create database CRUD;
use CRUD;

create table EMPLEADOS
(
NOMBRE varchar(20),
USUARIO varchar(15) not null,
CONTRASEÑA varchar(6) not null,
ROL varchar (15) not null,
primary key (USUARIO)
);

insert into EMPLEADOS(USUARIO,CONTRASEÑA,ROL) values ('edwin','4567','Administrador');

create procedure sp_EMPLEADOS
@NOMBRE varchar (20),
@USUARIO varchar (15),
@CONTRASEÑA varchar (6),
@ROL varchar (15)
as
insert into EMPLEADOS values (@NOMBRE,@USUARIO,@CONTRASEÑA,@ROL)

clase Datagrid
using System;
using System.Collections.Generic;
using System.Linq;
using System.Text;
using System.Data.SqlClient;
using System.Data;
using System.Windows.Forms;
namespace Matriz_CRUD
{
 class DataGrid
 {
 public void Pasarcampo(DataGridView midgv, TextBox txb, string columna)
 {
 // especifico que campo de la fila que este seleccionada vamos a pasar al textbox

 txb.Text = midgv.Rows[midgv.CurrentRow.Index].Cells[columna].Value.ToString();

 }
 public void PasarcampoCB(DataGridView midgv, ComboBox Cbx, string columna)
 {
 // especifico que campo de la fila que este seleccionada vamos a pasar al textbox

 Cbx.Text = midgv.Rows[midgv.CurrentRow.Index].Cells[columna].Value.ToString();

 }
 }
}

CLASE CONEXIÓN

using System;
using System.Collections.Generic;
using System.Linq;
using System.Text;
using System.Data.SqlClient;
using System.Windows.Forms;

namespace Matriz_CRUD
{
 class Conexion
 {
 private string con = @"server=.\SQLEXPRESS;Initial Catalog=CRUD;Integrated Security=true";
 //encapsular la variable privada (con)//
 public string Cnn
 {
 get { return con; }
 set { value = con; }
 }

 //crear la variable para la conexion con sql server
 public SqlConnection conec;

 //crear el metodo para la conexion
 public SqlConnection conecte()
 {
 try
 {
 //instancia de la clase sqlconnection
 conec = new SqlConnection(Cnn);
 conec.Open();
 return conec;

 }
 catch (SqlException ex)
 {
 MessageBox.Show("Error al conectar " + ex);
 conec.Close();
 return conec;
 }
 }
 }
}

CLASE LOGIN
using System;
using System.Collections.Generic;
using System.Linq;
using System.Text;
using System.Data.SqlClient;
using System.Data;
using System.Windows.Forms;

namespace Matriz_CRUD
{
 class login : Conexion
 {
 public SqlDataReader lector;
 public SqlCommand comando;

 public String Muestra_Usuario(string usuario, string contraseña)
 {
 try
 {
 comando = new SqlCommand("select ROL from EMPLEADOS where USUARIO='" + usuario + "' and CONTRASEÑA='" + contraseña + "'", conecte());
 lector = comando.ExecuteReader();
 if (lector.Read())
 {
 return lector[0].ToString();

 }
 else
 {
 MessageBox.Show("Usuario o contraseña Incorrectos");
 return "";
 }

 }
 catch (SqlException ex)
 {
 return "";
 }
 }
 }
}

CLASE EMPLEADO

using System;
using System.Collections.Generic;
using System.Linq;
using System.Text;
using System.Data;
using System.Data.SqlClient;
using System.Windows.Forms;

namespace Matriz_CRUD
{
 class Empleado : Conexion
 {

 public SqlCommand comandoEmpleado;
 public DataTable TEmpleado;
 public SqlDataAdapter Clt;

 public void Insertar_Empleado(String Nombre, String Usuario, String Contraseña, String Rol)
 {
 try
 {

 comandoEmpleado = new SqlCommand("sp_EMPLEADOS", conecte());
 comandoEmpleado.CommandType = CommandType.StoredProcedure;
 comandoEmpleado.Parameters.Add("@NOMBRE", SqlDbType.VarChar, 20).Value = Nombre;
 comandoEmpleado.Parameters.Add("@USUARIO", SqlDbType.VarChar, 15).Value = Usuario;
 comandoEmpleado.Parameters.Add("@CONTRASEÑA", SqlDbType.VarChar, 6).Value = Contraseña;
 comandoEmpleado.Parameters.Add("@ROL", SqlDbType.VarChar, 15).Value = Rol;
 comandoEmpleado.ExecuteNonQuery();
 }
 catch (SqlException ex)
 {
 MessageBox.Show("Error al Insertar Datos" + ex);
 }
 }

 public DataTable Consultar_Todos_Empleados()
 {
 try
 {
 Clt = new SqlDataAdapter("select * from EMPLEADOS", conecte());
 TEmpleado = new DataTable();
 Clt.Fill(TEmpleado);
 return TEmpleado;

 }
 catch (SqlException ex)
 {
 MessageBox.Show("Error al cargar datos" + ex);
 return TEmpleado;
 }
 }

 public DataTable Consultar_Empleado(string Usuario)
 {
 try
 {
 Clt = new SqlDataAdapter("select * from EMPLEADOS where USUARIO='"+ Usuario +"'", conecte());
 TEmpleado = new DataTable();
 Clt.Fill(TEmpleado);
 return TEmpleado;

 }
 catch (SqlException ex)
 {
 MessageBox.Show("Error al cargar datos" + ex);
 return TEmpleado;
 }
 }

 public void Actualizar_Empleado(String Nombre,String Usuario, String Contraseña, String Rol)
 {
 try
 {
 comandoEmpleado = new SqlCommand("update EMPLEADOS set NOMBRE=@NOMBRE, CONTRASEÑA=@CONTRASEÑA, ROL=@ROL where USUARIO=@USUARIO", conecte());
 comandoEmpleado.Parameters.Add("NOMBRE", SqlDbType.VarChar, 20).Value = Nombre;
 comandoEmpleado.Parameters.Add("@USUARIO", SqlDbType.VarChar, 15).Value = Usuario;
 comandoEmpleado.Parameters.Add("CONTRASEÑA", SqlDbType.VarChar, 6).Value = Contraseña;
 comandoEmpleado.Parameters.Add("ROL", SqlDbType.VarChar, 15).Value = Rol;
 comandoEmpleado.ExecuteNonQuery();
 MessageBox.Show("Datos actualizados correctamente");
 }
 catch (SqlException ex)
 {
 MessageBox.Show("Error al actualizar datos " + ex);
 }

 }

 public void Eliminar_Empleado(string Usuario)
 {
 try
 {
 comandoEmpleado = new SqlCommand("delete from EMPLEADOS where USUARIO ='"+ Usuario +"'", conecte());
 comandoEmpleado.ExecuteNonQuery();
 MessageBox.Show("Datos eliminados");
 }
 catch (SqlException ex)
 {
 MessageBox.Show("Error al eliminar" + ex);

 }
 }
 }
}

FORM 1

using System;
using System.Collections.Generic;
using System.ComponentModel;
using System.Data;
using System.Drawing;
using System.Linq;
using System.Text;
using System.Windows.Forms;

namespace Matriz_CRUD
{
 public partial class FrmInicioSesion : Form
 {
 public FrmInicioSesion()
 {
 InitializeComponent();
 }

 login sesion = new login();

 private void FrmInicioSesion_Load(object sender, EventArgs e)
 {

 }

 private void button1_Click_1(object sender, EventArgs e)
 {
 String retorno = sesion.Muestra_Usuario(textBox1.Text, textBox2.Text);
 switch (retorno)
 {

 case "Administrador":
 FrmEmpleados Empleado = new FrmEmpleados();
 Empleado.Show();

 this.Hide();
 break;

 }
 }

 }
}

FORM 2
using System;
using System.Collections.Generic;
using System.ComponentModel;
using System.Data;
using System.Drawing;
using System.Linq;
using System.Text;
using System.Windows.Forms;

namespace Matriz_CRUD
{
 public partial class FrmEmpleados : Form
 {
 public FrmEmpleados()
 {
 InitializeComponent();
 }

 Empleado E = new Empleado();
 private void button1_Click(object sender, EventArgs e)
 {
 E.Insertar_Empleado(TxtNombre.Text,TxtUsuario.Text, TxtContraseña.Text, CbxRol.Text);
 DGVEmpleado.DataSource = E.Consultar_Todos_Empleados();
 }

 private void button2_Click(object sender, EventArgs e)
 {
 E.Actualizar_Empleado(TxtNombre.Text,TxtUsuario.Text,TxtContraseña.Text, CbxRol.Text);
 DGVEmpleado.DataSource = E.Consultar_Todos_Empleados();
 }

 private void button3_Click(object sender, EventArgs e)
 {
 DGVEmpleado.DataSource = E.Consultar_Todos_Empleados();
 }

 private void button4_Click(object sender, EventArgs e)
 {
 E.Eliminar_Empleado(TxtUsuario.Text);
 DGVEmpleado.DataSource = E.Consultar_Todos_Empleados();
 }

 private void DGVEmpleado_CellClick_1(object sender, DataGridViewCellEventArgs e)
 {
 DataGrid u = new DataGrid();

 u.Pasarcampo(DGVEmpleado, TxtNombre, "NOMBRE");
 u.Pasarcampo(DGVEmpleado, TxtUsuario , "USUARIO");
 u.Pasarcampo(DGVEmpleado, TxtContraseña , "CONTRASEÑA");
 u.PasarcampoCB(DGVEmpleado, CbxRol, "ROL");

 }

 private void DGVEmpleado_CellContentClick(object sender, DataGridViewCellEventArgs e)
 {

 }

 private void FrmEmpleados_Load(object sender, EventArgs e)
 {

 }

 private void button5_Click(object sender, EventArgs e)
 {
 DGVEmpleado.DataSource = E.Consultar_Empleado(TxtUsuario.Text);
 }

 private void button6_Click(object sender, EventArgs e)
 {
 TxtNombre.Clear();
 TxtUsuario.Clear();
 TxtContraseña.Clear();
 CbxRol.Text = "";
 }

 }
}

[image:]
[image:]

image1.png
eﬂ H9-6) 0 . Documentol - Microsoft Word

4 cof 9 Matriz CRUD - Microsoft Visual Studio (adrminis

= cacd |
L |

Porta

Archivo Editar Ver Proyecto Generar Depurar Datos Formato Heramientas Prueba Ventana Ayuda
ciE -G @ % a9 F-E | b Debug ~ AnyCPU

M T gez by = RS

AN B & E e

3U P 0IPEND o

.

i)

Biz=

image2.png
@ 09 0)re B e Documentol - Microsoft Word =@ = |
La,

nico o de pi ©
E 1 o[Metrz CRUD - WicrosotVisual tudio (Aaminisrado =)
vegar Y| Archivo Edtar Ver Proyecto Generar Depurar Datos Formato Heramientas Prucba Ventana Ayuda | flozar
.P:c 1 - 5 | % a9 - - E- 5| b Debug - AnyCPU - M T gez by = RS =
ortapaf - [+ 24 i3 |
EEA NN N N f= R R AR A R 01 | E
_FrmEmpleados.c| FrminicioSesion.c | FrminicioSesion.cs Disefo)” FrmEmpleados.c [Disefil Empleadocs! ogin.cs! Conesion.cs| - x [E—
e B|&E| A
y—] Solucién Matriz_CRUD' (1 proyecto)
s o= - (] Matriz CRUD
{54l Properties
WETEE References
usuARID EEEEEE—— @ Coneioncs
£ P
- I @) Empleado.cs
CONTRASERA FimEmpleados.cs
_— FrminicioSesion.cs
oL [Adninatrdo ~ @ logines
@ progam.cs
B toolTipl. =
Listo
°
Pagina:2de2 | Palabras: 740 | Espafiol (Colombia) | B S g

