition>
 </Grid.ColumnDefinitions>
 <Grid.RowDefinitions>
 <RowDefinition Height="Auto"></RowDefinition>
 </Grid.RowDefinitions>
 <DataGrid Name="dataGridProduto" AutoGenerateColumns="False" >
 <DataGrid.Columns>
 <DataGridTextColumn Header="ProdutoID" Width="75" Binding="{Binding
ProdutoID}"></DataGridTextColumn>
 <DataGridTextColumn Header="Descrição" Width="270" Binding="{Binding
Descricao}"></DataGridTextColumn>
 <DataGridTextColumn Header="Preço Unitário" Width="100"
Binding="{Binding PrecoUnitario}"></DataGridTextColumn>
 <DataGridTextColumn Header="Qtde Estocada" Width="100"
Binding="{Binding Estocada}"></DataGridTextColumn>
 </DataGrid.Columns>
 </DataGrid>

```

```
</Grid>
</Border>
</Grid>
</Window>
```

C# da janela Cadastrar produto

```
namespace SistemaPontoVenda
{
 /// <summary>
 /// Interaction logic for jProduto.xaml
 /// </summary>
 public partial class jProduto : Window
 {
 public jProduto()
 {
 InitializeComponent();
 }

 private void btnFechar_Click(object sender, RoutedEventArgs e)
 {
 this.Close();
 }

 private void btnInserirProduto_Click(object sender, RoutedEventArgs e)
 {
 Produto produto = new Produto();
 produto.ProdutoID = Convert.ToInt16(txtProdutoID.Text);
 produto.Descricao = txtDescricao.Text;
 produto.PrecoUnitario = Convert.ToDecimal(txtPreco.Text);
 produto.Estocada = Convert.ToInt16(txtEstocada.Text);

 try
 {
 produto.InserirProduto(produto);
 MessageBox.Show("Produto inserido com sucesso.");
 dataGridProduto.ItemsSource = produto.RetornarTodosProdutos();
 }
 catch (Exception ex)
 {
 MessageBox.Show("Falha na operação." + ex.Message);
 }
 }

 private void Window_Loaded(object sender, RoutedEventArgs e)
 {
 Produto produto = new Produto();
 dataGridProduto.ItemsSource = produto.RetornarTodosProdutos();
 }

 private void GetProduto_Click(object sender, RoutedEventArgs e)
```

```

{
 Produto produto = new Produto();
 produto = (Produto)dataGridProduto.SelectedItem;

 Produto rproduto = new Produto();
 rproduto = produto.LocalizarProdutoPorID(produto);

 //Exibir os dados nas text boxes
 txtProdutoID.Text = rproduto.ProdutoID.ToString();
 txtDescricao.Text = rproduto.Descricao;
 txtPreco.Text = rproduto.PrecoUnitario.ToString();
 txtEstocada.Text = rproduto.Estocada.ToString();
}

private void btnAtualizarProduto_Click(object sender, RoutedEventArgs e)
{
 Produto produto = new Produto();
 produto.ProdutoID = Convert.ToInt16(txtProdutoID.Text);
 produto.Descricao = txtDescricao.Text;
 produto.PrecoUnitario = Convert.ToDecimal(txtPreco.Text);
 produto.Estocada = Convert.ToInt16(txtEstocada.Text);

 try
 {
 produto.AlterarProduto(produto);
 MessageBox.Show("Produto alterado com sucesso.");
 dataGridProduto.ItemsSource = produto.RetornarTodosProdutos();
 }
 catch (Exception ex)
 {
 MessageBox.Show("Falha na operação." + ex.Message);
 }
}

private void btnExcluirProduto_Click(object sender, RoutedEventArgs e)
{
 Produto produto = new Produto();
 produto = (Produto)dataGridProduto.SelectedItem;

 try
 {
 produto.ExcluirProduto(produto);
 MessageBox.Show("Produto excluído com sucesso.");
 dataGridProduto.ItemsSource = produto.RetornarTodosProdutos();
 }
 catch (Exception ex)
 {
 MessageBox.Show("Falha na operação." + ex.Message);
 }
}
}
}

```

Janela para reajustar preços dos produtos

Figura 6: Janela para reajustar preços dos produtos

XAML da janela reajustar preço

```
<Window x:Class="SistemaPontoVenda.jReajustarPreco"
  xmlns="http://schemas.microsoft.com/winfx/2006/xaml/presentation"
  xmlns:x="http://schemas.microsoft.com/winfx/2006/xaml"
  Title="Reajustar Preço do(s) produto(s)" Height="300" Width="500"
  WindowStartupLocation="CenterOwner">
  <Grid>
 <Grid.RowDefinitions>
 <RowDefinition Height="67*" />
 <RowDefinition Height="68*" />
 <RowDefinition Height="66*" />
 <RowDefinition Height="60*" />
 </Grid.RowDefinitions>
 <GroupBox Header="Reajustar preço de?" Height="61" HorizontalAlignment="Left"
 Margin="8,6,0,0" Name="ReajPreco" VerticalAlignment="Top" Width="458">
 <Grid>
 <RadioButton Content="De um produto" Height="16" HorizontalAlignment="Left"
 Margin="18,14,0,0" Name="radioButton1" VerticalAlignment="Top"
 GroupName="ReajPreco" Checked="radioButton1_Checked" />
 <RadioButton Content="Todos os produtos" Height="16"
 HorizontalAlignment="Left" Margin="203,16,0,0" Name="radioButton2"
 VerticalAlignment="Top" IsChecked="False" GroupName="ReajPreco"
 Checked="radioButton2_Checked" IsHitTestVisible="True" />
 </Grid>
 </GroupBox>
 <TextBlock Grid.Row="1" Height="23" HorizontalAlignment="Left" Margin="12,9,0,0"
 Name="textBlock1" Text="Informe o ID do Produto:" VerticalAlignment="Top" />
 <ComboBox Grid.Row="1" Height="23" HorizontalAlignment="Left"
 Margin="155,7,0,0" Name="cboProduto" VerticalAlignment="Top" Width="120"
 IsEditable="True" IsEnabled="False" DisplayMemberPath="ProdutoID"
 SelectionChanged="cboProduto_SelectionChanged" />
  </Grid>
  <Button Content="Reajustar o(s) preço(s) do(s) produto(s)" />
</Window>
```


```

 <TextBlock Grid.Row="1" Height="23" HorizontalAlignment="Left"
Margin="311,12,0,0" Name="textBlock2" Text="% de ajuste:" VerticalAlignment="Top" />
 <TextBox Grid.Row="1" Height="23" HorizontalAlignment="Left" Margin="388,10,0,0"
Name="txtPercentual" VerticalAlignment="Top" Width="78" />
 <TextBlock Grid.Row="2" Height="23" HorizontalAlignment="Left" Margin="13,10,0,0"
Name="tbxPrecoAtual" Text="Preço atual:" VerticalAlignment="Top" Width="447" />
 <TextBlock Grid.Row="2" Height="23" HorizontalAlignment="Left" Margin="14,40,0,0"
Name="tbxPrecoReajustado" Text="Preço reajustado: " VerticalAlignment="Top"
Width="446" />
 <TextBlock Grid.Row="1" Height="23" HorizontalAlignment="Left" Margin="14,42,0,0"
Name="tbxDescricaoProduto" Text="Descrição do produto:" VerticalAlignment="Top" />
 <Button Content="Reajustar o(s) preço(s) do(s) produto(s)" Grid.Row="3" Height="33"
HorizontalAlignment="Left" Margin="79,16,0,0" Name="btnReajustarPreco"
VerticalAlignment="Top" Width="327" FontWeight="Bold" Click="btnReajustarPreco_Click"
/>
</Grid>
</Window>

```

C# da janela reajustar preço

```

namespace SistemaPontoVenda
{
 /// <summary>
 /// Interaction logic for jReajustarPreco.xaml
 /// </summary>
 public partial class jReajustarPreco : Window
 {
 ComboBox combo = new ComboBox();

 public jReajustarPreco()
 {
 InitializeComponent();
 }

 private void radioButton1_Checked(object sender, RoutedEventArgs e)
 {
 Produto produto = new Produto();
 cboProduto.ItemsSource = produto.RetornarTodosProdutos();
 if (radioButton1.IsChecked == true)
 cboProduto.IsEnabled = true;
 else
 cboProduto.IsEnabled = false;
 }

 private void cboProduto_SelectionChanged(object sender, SelectionChangedEventArgs e)
 {
 Produto produto = new Produto();
 produto = (Produto)cboProduto.SelectedItem;
 tbxDescricaoProduto.Text = "Descrição: " + produto.Descricao;
 CultureInfo culture = new CultureInfo("pt-BR");
 decimal preco = produto.PrecoUnitario;
 }
 }
}

```

```

 tbxPrecoAtual.Text = "Preço atual: " + preco.ToString("C", culture);
 }

 private void radioButton2_Checked(object sender, RoutedEventArgs e)
 {
 cboProduto.IsEnabled = false;
 }

 private void btnReajustarPreco_Click(object sender, RoutedEventArgs e)
 {
 Produto produto = new Produto();


 try
 {
 if (radioButton1.IsChecked == true)
 {
 produto = (Produto)cboProduto.SelectedItem;

 produto.ReajustarPrecoDeUmProduto(produto.ProdutoID,
Convert.ToDecimal(txtPercentual.Text));
 tbxPrecoReajustado.Text = (produto.PrecoUnitario * (1 +
Convert.ToDecimal(txtPercentual.Text) / 100)).ToString("C");
 }
 else if (radioButton2.IsChecked == true)
 {
 produto.ReajustarPrecoDosProdutos(Convert.ToDecimal(txtPercentual.Text));
 MessageBox.Show("Todos os preços foram reajustados com sucesso.");
 }
 }
 catch (Exception ex)
 {
 MessageBox.Show("Falha na operação." + ex.Message);
 }
 }
}
}
}

```

Janela para realizar vendas

Figura 7: Janela vendas de produto

XAML da janela realizar vendas

```
<Window x:Class="SistemaPontoVenda.jRealizarVenda"
  xmlns="http://schemas.microsoft.com/winfx/2006/xaml/presentation"
  xmlns:x="http://schemas.microsoft.com/winfx/2006/xaml"
  Title="jRealizarVenda" Height="500" Width="600"
  WindowStartupLocation="CenterOwner" Loaded="Window_Loaded">
  <Grid Background="LightGoldenrodYellow">
 <Grid.RowDefinitions>
 <RowDefinition Height="36*" />
 <RowDefinition Height="88*" />
 <RowDefinition Height="335*" />
 <RowDefinition Height="Auto"/>
 </Grid.RowDefinitions>

 <TextBlock Grid.Row="1" Height="23" HorizontalAlignment="Left" Margin="17,14,0,0"
 Name="textBlock3" Text="PedidoID:" VerticalAlignment="Top" />
 <TextBox Grid.Row="1" Height="23" HorizontalAlignment="Left" Margin="79,13,0,0"
 Name="txtPedido" VerticalAlignment="Top" Width="120" IsEnabled="False" />
 <TextBlock Grid.Row="1" Height="23" HorizontalAlignment="Left"
 Margin="229,13,0,0" Name="textBlock4" Text="Data:" VerticalAlignment="Top" />
```

```
<TextBlock Grid.Row="1" Height="23" HorizontalAlignment="Left" Margin="17,48,0,0"
Name="textBlock5" Text="ClienteID:" VerticalAlignment="Top" />
```

```
<RadioButton Content="à vista" Grid.Row="1" Height="16" HorizontalAlignment="Left"
Margin="481,16,0,0" Name="radioButton1" VerticalAlignment="Top" IsChecked="True" />
```

```
<TextBlock Grid.Row="1" Height="23" HorizontalAlignment="Left"
Margin="395,63,0,0" Name="textBlock6" Text="Valor total:" VerticalAlignment="Top"
FontSize="16" />
```

```
<TextBlock Grid.Row="1" Height="23" HorizontalAlignment="Left"
Margin="481,65,0,0" Name="tbValorTotal" Text="TextBlock" VerticalAlignment="Top"
Width="85" />
```

```
<GridSplitter Grid.Row="3" HorizontalAlignment="Stretch" VerticalAlignment="Center"
Height="2"/>
```

```
<Border Grid.Row="2" Padding="3" Background="LightSteelBlue" Margin="0,13,0,10">
```

```
<TextBlock Height="23" Text="Selecione o produto:" VerticalAlignment="Top" />
```

```
</Border>
```

```
<ComboBox Grid.Row="2" Height="23" HorizontalAlignment="Right"
Margin="0,16,331,0" Name="cboProduto" VerticalAlignment="Top" Width="120"
DisplayMemberPath="Descricao" IsEditable="True"
```

```
SelectionChanged="cboProduto_SelectionChanged" />
```

```
<TextBlock Grid.Row="2" Height="23" HorizontalAlignment="Left" Margin="51,46,0,0"
Text="Quantidade:" VerticalAlignment="Top" />
```

```
<TextBox Grid.Row="2" Height="23" HorizontalAlignment="Left" Margin="123,45,0,0"
Name="txtQtidade" VerticalAlignment="Top" Width="59" />
```

```
<Button Content="Adicionar item a lista" Grid.Row="2" Height="23"
HorizontalAlignment="Right" Margin="0,47,132,0" Name="btnAdicionarItem"
VerticalAlignment="Top" Width="119" Click="btnAdicionarItem_Click" />
```

```
<Separator Grid.Row="2" Height="10" HorizontalAlignment="Left" Margin="6,70,0,0"
Name="separator1" VerticalAlignment="Top" Width="560" Foreground="#FF36DE36" />
```

```
<DataGrid AutoGenerateColumns="False" Grid.Row="2" Height="169"
HorizontalAlignment="Left" Margin="10,82,0,0" Name="dataItens" VerticalAlignment="Top"
Width="556">
```

```
<DataGrid.Columns>
```

```
<DataGridTextColumn Header="Nº Item" Binding="{Binding ItemNum}"
Width="100"></DataGridTextColumn>
```

```
<DataGridTextColumn Header="Qtidade solicitada" Binding="{Binding Qtidade}"
Width="100"></DataGridTextColumn>
```

```
<DataGridTextColumn Header="Preço" Binding="{Binding PrecoVenda}"
Width="100"></DataGridTextColumn>
```

```
<DataGridTextColumn Header="Pedido ID" Binding="{Binding PedidoID}"
Width="100"></DataGridTextColumn>
```

```
<DataGridTextColumn Header="ProdutoID" Binding="{Binding ProdutoID}"
Width="100"></DataGridTextColumn>
```

```
</DataGrid.Columns>
```

```
</DataGrid>
```

```
<Button Content="Fechar pedido" Height="23" HorizontalAlignment="Left"
Margin="479,5,0,0" Name="btnFecharPedido" VerticalAlignment="Top" Width="87"
Click="btnFecharPedido_Click" />
```

```
<Button Content="Calcular pedido" Height="23" HorizontalAlignment="Left"
Margin="238,6,0,0" Name="btnCalcularPedido" VerticalAlignment="Top" Width="97"
Click="btnCalcularPedido_Click" />
```

```

<Separator Grid.Row="1" Height="4" HorizontalAlignment="Left" Margin="8,3,0,0"
Name="separator2" VerticalAlignment="Top" Width="569" />
<Button Content="Abrir um pedido" Height="23" HorizontalAlignment="Left"
Margin="14,7,0,0" Name="btnAbrirPedido" VerticalAlignment="Top" Width="115"
Click="btnAbrirPedido_Click" />
<DatePicker Grid.Row="1" Height="25" HorizontalAlignment="Left"
Margin="267,11,0,0" Name="datePicker1" VerticalAlignment="Top" Width="115" />
<TextBlock Grid.Row="2" Height="23" HorizontalAlignment="Left"
Margin="282,19,0,0" Name="textBlock1" Text="Preço:" VerticalAlignment="Top" />
<TextBox Grid.Row="2" Height="23" HorizontalAlignment="Left" Margin="328,18,0,0"
Name="txtPrecoVenda" VerticalAlignment="Top" Width="120" Text="{Binding
PrecoUnitario}" IsEnabled="False" />
<ComboBox Grid.Row="1" Height="23" HorizontalAlignment="Left"
Margin="80,46,0,0" Name="cboClientes" VerticalAlignment="Top" Width="120"
DisplayMemberPath="Nome" IsEditable="True" IsReadOnly="True" />
<Button Content="Excluir item da lista" Grid.Row="2" Height="23"
HorizontalAlignment="Left" Margin="452,47,0,0" Name="btnExcluirItem"
VerticalAlignment="Top" Width="114" Click="btnExcluirItem_Click" />
</Grid>
</Window>

```

C# da janela realizar vendas

```

namespace SistemaPontoVenda
{
 /// <summary>
 /// Interaction logic for jRealizarVenda.xaml
 /// </summary>
 public partial class jRealizarVenda : Window
 {
 //Declarar uma lista de Itens.
 ObservableCollection<ItensPedido> listaItens = new
 ObservableCollection<ItensPedido>();

 //Um contador para o número do pedido
 private int contador = 1;

 public jRealizarVenda()
 {
 InitializeComponent();
 }

 private void Window_Loaded(object sender, RoutedEventArgs e)
 {
 //Preenche a comobox como com os ID dos clientes
 clsCliente cliente = new clsCliente();
 cboClientes.ItemsSource = cliente.GetClientes();

 //Preenche a comobox com a descrição dos produtos
 Produto produto = new Produto();
 cboProduto.ItemsSource = produto.RetornarTodosProdutos();
 }
 }
}

```

```

}

private void btnAbrirPedido_Click(object sender, RoutedEventArgs e)
{
 //Usa o método GetUltimoPedido da Classe Pedido para ir ao banco e trazer o último
 pedido.
 Pedido pedido = new Pedido();
 txtPedido.Text = (pedido.GetUltimoPedido() + 1).ToString();
}

private void btnAdicionarItem_Click(object sender, RoutedEventArgs e)
{
 Produto produto = new Produto();

 //Pegar o ID do produto selecionado na cboProduto
 produto = (Produto)cboProduto.SelectedItem;

 ItensPedido item = new ItensPedido();
 item.ItemNum = contador;
 if (txtQtidade.Text == string.Empty)
 {
 MessageBox.Show("Por favor!, digite a quantidade.");
 txtQtidade.Focus();
 }
 else
 {
 item.Qtidade = Convert.ToInt16(txtQtidade.Text);
 }
 item.PrecoVenda = Convert.ToDecimal( txtPrecoVenda.Text);
 if (txtPedido.Text == string.Empty)
 {
 MessageBox.Show("Por favor!, informe o número do pedido.");
 txtPedido.Focus();
 }
 else
 {
 item.PedidoID = Convert.ToInt16( txtPedido.Text);
 }
 item.ProdutoID = produto.ProdutoID;

 listaItens.Add(item);
 dataItens.ItemsSource = listaItens;

 //Incrementa o contador
 contador += 1;
}

private void cboProduto_SelectionChanged(object sender, SelectionChangedEventArgs e)
{
 Produto produto = new Produto();

 produto = (Produto)cboProduto.SelectedItem;
 txtPrecoVenda.Text = produto.PrecoUnitario.ToString();
}

```

```

private void btnCalcularPedido_Click(object sender, RoutedEventArgs e)
{
 Decimal valorTotalPedido = 0;
 foreach (ItensPedido item in listaItens)
 {
 valorTotalPedido += item.PrecoVenda * item.Qtdade;
 }
 tbValorTotal.Text = valorTotalPedido.ToString();
}

private void btnFecharPedido_Click(object sender, RoutedEventArgs e)
{
 Pedido pedido = new Pedido();
 pedido.PedidoID = Convert.ToInt16(txtPedido.Text);
 pedido.Data = Convert.ToDateTime(datePicker1.SelectedDate);
 pedido.Valor = Convert.ToDecimal(tbValorTotal.Text);

 //Instancia um cliente para poder recuperar o seu ID da combobox, onde está o cliente
 selecionado
 clsCliente cliente = new clsCliente();
 cliente = (clsCliente)cboClientes.SelectedItem;

 pedido.ClienteID = cliente.ClienteID;

 try
 {
 //Inserir o pedido no banco de dados.
 pedido.InserirPedido(pedido);

 //Instancia um itempedido para que possa ser inserido.
 ItensPedido newItem = new ItensPedido();
 //Percorre toda a lista de itens da DataGrid.
 foreach (ItensPedido item in listaItens)
 {
 //Atualizar as propriedades do novo item com as propriedades do item lido da lista.
 newItem.ItemNum = item.ItemNum;
 newItem.Qtdade = item.Qtdade;
 newItem.PrecoVenda = item.PrecoVenda;
 newItem.PedidoID = item.PedidoID;
 newItem.ProdutoID = item.ProdutoID;
 //Chama o método inserirItem para gravar os dados do item no banco de dados.
 newItem.InserirItensPedido(newItem);

 //Chama o método DarBaixaNoEstoque para atualizar a quantidade estocada na
 tabela Produto
 Produto produto = new Produto();
 produto.DarBaixaNoProduto(newItem.ProdutoID, newItem.Qtdade);
 }
 MessageBox.Show("Operação realizada com sucesso.");
 txtPedido.Focus();
 }
 catch (Exception ex)
 {
 MessageBox.Show("Erro na operação." + ex.Message );
 }
}

```

```

 }

 private void btnExcluirItem_Click(object sender, RoutedEventArgs e)
 {
 if (dataItens.SelectedItem != null)
 {
 listaItens.Remove((ItensPedido)dataItens.SelectedItem);
 }
 else
 {
 MessageBox.Show("Atenção!, você precisa selecionar um item para poder excluir.");
 }
 }
}
}
}

```

Relatório de relação de clientes cadastrados

Figura 8: Relação dos clientes cadastrados

XAML da janela relação de Cliente

```

<Window x:Class="SistemaPontoVenda.jRelacaoClientes"
 xmlns="http://schemas.microsoft.com/winfx/2006/xaml/presentation"
 xmlns:x="http://schemas.microsoft.com/winfx/2006/xaml"
 Title="Relacao de Clientes" Height="300" Width="600"
 WindowStartupLocation="CenterOwner"
 Loaded="Window_Loaded">
 <Window.Resources>
 <ItemsPanelTemplate x:Key="ItemTemplate">
 <WrapPanel />
 </ItemsPanelTemplate>
 <DataTemplate x:Key="listBoxTemplate">
 <Grid Width="270" Margin="5">
 <Grid.ColumnDefinitions>
 <ColumnDefinition Width="100" />

```


```

 <ColumnDefinition />
 </Grid.ColumnDefinitions>
 <Grid.RowDefinitions>
 <RowDefinition Height="Auto"></RowDefinition>
 <RowDefinition Height="Auto"></RowDefinition>
 <RowDefinition Height="Auto"></RowDefinition>
 <RowDefinition Height="Auto"></RowDefinition>
 <RowDefinition Height="Auto"></RowDefinition>
 </Grid.RowDefinitions>
 <Rectangle Stroke="Black" RadiusX="3" RadiusY="3" Grid.RowSpan="5"
Grid.ColumnSpan="2">
 <Rectangle.Fill>
 <LinearGradientBrush StartPoint="0,0" EndPoint="0,1">
 <GradientStop Color="White" Offset="0"/>
 <GradientStop Color="#6D6D6D" Offset="1"/>
 </LinearGradientBrush>
 </Rectangle.Fill>
 <Rectangle.Effect>
 <DropShadowEffect ShadowDepth="2"/>
 </Rectangle.Effect>
 </Rectangle>
 <Border BorderBrush="Black" Background="White" Margin="8" Height="70"
 VerticalAlignment="Top" CornerRadius="3" Grid.RowSpan="5">
 <Border.Effect>
 <DropShadowEffect ShadowDepth="2"/>
 </Border.Effect>
 <TextBlock Text="Foto" VerticalAlignment="Center"
HorizontalAlignment="Center" />
 </Border>
 <StackPanel Orientation="Horizontal" Grid.Row="0" Grid.Column="1">
 <TextBlock Text="ClienteID: " Margin="2"/>
 <TextBlock Text="{Binding ClienteID}" Margin="2"></TextBlock>
 </StackPanel>
 <StackPanel Orientation="Horizontal" Grid.Row="1" Grid.Column="1">
 <TextBlock Text="Nome: " Margin="2"></TextBlock>
 <TextBlock Text="{Binding Nome}" Margin="2"></TextBlock>
 </StackPanel>
 <StackPanel Orientation="Horizontal" Grid.Row="2" Grid.Column="1">
 <TextBlock Text="Sexo: " Margin="2"></TextBlock>
 <TextBlock Text="{Binding Sexo}" Margin="2"></TextBlock>
 </StackPanel>
 <StackPanel Orientation="Horizontal" Grid.Row="3" Grid.Column="1">
 <TextBlock Text="Email: " Margin="2"></TextBlock>
 <TextBlock Text="{Binding Email}" Margin="2"></TextBlock>
 </StackPanel>

 </Grid>
</DataTemplate>
</Window.Resources>
<Grid x:Name="gridClientes">
 <Grid.RowDefinitions>
 <RowDefinition Height="32*" />
 <RowDefinition Height="229*" />
 </Grid.RowDefinitions>
 <TextBlock Height="23" HorizontalAlignment="Left" Margin="65,4,0,0"

```

```

 Name="textBlock1"
 Text="Relação dos Clientes Cadastrados"
 VerticalAlignment="Top"
 TextAlignment="Center"
 FontSize="16"
 FontFamily="Segoe UI Mono"
 FontStretch="Expanded"
 FontWeight="Bold"
 ForceCursor="True"
 Width="317">
<TextBlock.Background>
 <LinearGradientBrush EndPoint="0.5,1" StartPoint="0.5,0">
 <GradientStop Color="#FFEBBEBE" Offset="0.07" />
 <GradientStop Color="#FFDEB6B6" Offset="1" />
 <GradientStop Color="#FFC77676" Offset="0.715" />
 </LinearGradientBrush></TextBlock.Background>
<TextBlock.Foreground>
 <LinearGradientBrush EndPoint="1,0.5" StartPoint="0,0.5">
 <GradientStop Color="Black" Offset="0" />
 <GradientStop Color="White" Offset="1" />
 </LinearGradientBrush>
</TextBlock.Foreground>
</TextBlock>
<Border Grid.Row="1" Background="#FFE5CCA1">
 <ListBox Grid.Row="1" ItemTemplate="{StaticResource listBoxTemplate}"
Name="listaClientes"
 ItemsPanel="{StaticResource ItemTemplate}" Width="550"
 ScrollViewer.HorizontalScrollBarVisibility="Disabled" />
</Border>
</Grid>
</Window>

```

C# da janela anterior

```

public partial class jRelacaoClientes : Window
{
 List<clsCliente> clientes = new List<clsCliente>();

 public jRelacaoClientes()
 {
 InitializeComponent();
 }

 private void Window_Loaded(object sender, RoutedEventArgs e)
 {
 try
 {
 clientes.Clear();
 clsCliente cliente = new clsCliente();

 foreach (clsCliente c in cliente.GetClientes())
 {
 clientes.Add(c);
 }
 }
 }
}

```

```

 }
 gridClientes.DataContext = clientes;
 listaClientes.ItemsSource = clientes;
}
catch (Exception ex)
{
 MessageBox.Show("Falha na operação." + ex.Message);
}
}
}

```

Catálogo de produtos cadastrados

Figura 9: Catálogo de produtos cadastrados

XAML do relatório Catálogo de Produtos

```

<Window x:Class="SistemaPontoVenda.jCatalogoProduto"
 xmlns="http://schemas.microsoft.com/winfx/2006/xaml/presentation"
 xmlns:x="http://schemas.microsoft.com/winfx/2006/xaml"
 Title="jCatalogoProduto" Height="300" Width="600"
 WindowStartupLocation="CenterOwner"
 Loaded="Window_Loaded">
 <Window.Resources>
 <ItemsPanelTemplate x:Key="ItemTemplate">
 <WrapPanel />
 </ItemsPanelTemplate>
 <DataTemplate x:Key="CatalogoDeProdutos">
 <Grid Width="270" Margin="5">
 <Grid.ColumnDefinitions>
 <ColumnDefinition Width="100" />
 <ColumnDefinition />
 </Grid.ColumnDefinitions>
 <Grid.RowDefinitions>

```

```

 <RowDefinition Height="Auto"></RowDefinition>
 <RowDefinition Height="Auto"></RowDefinition>
 <RowDefinition Height="Auto"></RowDefinition>
 <RowDefinition Height="Auto"></RowDefinition>
 <RowDefinition Height="Auto"></RowDefinition>
 </Grid.RowDefinitions>
 <Rectangle Stroke="Black" RadiusX="3" RadiusY="3" Grid.RowSpan="5"
Grid.ColumnSpan="2">
 <Rectangle.Fill>
 <LinearGradientBrush StartPoint="0,0" EndPoint="0,1">
 <GradientStop Color="White" Offset="0"/>
 <GradientStop Color="#6D6D6D" Offset="1"/>
 </LinearGradientBrush>
 </Rectangle.Fill>
 <Rectangle.Effect>
 <DropShadowEffect ShadowDepth="2"/>
 </Rectangle.Effect>
 </Rectangle>
 <Border BorderBrush="Black" Background="White" Margin="8" Height="70"
 VerticalAlignment="Top" CornerRadius="3" Grid.RowSpan="5">
 <Border.Effect>
 <DropShadowEffect ShadowDepth="2"/>
 </Border.Effect>
 <TextBlock Text="Imagem" VerticalAlignment="Center"
HorizontalAlignment="Center" />
 </Border>
 <StackPanel Orientation="Horizontal" Grid.Row="0" Grid.Column="1">
 <TextBlock Text="ProdutoID: " Margin="2"/>
 <TextBlock Text="{Binding ProdutoID}" Margin="2"></TextBlock>
 </StackPanel>
 <StackPanel Orientation="Horizontal" Grid.Row="1" Grid.Column="1">
 <TextBlock Text="Descricao: " Margin="2"></TextBlock>
 <TextBlock Text="{Binding Descricao}" Margin="2"></TextBlock>
 </StackPanel>
 <StackPanel Orientation="Horizontal" Grid.Row="2" Grid.Column="1">
 <TextBlock Text="Preço unitário: " Margin="2"></TextBlock>
 <TextBlock Text="{Binding PrecoUnitario, StringFormat=C}"
Margin="2"></TextBlock>
 </StackPanel>
 <StackPanel Orientation="Horizontal" Grid.Row="3" Grid.Column="1">
 <TextBlock Text="Qtdade estocada: " Margin="2"></TextBlock>
 <TextBlock Text="{Binding Estocada}" Margin="2"></TextBlock>
 </StackPanel>

 </Grid>
</DataTemplate>
</Window.Resources>
<Grid x:Name="gridCatalog">
 <Grid.RowDefinitions>
 <RowDefinition Height="32*" />
 <RowDefinition Height="229*" />
 </Grid.RowDefinitions>
 <TextBlock Height="23" HorizontalAlignment="Left" Margin="112,4,0,0"
Name="textBlock1"

```

```

 Text="Catalog de Produtos" VerticalAlignment="Top" TextAlignment="Center"
 FontSize="16" FontFamily="Segoe UI Mono" FontStretch="Expanded" FontWeight="Bold"
 ForceCursor="True" Width="317"><TextBlock.Background><LinearGradientBrush
 EndPoint="1,0.5" StartPoint="0,0.5"><GradientStop Color="#FFEBBE" Offset="0.07"
 /><GradientStop Color="#FFDEB6" Offset="1" /><GradientStop Color="#FFC776"
 Offset="0.715"
 /></LinearGradientBrush></TextBlock.Background><TextBlock.Foreground><LinearGradient
 Brush EndPoint="1,0.5" StartPoint="0,0.5"><GradientStop Color="#FFDE83"
 Offset="0.047" /><GradientStop Color="White" Offset="1" /><GradientStop
 Color="#FF3412" Offset="0.343" /><GradientStop Color="#FFE543" Offset="0.843"
 /></LinearGradientBrush></TextBlock.Foreground></TextBlock>
 <Border Grid.Row="1" Background="#FFE5CA1">
 <ListBox Grid.Row="1" ItemTemplate="{StaticResource CatalogoDeProdutos}"
 Name="lstCatalogoProduto"
 ItemsPanel="{StaticResource ItemTemplate}" Width="550"
 ScrollViewer.HorizontalScrollBarVisibility="Disabled" />
 </Border>
 </Grid>
</Window>

```

C# do relatório Catálogo de produtos

```

public partial class jCatalogoProduto : Window
{
 public jCatalogoProduto()
 {
 InitializeComponent();
 }

 private void Window_Loaded(object sender, RoutedEventArgs e)
 {
 Produto produto = new Produto();
 lstCatalogoProduto.ItemsSource = produto.RetornarTodosProdutos();
 }
}

```

Relatório de vendas realizadas

Figura 10: Relatório de vendas realizadas a cada cliente

XAML do relatório Vendas realizadas

```
<Window x:Class="SistemaPontoVenda.jRelVendas"
  xmlns="http://schemas.microsoft.com/winfx/2006/xaml/presentation"
  xmlns:x="http://schemas.microsoft.com/winfx/2006/xaml"
  Title="jRelVendas" Height="300" Width="600" Loaded="Window_Loaded"
  WindowStartupLocation="CenterOwner">
  <Window.Resources>
 <DataTemplate x:Key="lstPedidos">
 <Grid>
 <Grid.RowDefinitions>
 <RowDefinition Height="Auto"/>
 <RowDefinition Height="Auto"/>
 <RowDefinition Height="Auto"/>
 <RowDefinition Height="Auto"/>
 </Grid.RowDefinitions>
 <StackPanel Orientation="Horizontal" Grid.Row="0" >
 <TextBlock Text="Pedido ID:" Margin="2"/>
 <TextBlock Text="{Binding PedidoID}" Margin="2"></TextBlock>
 </StackPanel>
 <StackPanel Orientation="Horizontal" Grid.Row="1" >
 <TextBlock Text="Data: " Margin="2"/>
 <TextBlock Text="{Binding Data}" Margin="2"></TextBlock>
 </StackPanel>
 <StackPanel Orientation="Horizontal" Grid.Row="2" >
 <TextBlock Text="Valor:" Margin="2"/>
 <TextBlock Text="{Binding Valor}" Margin="2"></TextBlock>
 </StackPanel>
 <StackPanel Orientation="Horizontal" Grid.Row="3" >
 <TextBlock Text="Cliente ID:" Margin="2"/>
 <TextBlock Text="{Binding ClienteID}" Margin="2"></TextBlock>
 </StackPanel>
 </Grid>
 </DataTemplate>
  </Window.Resources>
  <Grid/>
</Window>
```

```

</DataTemplate>
<DataTemplate x:Key="lstItensPedido">
  <Grid>
 <Grid.RowDefinitions>
 <RowDefinition Height="Auto"/>
 <RowDefinition Height="Auto"/>
 <RowDefinition Height="Auto"/>
 <RowDefinition Height="Auto"/>
 </Grid.RowDefinitions>
 <StackPanel Orientation="Horizontal" Grid.Row="0" >
 <TextBlock Text="Item Num:" Margin="2"/>
 <TextBlock Text="{Binding ItemNum}" Margin="2"></TextBlock>
 </StackPanel>
 <StackPanel Orientation="Horizontal" Grid.Row="1" >
 <TextBlock Text="Quantidade: " Margin="2"/>
 <TextBlock Text="{Binding Qtdade}" Margin="2"></TextBlock>
 </StackPanel>
 <StackPanel Orientation="Horizontal" Grid.Row="2" >
 <TextBlock Text="Preço venda: " Margin="2"/>
 <TextBlock Text="{Binding PrecoVenda}" Margin="2"></TextBlock>
 </StackPanel>
 <StackPanel Orientation="Horizontal" Grid.Row="3" >
 <TextBlock Text="Produto ID:" Margin="2"/>
 <TextBlock Text="{Binding ProdutoID}" Margin="2"></TextBlock>
 </StackPanel>
  </Grid>
</DataTemplate>
</Window.Resources>
<Grid Height="263" Width="585">
  <Grid.RowDefinitions>
 <RowDefinition Height="30*" />
 <RowDefinition Height="Auto" />
  </Grid.RowDefinitions>
  <Grid.ColumnDefinitions>
 <ColumnDefinition />
 <ColumnDefinition />
  </Grid.ColumnDefinitions>

  <TextBlock Height="23" HorizontalAlignment="Left" Margin="14,7,0,0"
  Name="textBlock1"
 Text="Selecione o cliente:"
 VerticalAlignment="Top" FontWeight="Bold" />
  <ComboBox Height="23" HorizontalAlignment="Left" Margin="134,4,0,0"
 Name="cboClientes" VerticalAlignment="Top" Width="120"
 IsEditable="True" DisplayMemberPath="Nome"
 SelectionChanged="cboClientes_SelectionChanged" />
  <ListBox x:Name="listaPedidos" Grid.Row="1" Height="Auto"
  ItemTemplate="{StaticResource lstPedidos}"
 SelectionChanged="listaPedidos_SelectionChanged" Focusable="False"></ListBox>
  <GridSplitter Name="gspJanela" Grid.Column="1" HorizontalAlignment="Left"
 VerticalAlignment="Stretch"
 Width="2" Background="LightGray"/>

  <ListBox x:Name="listaItensPedido" Grid.Row="1" Grid.Column="1" Height="Auto"
 ItemTemplate="{StaticResource lstItensPedido}"></ListBox>

```

```
</Grid>  
</Window>
```

C# do relatório realizar vendas

```
public partial class jRelVendas : Window  
{  
 private Pedido objpedido;  
  
 public jRelVendas()  
 {  
 InitializeComponent();  
 }  
  
 private void cboClientes_SelectionChanged(object sender, SelectionChangedEventArgs e)  
 {  
 if (cboClientes.SelectedItem != null)  
 {  
 listaItensPedido.ItemsSource = null;  
 }  
 clsCliente cliente = new clsCliente();  
  
 cliente = (clsCliente)cboClientes.SelectedItem;  
 cliente.ClienteID = cliente.ClienteID ;  
  
 Pedido pedido = new Pedido();  
  
 listaPedidos.ItemsSource = pedido.GetPedidosPorClienteID(cliente.ClienteID);  
 }  
  
 private void Window_Loaded(object sender, RoutedEventArgs e)  
 {  
 clsCliente cliente = new clsCliente();  
 cboClientes.ItemsSource = cliente.GetClientes();  
 }  
  
 private void listaPedidos_SelectionChanged(object sender, SelectionChangedEventArgs e)  
 {  
 objpedido = new Pedido();  
 ItensPedido item = new ItensPedido();  
 if (listaPedidos.SelectedItem != null)  
 {  
 objpedido = (Pedido)listaPedidos.SelectedItem;  
 listaItensPedido.ItemsSource = item.GetItensPorPedidoID(objpedido.PedidoID);  
 }  
 }  
}
```
