

Laboratório 3 WCF RIA Services

Continuando com nosso estudo sobre o WCF RIA Services vamos desenvolver mais um laboratório para aprendermos mais alguns recursos do Silverlight.

- 1) Crie uma aplicação Silverlight Business Application.
- 2) Adicione um novo item ADO Entity Framework e conecte-se ao banco de dados AdventureWorks.
- 3) Selecione a tabela Employees.
- 4) Compile na aplicação servidora (Web).
- 5) Adicione um novo item Domain Service Class, dê o nome de AdvServiceModel.
- 6) Selecione a entidade Employees e marque-a para ser editável.
- 7) Veja que foram criados os métodos do crud para você. Altere o método GetEmployee, de forma que fique como mostrado a seguir:

```
public IQueryable<Employee> GetEmployees()  
{  
 return this.ObjectContext.Employees.OrderBy(e=>e.NationalIDNumber);  
}
```

- 8) Adicione a esta classe mais um método, como mostrado a seguir

```
public IQueryable<Employee> getSalariesEmployee()  
{  
 return this.ObjectContext.Employees.Where(e => e.SalariedFlag == true);  
}
```

- 9) Compile novamente para fazer as atualizações.
- 10) Compile também a aplicação silverlight para criar a classe de metadados no cliente.
- 11) Expanda todos os arquivos e dê uma olhada nesta classe.
- 12) Adicione mais um link as opções de menu e, dê o nome de "EmployeeList", ou seja, abra o XAML da MainPage e acrescente o seguinte código

```
<Rectangle x:Name="Divider1" Style="{StaticResource DividerStyle}"/>  
  
<HyperlinkButton x:Name="Link3" Style="{StaticResource LinkStyle}"  
 NavigateUri="/EmployeesListing" TargetName="ContentFrame"  
 Content="{Binding Path=ApplicationStrings.EmployeePageTitle,  
 Source={StaticResource ResourceWrapper}}"/>
```

- 13) Adicione mais uma página Silverlight e nomeie como está na Tag NavigateUri, ou seja, como EmployeesListing.
- 14) No arquivo de recurso da aplicação, na pasta **Assets**, crie a string **EmployeePageTitle** e coloque como conteúdo **Employees**.
- 15) No Grid da nova página adicione um componente ScrollView e configure-o como mostrado a seguir

```
<Grid x:Name="LayoutRoot">
```

```
 <ScrollView BorderThickness="0" VerticalScrollBarVisibility="Auto"  
 Margin="- 12" Padding="12,0,12,0">
```

```
 </ScrollView>  
 </Grid>
```

16) Adicione dentro do Scrollview o StackPanel e configure-o como mostrado a seguir e adicione ao StackPanel um textBlock.

```
<StackPanel Orientation="Vertical" Margin="0,12,0,12">
```

```
 <TextBlock Text="Employee List" Style="{StaticResource HeaderTextStyle}"/>
```

```
</StackPanel>
```

17) Rode a aplicação e navegue para a página Employees.

18) Adicione um controle DataGrid abaixo do TextBlock e configure-o como tal

```
<my:DataGrid x:Name="EmployeeGrid" AutoGenerateColumns="True" />
```

Agora vamos populá-lo com os dados dos Employees. Primeiramente vamos usar o cod-Behind e posteriormente vamos fazer a mesma coisa usando apenas as Tags XAML.

19) Clique com o botão direito do mouse em qualquer parte da janela XAML e selecione a opção do menu View Code.

20) Altere o código da página para ficar como a seguir

```
public EmployeesListing()  
{  
 InitializeComponent();  
 Loaded +=new RoutedEventHandler(EmployeesListing_Loaded);  
}  
  
void EmployeesListing_Loaded(object sender, RoutedEventArgs e)  
{  
 AdvDomainContext ctx = new AdvDomainContext();  
 EmployeeGrid.ItemsSource = ctx.Employees;  
 ctx.Load(ctx.GetEmployeesQuery());  
}
```

21) Não esqueça de adicionar a biblioteca
using BusinessApplication2.Web.Services;

pois o contexto pertence a ela.

22) Rode a aplicação para fazer o resultado.

23) O que, agora vamos utilizar apenas o XAML. Apague o código que você criou acima ou apenas comente-os.

24) Adicione logo acima do Scrollview um controle DomainDataSource e configure-o como a seguir

```

<my1:DomainDataSource x:Name="MyData" LoadSize="20" QueryName="GetEmployeesQuery"
AutoLoad="True" >
  <my1:DomainDataSource.DomainContext>
 <ds:AdvDomainContext />
  </my1:DomainDataSource.DomainContext>
</my1:DomainDataSource>

```

25) Adicione o seguinte namespace ao XAML

```
xmlns:ds="clr-namespace:BusinessApplication2.Web.Services"
```

26) Altere o DataGrid para ficar como tal

```

<my:DataGrid x:Name="EmployeeGrid" AutoGenerateColumns="True" MinHeight="100"
IsReadOnly="True" ItemsSource="{Binding ElementName=MyData, Path=Data}"/>

```

27) Rode a aplicação e veja o resultado.

28) Agora vamos fazer filtros e Classificação usando o DomainDataSource. Para tal, acrescente um novo StackPanel logo acima do DataGrid e, dentro do mesmo acrescente um TextBlock e um TextBox, veja o código a seguir

```

<StackPanel Orientation="Horizontal" HorizontalAlignment="Right" Margin="0,-
16,0,0">
  <TextBlock VerticalAlignment="Center" Text="Min Vacation Hours Filter: " />
  <TextBox x:Name="VacationHoursFilter" Width="75" FontSize="11" Margin="4" />
</StackPanel>

```

29) Acrescente o seguinte código a tag DomainDataSource, veja o código a seguir. Este código permite realizar filtros.

```

<my1:DomainDataSource x:Name="MyData" LoadSize="20" QueryName="GetEmployeesQuery"
AutoLoad="True" >
  <my1:DomainDataSource.DomainContext>
 <ds:AdvDomainContext />
  </my1:DomainDataSource.DomainContext>
  <my1:DomainDataSource.FilterDescriptors>
 <my1:FilterDescriptor PropertyPath="VacationHours"
 Operator="IsGreaterThanOrEqualTo"
 Value="{Binding ElementName=VacationHoursFilter, Path=Text}"/>
  </my1:DomainDataSource.SortDescriptors>
</my1:DomainDataSource>

```

30) Vamos fazer algo parecido com o código acima para realizar Classificação(Sorting).

```

<my1:DomainDataSource x:Name="MyData" LoadSize="20" QueryName="GetEmployees"
AutoLoad="True" >
  <my1:DomainDataSource.DomainContext>
 <ds:AdvDomainContext />
  </my1:DomainDataSource.DomainContext>
  <my1:DomainDataSource.FilterDescriptors>
 <my1:FilterDescriptor PropertyPath="VacationHours"
 Operator="IsGreaterThanOrEqualTo"
 Value="{Binding ElementName=VacationHoursFilter, Path=Text}"/>
  </my1:DomainDataSource.FilterDescriptors>
  <my1:DomainDataSource.SortDescriptors>
 <my1:SortDescriptor PropertyPath="BirthDate" Direction="Ascending" />
  </my1:DomainDataSource.SortDescriptors>
</my1:DomainDataSource>

```

31) Vamos agora adicionar o novo controle para fazer paginação. Então adicione logo abaixo do DataGrid um DataPager e configure-o como a seguir

```
<my:DataPager x:Name="DataPager" PageSize="5" Margin="0,-1,0,0" Source="{Binding ElementName=MyData, Path=Data}"/>
```

32) Rode a aplicação para fazer alguns teste.

Vamos agora adicionar mais um controle e tentarmos fazer edição nos dados através do mesmo.

33) Adicione um controle DataForm logo acima do controle DataPager e configure-o de acordo com o código a seguir.

```
<toolkit:DataForm x:Name="EmployeeDetails" Header="Employee Information"
AutoGenerateFields="False" AutoCommit="True" AutoEdit="False"
CurrentItem="{Binding ElementName=EmployeeGrid, Path=SelectedItem}">
<toolkit:DataForm.EditTemplate>
  <DataTemplate>
 <StackPanel>
 <toolkit:DataField Label="Employee ID">
 <TextBox Text="{Binding EmployeeID, Mode=TwoWay}"/>
 </toolkit:DataField>
 <toolkit:DataField Label="Login ID">
 <TextBox Text="{Binding LoginID, Mode=TwoWay}"/>
 </toolkit:DataField>
 <toolkit:DataField Label="Hire Date">
 <TextBox Text="{Binding HireDate, Mode=TwoWay}"/>
 </toolkit:DataField>
 <toolkit:DataField Label="Marital Status">
 <TextBox Text="{Binding MaritalStatus, Mode=TwoWay}"/>
 </toolkit:DataField>
 <toolkit:DataField Label="Gender">
 <TextBox Text="{Binding Gender, Mode=TwoWay}"/>
 </toolkit:DataField>
 <toolkit:DataField Label="VacationHours">
 <TextBox Text="{Binding EmployeeID, Mode=TwoWay,
NotifyOnValidationError=True, ValidatesOnExceptions=True}"/>
 </toolkit:DataField>
 </StackPanel>
  </DataTemplate>
</toolkit:DataForm.EditTemplate>
</toolkit:DataForm>
```

34) Rode a aplicação e faça alguns teste. Veja que a edição é possível mais os dados ainda não são persistidos. Observe que alguns campos são obrigatórios

35) Adicione um StackPanel abaixo do DataForm e configure-o com tal e, dentro do StackPanel adicione um Button e configure de acordo com o código a seguir.

```
<StackPanel Orientation="Horizontal" HorizontalAlignment="Right"
Margin="0,12,0,0">
  <Button Content="Save changes" x:Name="SaveChangesButton" Width="75"
Height="23" Margin="4,0,0,0" Click="SaveChangesButton_Click"/>
</StackPanel>
```

36) Navegue para o código do evento click do botão e digite o seguinte código.

```
private void SaveChangesButton_Click(object sender, RoutedEventArgs e)
{
 MyData.SubmitChanges();
}
```

37) Rode a aplicação e faça alguns teste. Verifique que agora as mudanças são persistidas.

38) Faça as seguintes mudanças no metadados para formatar a entrada de dados.

```
[RegularExpression("M|m|F|f")]
public string Gender { get; set; }
```

```
[Range(0,80, ErrorMessage="Sua mensagem")]
public short VacationHours { get; set; }
```

39) Compile a aplicação, e rode e faça alguns testes.

40) Adicione um novo StackPanel e dentro deste um botão, conforme o código a seguir

```
<StackPanel Orientation="Horizontal" HorizontalAlignment="Right"
Margin="12,0,0,0">
 <Button x:Name="NewEmpButton" Width="90" Height="23" Content="New
Employee" Margin="4,0,0,0" Click="NewEmpButton_Click"></Button>
</StackPanel>
```