

ADO.NET

Accessing Databases

ActiveX Data Objects

- ADO.NET has a number of classes that :
 - Retrieve Data
 - Manipulate Data
 - Update Data

ADO vs. ADO.NET

- ADO works great, but:
 - Requires COM and Windows
 - Recordsets don't travel well over the Internet
 - Connected behavior is hard to work with
 - Requires more code
- ADO.NET solves these problems
 - Uses XML under the covers for all data transport
 - No special code needed

Disconnected?

- ADO.NET offers the capability of working with databases in a disconnected manner.
- An entire database table can be retrieved to a local computer/temp file if it is a network database.
- A connection could also be constant

Web-Centric Applications

- Download the data and process it at a local level.
- If changes are made, the connection can be remade and the changes posted.
- The database could be LAN or Internet based.

Data Providers

- MS SQL Server
- Oracle
- OLE DB (old SQL & Access- Jet 4.0)
- Open Database Connectivity (ODBC)

4 Core Classes of ADO.NET

- Connection - Connect to database
- Command - SQL statement to retrieve data
- DataReader - Sequential access to the data source
- DataAdapter - Populate a dataset & Update the database

DataSet vs. DataReader

DataSet:

- Like 2D array: $a[r][c]$
 - Full dataset read from DB at query execution time
 - Dataset cached locally
 - Can disconnect from DB
 - Implemented using DataAdapter
-
- + random data access
 - - Limited scalability
 - - initial read very slow

DataReader: (standard)

- 1 row at a time
 - No local memory storage
 - Fetch each row from DB on demand
 - “cursor” = current row
 - Must stay connected to DB
-
- + scalability
 - - each row slow
 - - random access difficult

ADO.NET Architecture

Examples?

DataReader with MS SQL DB

- Example?

DataSet with MS SQL DB

- Example?

3- Tier Architecture in C#

Crystal Reports in C#