

ADO.NET

Obiektowy dostęp do danych


Przygotował Jakub Świątły

Plan prezentacji

- Technologie dostępu do danych
- Cele i założenia ADO.NET
- Praca na danych podłączonych
- Praca na danych odłączonych
- Synchronizacja
- Obsługa XML
- Zastosowanie

Microsoft Data Access Components

źródło: http://en.wikipedia.org/wiki/Microsoft_Data_Access_Components


*Note: the Microsoft SQL Server Network Library (Net-Lib) is used specifically by SQL Server but is still counted as an official part of MDAC

Open Database Connectivity

- Standardowe API do obsługi relacyjnych baz danych
- Niezależność od SZBD, języka, systemu operacyjnego
- Stara technologia – dopracowane sterowniki
- Pierwsze podejścia obiektowe:
 - DAO (przez JET)
 - RDO (bez JET)

OLE DB

- Krok w stronę COM
- Rowset – po prostu zbiór n-tek (wynik zapytania, tabela, widok, xls, tekst, rejestr)
- Wspólne mechanizmy zapytań, indeksowania, kursorów, bez konwersji danych

ActiveX Data Objects

- Nakładka na OLE DB, bez wskaźników, zarządzania pamięcią i czasem życia, gotowa do użycia w VB
- Recordset – kursor zdolny pracować z odłączonymi danymi i samodzielnie zapisywać zmiany do bazy
- Abstrakcja od stanu danych (podłączone czy odłączone)

Po co znowu coś innego?


- Java wyparła COM
- Internet wymaga odłączonych danych
- Konieczna kontrola i elastyczność operacji UPDATE
- Popularność XML

ADO.NET - założenia

- Platforma .NET
- Silne rozgraniczenie danych podłączonych i odłączonych
- Wygodne, ale wysoce konfigurowalne przejścia między tymi stanami
- Solidna obsługa XML
- Zalety poprzednich wersji


Architektura

źródło: <http://www.dotnetforce.com>


Architektura 2

źródło: <http://www.vbdotnetheaven.com/>


ADO.NET Components in Windows DNA Architecture

Dane Podłączone

- Połączenie
 - Connection
 - Transaction
- Odpytywanie bazy danych
 - Command
 - DataReader
 - Parameter
 - DataAdapter

Dostawcy danych w .NET

- Abstrakcyjny OleDb
 - przestrzeń System.Data.OleDb
 - Przedrostek OleDb
- MS SQL Server
 - Przestrzeń System.Data.SqlClient
 - Przedrostek Sql
- Abstrakcyjny ODBC
- Oracle
- SQL XML .NET

Połączenie

```
string connectionString = „Provider=[MSDAORA |  
SQLOLEDB|...]; Data Source=MyServer; User Id  
=kuba; Password=hasło”;
```

```
Connection cn = new OleDbConnection  
(connectionString);
```

```
cn.Open();
```

```
cn.Close();
```

Połączenie

- Pula połączeń
- `cn.CreateCommand()` ;
- `cn.BeginTransaction()` ;
- `cn.GetOleDbSchemaTable(...)` ;

Odpytywanie bazy

- **Command** cmd = cn.CreateCommand();
- cmd.**CommandText** = „SELECT pleple FROM bleble”;
- cmd.**CommandText** = „[schUser].[dropUser]”;
- cmd.**CommandType** = „Text | StoredProcedure”;
- cmd.**ExecuteNonQuery**();
- cmd.**ExecuteScalar**();
- **DataReader** reader = cmd.**ExecuteReader**();
- cmd.**Dispose**();

DataReader

- **rdr.Read();**
- **rdr[„email”];**
 - Lepiej `int ordinal = rdr.GetOrdinal(„email”);`
 - `rdr.GetString(ordinal);`
- **rdr.NextResult()** - batch queries (następny wynik wierszowy!)
- **rdr.Close();**

Co będzie jak nie zamkniemy rdr i chcemy zrobić coś nowego?

- Połączenie jest zajęte. Jakie były rozwiązania?
- Chronologicznie:
 - UBSQL → wyjątek
 - DAO / JET → niejawnie nowe połączenie
 - RDO → wyjątek
 - ADO → niejawnie nowe połączenie
 - ADO.NET → wyjątek

Parametry


- `cmd.Parameters.Add(new Parameter(SqlDataType.Int32, „@userId”, 15));`
- Ustawianie kierunków
- Odczytywanie wyników (po przeczytaniu wszystkiego z rdr)

Odłączanie danych

- **string** strSQL = „SELECT * FROM Users”;
- **string** strConn = ...;
- **DataAdapter** da = new **OleDbDataAdapter**(strSQL, strConn);
- **DataSet** ds = new **DataSet**();
- da.**Fill**(ds, “Users”);

DataAdapter

źródło: <http://conferences.codegear.com/>


DataAdapter

- Jeśli nie podamy nazwy tabeli → Table, Table1..
- A jeśli wywołamy `ds.Fill(da)` raz po razie?
 - Problem kluczy
- Jeśli chcemy sami zarządzać połączeniem:
 - `da.SelectCommand.Connection = cn;`
 - `cn.Open();`
 - `ds.Fill(da);`
 - `cn.Close();`

Stronicowanie wyników

- `int startingRow = 50;`
- `int rowsToRetrieve = 10;`
- `int rowsRetrieved = da.Fill(ds, startingRow, rowsToRetrieve, „Users”);`

Niby zgrabnie, ale co jest pod spodem?

Odwzorowanie nazw

- **DataTableMapping tblMap =**
da.TableMappings.Add(„Table”, „Users”);
- **DataColumnMapping colMap =**
tblMap.ColumnMappings.Add(„UID”,
„UserId”);
- **da.FillSchema (ds, SchemaType.Source,**
„Users”);

nazwy, typy, PK, AllowDBNull, Length
- Słaba wydajność

Więzy

- **DataTable** tbl =
ds.**Tables.Add**(„Users”);
- tbl.**Constraints.Add**(new
UniqueConstraint(tbl.**Columns**[„UserI
d”]));
- tbl.**Constraints.Add**(new
ForeignKeyConstraint(ds.**Tables**[„Rol
es”].**Columns**[„RoleId”],tbl.**Columns**[
„RoleId”]));
- tbl.**PrimaryKey** = new **DataColumn**[]
{tbl.**Columns**[„UserId”]};

Kolumny wyliczane

- **DataColumn col =**
tbl.Columns.Add(„RowId”,
typeof(int));
- **col.AutoIncrement = true;**
- **col.AutoIncrementSeed = 1;**
- **col.AutoIncrementStep = 1;**

- **tbl.Columns.Add(„ItemTotal,**
typeof(Decimal), „Quantity *
UnitPrice”);

Wstawianie wiersza

- **DataRow** newRow =
ds.**Tables** [„Users”] .**NewRow** () ;
- row [„UserName”] = „kuba” ;
- ds.**Tables** [„Users”] .**Rows** .**Add** (newRow)
;
- ds.**Tables** [„Users”] .**LoadDataRow** (new
object [] { „kuba”, „hasło”, 2 },
false) ; //true → Unmodified)

Modyfikacja wiersza

- **DataRow** row =
ds.**Tables** [„Users”] .**Rows** .**Find** („kuba”
);
- row [„UserName”] = „Kuba”;

cache:

- row.**BeginEdit** ();
- row [„UserName”] = „Kuba”;
- row.**EndEdit** (); // row.**CancelEdit** ();

Usuwanie i kasowanie

Usuwanie z bazy

- **DataRow** row =
ds.**Tables** [„Users”] .**Rows** .**Find** („kuba”
);
- row.**Delete** () ;

Usuwanie obiektu

- ds.**Tables** [„Users”] .**Remove** (row) ;

Stan wiersza

- `row.RowState`

wartości: (enum `DataRowState`)

- `Unchanged`
- `Detached`
- `Added`
- `Modified`
- `Deleted`

Wersje pól wiersza

- `row („UserId”,
DataRowVersion.Current) ;`
- **Current**
- **Original**
- **Proposed**
- **Default**
- `row („UserId”) == row („UserId”,
DataRowVersion.Default) ;`

Relacje między tabelami

- **DataRelation** rel = new **DataRelation**(„RolesUsers”, ds.**Tables**[„Roles”].**Columns**[„RoleId”], ds.**Tables**[„Users”].**Columns**[„RoleId”]);
- ds.**Relationships**.**Add**(rel);
- foreach(**DataRow** userRow in roleRow.**GetChildRows**(„RolesUsers”)) {...}
- userRow.**GetParentRow**(„RolesUsers”)[„RoleName”];
- ds.**Tables**[„Users”].**Columns**.**Add**(„Role”, typeof(string), **Parent**(„RolesUsers”).**RoleName**);

Relacje między tabelami

- ForeignKeyConstraint.UpdateRule
- ForeignKeyConstraint.DeleteRule
- { Cascade, None, SetDefault, SetNull }

- Wiele do wielu → trzeba zrobić dwie relacje z tabelą łączącą

- relacje między tabelami z różnych źródeł
- walidacja

Wyszukiwanie wierszy - PK

- DataRow row =
ds.Tables[„Users”].Rows.Find(„kuba”);
- object[] criteria = new object[] {123, 234};
- DataRow row =
ds.Tables[„Users”].Rows.Find(criteria);

Wyszukiwanie wierszy - WHERE

- **string** strCriteria =
„RoleName = 'user' AND” +
„(AccountCreated > #01/01/2003#” +
„OR City LIKE 'Nowy %')”);
- **DataRow[]** aRows =
tbl.**Select**(strCriteria);
- Uwzględnianie stanu wierszy

Sortowanie – ORDER BY

- **string** strSortOrder = „UserId
DESC”;
- aRows = tbl.**Select**(strCriteria,
strSortOrder);

DataView

- `DataView vue = DataView(tbl);`
- `vue.RowFilter = „Country = 'Spain'“;`
- `vue.GetEnumerator();`

- `vue.Sort = „Country“`
- `DataRowView[] aRows = vue.FindRows(„Spain“);`

Silnie typowany DataSet

- Visual Studio może generować klasy dziedziczące po DataSet, DataTable, DataRow
- Właściwości ds takie jak nazwy tabel
- Właściwości wierszy takie jak nazwy kolumn
- Nazwane metody np. do tworzenia wierszy, ustawiania nulli, pobierania wierszy z relacji
- Można napisać bardziej efektywny kod bez typowania, ale różnice niewielkie

Synchronizacja DataSet

- **DataAdapter** da = new
OleDbDataAdapter (strConn) ;
- da.**UpdateCommand** = . . . ;
- da.**DeleteCommand** = . . . ;
- da.**InsertCommand** = . . . ;
- da.**Update** (tbl) ;

Obiekty Command

- Procedury składowane albo tekst
- Mają kolekcję parametrów (Parameter), które za pomocą właściwości SourceColumn i SourceVersion są przybite do odpowiednich kolumn w tabeli i odpowiednich wersji wartości.
- Insert potrzebuje wartości aktualnych
- Delete wartości oryginalnych
- Update zarówno aktualnych jak i oryginalnych

Metoda Update

- Iteruje po wierszach
- Wybiera polecenie odpowiednio do stanu wiersza
- Ustawia wartości parametrów
- Próbuje wykonać polecenie i rejestruje ewentualne błędy

CommandBuilder

- Jeżeli polecenie Select:
 - Zwraca wyniki z jednej tabeli
 - Zwraca kolumnę, która jest kluczem głównym
- Wtedy CommandBuilder może wygenerować domyślne polecenia Update, Insert, Delete, na podstawie metadanych z wyników polecenia Select.
- Raczej unikać

Współbieżność - strategie

- Ostatni wygrywa – WHERE bazuje tylko na PK – CommandBuilder nie pomoże
- Pierwszy wygrywa – WHERE zawiera wszystkie kolumny (oryginalne wartości) – generowana przez CommandBuilder
- Rozłączne zmiany wiersza – WHERE zawiera kolumny zmodyfikowane – można napisać samemu, ale to dosyć trudne

Problem z więzami

- Trzeba o tym pomyśleć samemu
 - Wstawiać ojców
 - Wstawiać dzieci
 - Zmieniać ojców
 - Zmieniać dzieci
 - Usuwać dzieci
 - Usuwać ojców
- Pomaga `Update(DataRow[])` w połączeniu z `DataTable.Select(„”, „”, DataRowViewState)`

Obsługa XML

- Konwersja DataSet – XML i odwrotnie
- Wypisywanie i czytanie schematu XSD, można także wywnioskować schemat dynamicznie
- Na tworzony schemat XML można wpływać właściwościami

DataSet.DataSetName,
DataColumn.ColumnName,
DataColumn.ColumnMapping (Attribute,
Element, Hidden),
DataRelation.Nested

XML

- Pliki różnicowe
- XmlDocument synchronizuje DataSet i dokument XML
- SQL XML .NET do obsługi interfejsu XML MS SQL Server (SELECT przez Xpath, UPDATE przez pliki różnicowe).
- Zastosowania: serializacja, XSLT

Podsumowanie

- DataSet jako pamięć podręczna
- Bezstanowość HTTP
- Do czego to się może przydać?
- Pytania