

Listview Kontrolleri

 Listview gelişmiş bir listeleme kontrolüdür. Listbox'ta olduğu gibi içine elemanlar eklenebilir, her elemana bir resim verilebilir ve listedeki elemanlar farklı biçimlerde listelenebilir. Form uygulamasına Listview özelliği eklendikten sonra Properties-View kısmından Details seçeneğini seçerek oluşturacak sütunlar görüntülenir.

- Listview içerisindeki verileri sütunlar halinde gruplamak için
 Properties/Columns (Collection) seçeneği seçilir ve sütun ifadeleri girilir.
- Sütunlar içerisinde görülecek ifadeler içinde Items (Collection) seçeneğini seçilip ifadeler girilir. Burada dikkat edilmesi gereken birinci sütuna gelecek ifadeyi ekledikten sonra bu pencerede iken diğer sütunlara gelecek ifadeler için SubItems (Collection) seçeneğini kullanmaktır.

 Listview içerisine eklemeler kod ortamında da gerçekleştirilebilir.

- private void Form1_Load(object sender, System.EventArgs e)
- {
- listView1.Activation = ItemActivation.OneClick;
- // tek tıklamada aktif hale getir.
- listView1.Columns.Add("ADI", -2, HorizontalAlignment.Left);
- // Adı sütun başlığı, -2, Girilen ifadenin tam olarak sığması için gereken ifade, sola hizalama
- listView1.Columns.Add("SOYADI",-2,HorizontalAlignment.Left);
- listView1.Items.Add("CENGİZ");
- listView1.ltems[0].SubItems.Add("CAN");
- listView1.View = View.Details;
- listView1.Sorting = SortOrder.Ascending;// Sıralama }

Imagelist Kontrolleri

- Birden fazla resmi bir arada tutmak için kullanılan bir kontroldür. Daha çok Listview, ToolBar, TreeView gibi birden fazla resmin bulunabileceği kontrollerdeki resimleri bir arada tutmak içim kullanılır.
- Bu kontrolü form üzerine yerleştirdikten sonra Properties penceresindeki Images özelliğinin yanında bulunan ... düğmesine tıklayarak resimleri belirleyebilirsiniz.

- ToolStrip Kontrolleri
- Araç çubukları için hazır düğmeler sunan bir kontroldür. ToolStrip kontrolü içine düğmeler ekleyip üzerlerine resim yerleştirilebilir veya yazı yazılabilir.

ToolStrip Kontrolleri

- private void toolStripButton1_Click(object sender, EventArgs e)
- { MessageBox.Show("Toolsript Buton 1 e tıklandı"); }
- private void toolStripLabel1_Click(object sender, EventArgs e)
- { MessageBox.Show("Toolsript Label 1 e tıklandı");
- this.Close(); }

Menü Oluşturmak -MenuStrip

 Araç kutusundan (ToolBox) MenuStrip öğesini seçip forma eklenerek menü oluşturulur. Menu isimleri Type Here yazan kutucuğa yazılır. Alt menü oluşturmak için Type Here öğesinin sağındaki ok işaretine tıklanır ve aynı işlem tekrar edilir.

MenuStrip

- private void yeniToolStripMenuItem_Click(object sender, EventArgs e)
- {MessageBox.Show("Yeni Komutunu verdiniz");

- MenuStrip
- Menü öğelerine ayırıcı çubuk (seperator bar) eklemek için,

- Menü Erişimi:
- & (Ampersand) işareti eklenen karaktere ALT+karakter ile klavyeden erişebilirsiniz (ALT+D)

- Kısa yol Tuşları :
- Properties-ShortcutKeys özelliği ile menü ve altında bulunan elamanlara faklı kısa yollar ataya bilirsiniz.

Menü Oluşturmak -ContexMenuStript

 İçerik menüleri genellikle, öğe üzerinde sağ tık yapıldığında açılan menüler için kullanılır. İçerik menüsünü oluşturduktan sonra kullanabilmek için formun özelliklerinde bunun tanımlanması gerekir.

Çalışma Zamanında Menüleri Değiştirmek

Menüleri çalışma zamanındaki şartlara bağlı olarak dinamik bir şekilde yönetilebilir.
 Örneğin programın belirli bir görevi yerine getiremediği zamanlarda, çağrılan bir komutla bu menü pasif duruma getirilebilir veya gizlenebilir. Çalışma zamanında bir menü öğesi eklenebilir veya başka bir menü öğesiyle birleştirilebilir.

Aktif/Pasif Yapma

- private void Form1_Load(object sender, EventArgs e)
- farkliKaydetToolStripMenuItem.Enabled = false; }

Menü Öğelerini Gizleme

- private void Form1 Load(object sender, EventArgs e)
- {düzenToolStripMenuItem.Visible = false;}

Menüleri Kopyalama

- Oluşturulan menü özellikleri içerik menüsüne veya içerik menüsü menüye kopyalanabilir. Örneğin dosya menüsüne ait içeriğin contex menüye kopyalanması.
- ContextMenu CMenu = new ContextMenu();
- CMenu.MenuItems.Add(DosyaMenuItem.CloneMenu());

Menüleri Birleştirme

- Tek menü içerisinde birden fazla menü gösterilmesi için MergeMenu özelliği kullanılır.
- private void Form1_Load(object sender, EventArgs e)
 - { dosyaMenuItem.MergeMenu(myContextMenu);}

Menü Öğeleri Eklemek

- Çalışma anında dinamik olarak bir menü öğesine yeni bir öğe eklemek için menüye ait yapıcı metot yeni değer ile çağrılır.
- Menultem myltem = new Menultem (" Pencere");
- Bu program kodunda ise, Menultem 'e Pencere adında yeni bir öğe eklenmiştir.

TrackBar Kontrolleri

- Bu kontrol, ScrollBar kontrollerine benzer yapıdadır ancak kontrol, bir cetvel biçiminde olduğu için, üzerinde durulan pozisyon görsel olarak takip edilebilir. Kontrolün, kaydırma çubuklarından bir farkı da üzerine odaklanabilir olmasıdır. Dolayısıyla kontrolün Value değeri klavyede bulunan yukarı, aşağı, sağ, sol okları ve PageUp, PageDown düğmeleri ile değiştirilebilir.
- TrackBar kontrolünün birçok özelliği ScrollBar kontrollerinin özellikleriyle aynıdır. Fakat kontrolü daha esnek hale getiren birkaç özelliği vardır.

TrackBar Özellikleri

Özellik	Açıklama	
TickStyle	Kontrolün değerini gösteren çizgilerin pozisyonunu belirler	
TickFrequency	Çizgiler arasında kalan değerlerin sayısını belirler	
Orientation	Kontrolün yönünün yatay veya dikey olmasını sağlar.	

```
private void Form6_Load(object sender, EventArgs e)
{
 trackBar1.Minimum = 5;
 trackBar1.Maximum = 55;
}
private void trackBar1_Scroll(object sender, EventArgs e)
{
 textBox1.Font = new Font("Arial", trackBar1.Value);
}
```


TabControl Kontrolleri

TabControl nesnesi, içinde sekme sayfaları tutan yapıdır. Bu sayfalar,
 TabPage nesneleri olarak oluşturulup yapılandırıldıktan sonra TabControl nesnesinin TabPages koleksiyonuna eklenir. Ekleme işlemi, Properties paneli ile tasarım anında da yapılabilir.

Özellik	Açıklama	
HotTrack	Fare ile sekme sayfalarının üzerine gelindiğinde, isimlerinin görsel olarak değişmesini belirler	
ItemSize	Sekme sayfalarının boyutunu belirler	
Multiline	Eklenen sekmelerin birden fazla satırda üst üste gözükmesini belirler	
ShoWToolTips	Fare sekme sayfalarının üzerindeyken bilgi mesajının gösterilmesini belirler	
SelectedTab	Seçilen sekme sayfasını belirler	
SelectedIndex	Seçilen sekme sayfasının indisini belirler	
TabCount	Sekme sayısını belirler	
TabPages	Kontrolün içinde bulunduğu sekme sayfalarının koleksiyonudur.	

TabControl nesnesine
 TabPage sayfaları
 eklemek için tasarım
 anında TabPages
 Collection Editor
 penceresinden
 yararlanılabilir.

TabPage Özellikleri

- Sekme sayfaları, normal form tasarımları gibi kontroller eklenerek yapılır .
- TabPage kontrolü Panel kontrolünden türer ve Panel kontrolünün tüm özelliklerini alır.

Özellik	Açıklama		
ToolTipText	Bu özelliğin değeri, fare sayfanın üzerindeyken, bilgi		
	mesajı olarak gösterilir. Ait olduğu TabControl		
	nesnesinin ShowToolTip özelliği True olmalıdır.		

Timer Kontrolleri

- Zaman değeri ayarlanabilen sayaçtır.
- Bir Windows sayacını temsil eder. Sayaç çalışmaya başladığı zaman, belirli zaman aralıklarında Tick olayı gerçekleşir. Timer kontrolünün Interval değeri, Tick olayının kaç milisaniyede bir gerçekleşeceğini belirler. Örneğin Interval değeri 2000 olan bir sayaç, Tick olayında yazılan kodları iki saniyede bir çalıştıracaktır.
- Sayacı başlatmak için kontrolün Start metodu, durdurmak için ise Stop metodu kullanılır. Enabled özelliği, sayacın aktif olup olmadığını belirler.

• Timer Özellikleri

Özellik	Açıklama
Enabled	Kontrolün aktif olup olmadığını belirler.
Interval	Sayacın hangi zaman aralığında bir çalışması gerektiğini belirler. Milisaniye cinsindedir.

Timer Olayları

Olay	Açıklama				
Tick	Interval	özelliğinde	belirtilen	zaman	değeri
	geçtiğinde g	geçtiğinde gerçekleşir.			

Timer Metotları

Metot	Açıklama
Start	Sayacı başlatır
Stop	Sayacı durdurur

- private void btnBasla_Click(object sender, System.EventArgs e)
- { // Sayaç 5 saniyede bir çalışacak
- timer1.Interval = 5000;
- timer1.Start(); }
- private void timer1_Tick(object sender, System.EventArgs e)
- { MessageBox.Show("Sayaç çalışıyor..."); }
- private void btnDur_Click(object sender, System.EventArgs e)
- { timer1.Stop(); }
- Uygulama: Kronometre yapınız

ProgressBar

- Yapılan işlemlerin ilerleyişini gözlemeyi sağlar.
- Maksimum ve minimum değerleri arasındaki pozisyonu gösterir.

ProgressBar Özellikleri

•

Özellik	Açıklama
Minimum	Kontrolün alabileceği minimum değer belirler
Maximum	Kontrolün alabileceği minimum değer belirler
Value	Kontrolün verilen değer aralığındaki pozisyonunu belirler

 Örnek: ProgressBar bir sayım işleminde kalan durumu göstermek için kullanılabilir. ProgressBar ile durumun gösterileceği ayrı bir form eklenir. Burada sayma işleminin hızı için bir Timer bulunur. Sayaç her işlediğinde yeni değer ProgressBar kontrolünde gösterilir.


```
public int kalan;
private void Durum Load(System.Object sender, System.EventArgs e)
{kalan = ProgressBar1.Maximum; Timer1.Start(); }
private void Timer1 Tick(System.Object sender, System.EventArgs e)
if ( kalan == 0 ) { Timer1.Stop(); this.Close(); }
int aralik = ProgressBar1.Maximum -ProgressBar1.Minimum;
int oran = ( aralik - kalan ) / aralik * 100; Label1.Text = oran + "% tamamlandı";
ProgressBar1.Value = ProgressBar1.Maximum -kalan; kalan -= 1;
private void Form1 Load(System.Object sender, System.EventArgs e)
{ CheckBox1.Checked = true; }
private void btnBaslat Click(System.Object sender, System.EventArgs e)
Durum frmDurum = new Durum();
frmDurum.Timer1.Interval = TextBox1.Text;
if ( CheckBox1.Checked ) { frmDurum.ShowDialog();}
```

Treeview Kontrolleri

Windows'un kullandığı ve ağaç yapısı olarak adlandırılan bir yapı içerir.
 Kullanıcıların bazı detayları daha net anlayabilmesi ve görebilmesi için oluşturulur. (Bu kontrole ait, silme ekleme, seçme vs. özellikler notlarda mevcuttur. Bu kısımlar sizin tarafınızdan incelenecektir.)

- Özellikleri:
- treeView1.Nodes: treeView satır işlemleri için kullanılır.
- treeView1.Nodes.Add(): Ağaç yapısına düğüm noktası eklemek için kullanılır.
 Daha sonra bu düğüm noktalarına alt bileşenler eklenir.
- Properties / Nodes (Collections) kısmından eklenebileceği gibi kodlarla ekleme yapılabilir.

- private void Form1_Load(object sender, System.EventArgs e)
- { treeView1.Nodes.Add("Donatilar");
- treeView1.Nodes[0].Nodes.Add(new TreeNode("Eğlence"));
- treeView1.Nodes[0].Nodes[0].Nodes.Add(new TreeNode("ses kaydedici"));
- }

- SelectedNode: Bu özellik ile seçilen elaman ile ilgili işlemler yapılabilir.
- private void treeView1_AfterSelect (object sender, TreeViewEventArgs e)
- { textBox1.Text =
 treeView1.SelectedNode.FullPath;
 }

- treeView1.CheckBoxes: true değeri aktarılırsa her satırın başına checkbox eklenir.Kutucukların işaretlenmesi ile aktif hale gelir.
- private void Form1_Load(object sender, System.EventArgs e)
- •
- treeView1.CheckBoxes = true;
 }

 ImageList veya image özelliği ile ağacın düğümlerine resim eklenebilir.

NumericUpDown

- Bu kontrol kullanıcının, sayısal bir değeri girmesini veya yukarı aşağı okları ile seçmesini sağlar.
- NumericUpDown Özellikleri

Özellik	Açıklama	
HexaDecimal	Sayıların on altılık tabanda görüntülenmesini belirler.	
Increment	Aşağı yukarı oklar kullanıldığında, sayıların artma ve azalma adımlarını belirler.	
Maximum	Kontrolde gösterilen sayıların alabileceği maksimum değeri belirler.	
Minimum	Kontrolde gösterilen sayıların alabileceği belirler minimum değeri belirler.	
ThousandSeparators	Sayıların basamak ayracını gösterilmesini belirler.	
Value	Kontrolü gösterdiği sayı değerini belirler.	
ReadOnly	True değerini alırsa kullanıcının giriş yapmasını engeller.	

NumericUpDown Olayları

Olay	Açıklama
ValueChanged	Aşağı yukarı oklar kullanıldığında, sayıların artma ve azalma adımlarını belirler.

NumericUpDown Metotları

Metot	Açıklama	
DownButton	Aşağı düğmesine basar ve sayı değerini düşürür.	
UpButton	Yukarı düğmesine basar ve sayı değerini artırır.	

• Örnek: Alarm kurarken, tarih ve zaman değerlerinin ayarlanması NumericUpDown kontrolü ile yapılabilir.


```
string tarih; string zaman;
 private void Form4 Load(object sender, EventArgs e)
 { nAy.Minimum = 1;
 nGun.Minimum = 1;
 nYil.Minimum=1;
 nYil.Maximum = 9999;
 nAy.Maximum = 12; nGun.Maximum = 31;
 nSaat.Minimum = 0; nDakika.Minimum = 0;
 nSaat.Maximum = 23; nDakika.Maximum = 59;
 nYil.Value = DateTime.Now.Year; nAy.Value = DateTime.Now.Month;
 nGun.Value = DateTime.Now.Day; nSaat.Value = DateTime.Now.Hour;
 nDakika.Value = DateTime.Now.Minute:
 private void button1 Click(object sender, EventArgs e)
 { tarih = nGun.Value + "." + nAy.Value + "." + nYil.Value+" ";
 zaman = nSaat.Value + ":" + nDakika.Value:
 label3.Text = "Alarm Saati :"+tarih + zaman;
```

DomainUpDown Kontrolü

 NumericUpDown kontrolü ile aynı yapıdadır ancak sayısal değerler yerine
 Object tipinde değerler tutar. Bu değerler kontrolün Items koleksiyonunda tutulur. Kontrol, bu özelliği ile liste kutusuna benzemektedir.

DomainUpDown Özellikleri

Özellik	Açıklama	
Items	Kontrolün öğelerinin tutulduğu dinamik bir listedir	
SelectedItem	Kontrolde seçilen öğeyi tutar	
Wrap	Liste sonuna gelindiğinde baştaki veya sondaki öğeye geri	
	dönülmesini belirler.	

DomainUpDown Olayları

Olay	Açıklama
SelectedItemChanged	Kontrolde seçilen öğe değiştiği zaman gerçekleşir.

- Örnek: Metin kutularının değiştirilmek istenen yazı tipleri DomainUpDown kontrolünde tutulabilir.
- private void Form5_Load(object sender, EventArgs e){
- for (int i = 10; i < 100; i++)</p>
- {domainUpDown1.ltems.Add(System.Drawing.FontFamily.Families[i].Name);}
- domainUpDown1.Wrap = true; }
- private void domainUpDown1_SelectedItemChanged(object sender, EventArgs e)
- {if (domainUpDown1.SelectedIndex>=0)
- textBox1.Font=new Font(Convert.ToString (domainUpDown1.SelectedItem),15);
- •
- }
- •

- HScrollBar / VscrollBar Kontrolleri
- Horizontal Vertical ScrollBar kontrolleri, sayısal bir değer taşıyan kaydırma çubuklarıdır. Tuttukları değerlerin sayısal olması bakımından NumericUpDown kontrolüne benzer.
- Bu kontroller, üzerlerinde kaydırma çubukları olmayan kontroller üzerinde kullanılabilir. Örneğin bir ListBox, Panel gibi kontrollerin kendi ScrollBar kontrolleri vardır. TextBox kontrolünün de ilgili özellikleri ayarlanarak yatay ve dikey ScrollBar kontrolleri gösterilebilir.

ScrollBar Özellikleri

Özellik	Açıklama
Value	Kaydırma çubuğunun pozisyonuna göre alınan değeri tutar.
SmallChange	Kontrolü, üstündeki oklar ile kaydırıldığı zaman eklenecek ya da çıkartılacak değeri tutar.
LargeChange	Kontrolü, kaydırma çubuğundaki boşluğa tıklanarak kaydırıldığında zaman eklenecek ya da çıkartılacak değeri tutar.
Minimum	Value özelliğinin alabileceği değeri minimum tutar
Maximum	Value özelliğinin alabileceği maksimum değeri tutar

ScrollBar Olayları

Olay	Açıklama
Scroll	Çubuklar kaydırıldıkları zaman gerçekleşir.
ValueChanged	Kod ile ya da çubuklar kaydırılınca Value özelliği değiştiği zaman gerçekleşir.

- Örnek: Bir ComboBox kontrolünün öğelerini listelemek için, aşağıya doğru bir kaydırma çubuğu görüntülenir. Ancak listedeki bazı elemanların kontrole sığmıyorsa, çalışma anında bu kontrolün genişliği artırılabilir.
- private void Form1_Load(System.Object sender, System.EventArgs e)
- {
- hsGenislik.Maximum = ComboBox1.Width * 2;
- hsGenislik.Value = ComboBox1.Width;
- }
- private void hsGenislik_Scroll(System.Object sender,
 System.Windows.Forms.ScrollEventArgs e)
- { ComboBox1.Width = hsGenislik.Value; }

Veritabanı Uygulamaları ADO.NET

VERİTABANI UYGULAMALARI

- Veri Merkezli Uygulamalar:
- Veri Depolama, Bağlantılı (Connected) ve Bağlantısız (Disconnected) Veri Ortamları,
 Veri Erişim Yöntemleri olarak ele alınmaktadır.
- Veri Depolama
- Veriye erişmek için çeşitli veri depolama yöntemleri geliştirilmiştir.
 - Yapısal Olmayan Yöntem
 - Yapısal Yöntem
 - Hiyerarşik Yöntem
 - İlişkisel Veritabanı Yöntemi
 - Nesne Yönelimli Veri Tabanı Yöntemi

Veri Depolama

- Yapısal Olmayan: Bu yöntem ile depolanan veriler için belirli bir sınıflandırma ve sıralama yoktur. Veriler düz bir şekilde kaydedilir. Örneğin basit not dosyaları.
- Yapısal: Bu yöntem ile depolanan veriler çeşitli gruplara ayrılarak saklanır fakat bu gruplar arasında bir alt-üst ayrımı yapılmaz. Örneğin virgülle ayrılmış dosyalar (csv), Excel belgeleri.
- Hiyerarşik: Hiyerarşik depolama yöntemini ağaç yapısına benzetebiliriz. Bu yöntemde veriler çeşitli kategorilere bölünerek depolanır. Her bir kategorinin içerisinde alt kategorilerde olabilir. Örneğin XML (eXtensible Markup Language) dosyalar.
- İlişkisel Veritabanı: İlişkisel veritabanlarında veriler tablolar üzerinde depolanır.
 Tablo içerisindeki her bir satır kaydı, her bir sütun ise veriyi ifade eder. Örneğin SQL Server, Oracle, Access.
- Nesne Yönelimli Veritabanı: En gelişmiş veri depolama yöntemidir. Bu yöntemde veriler; ihtiyaca göre gruplandırılarak, nesneler içerisinde saklanır. Örneğin Versant, AOL.
- ADO.NET bu depolama tekniklerinin tümünü destekler.

Bağlantılı ve Bağlantısız Veri Ortamları

Bağlantılı (Connected) Veri Ortamları

 Bağlantılı veri ortamları, uygulamaların veri kaynağına sürekli bağlı kaldığı ortamlardır. Bu ortamlarda veri alma ve değiştirme işlemleri uygulama ile veri kaynağı arasında bağlantı kurulduktan sonra gerçekleştirilir. Bağlantılı veri ortamlarında, veri işlemleri gerçekleştiği sürece bağlantı açık kalır.

Avantajları:

- En güvenli veri ortamı.
- Erişimler eş zamanlı.

Dezavantajları:

- Sabit bir ağ bağlantısının olması gerekir.
- Ağ trafiğinin yoğunluğunu artırır.

Bağlantılı ve Bağlantısız Veri Ortamları

- Bağlantısız (Disconnected) Veri Ortamları
- Bağlantısız veri ortamı, uygulamanın veri kaynağına sürekli bağlı kalmadığı veri ortamıdır. Bağlantı, veri alış verişi yapılırken açılır, işlem bittikten sonra kapatılır.

Avantajları:

- Taşınabilen aygıtlarla (Laptop, Pocket PC) girilen veriler, istenilen zamanda veri ortamlarına aktarılabilir.
- Uygulama performansını arttırır.

Dezavantajları:

- Verinin güncelliği sağlanmalıdır.
- Veri çakışması önlenmelidir.

Bağlantılı ve Bağlantısız Veri Ortamları

Veri Erişim Yöntemleri

- Veriye erişmek için pek çok yöntem geliştirilmiştir. Bu yöntemlerin bazılarında amaç yerleşim (veriyi saklama), bazılarında ise paylaşım olmuştur.
- Amacın veriyi saklamak olduğu durumlarda paylaşım konusunda çözüm aranmış, amacın veriyi birçok kullanıcı arasında paylaşmak olduğu durumda ise ana verinin nerede saklanacağı konusunda çözüm yolları aranmıştır.
- Kullanıcı sayısının ve verinin boyutunun artmasıyla, veri erişimi için bilinen modeller de oldukça gelişmiştir. Birebir veri paylaşımı yerine, internet üzerinden çoklu kullanıcı desteğine açık veri erişim modelleri geliştirilmiştir. Günümüzde gelinen son nokta ise, her an her yerden veriye kolayca erişmemizi sağlayan XML Web Servis modelidir.
- Veri merkezli uygulamalar geliştirmek için veri erişim modelleri kullanılır.
- Bir veri erişim modelinde ki mantıksal her birime katman (tier) denir.
- Veri merkezli bir uygulamada katman sayısı makine sayısına bağlı değildir. Katman sayısını veri erişim modelindeki düzeyler belirler.

47

Veri Erişim Yöntemleri

- **İstemci Katmanı (Client tier):** Sunum ya da kullanıcı servis katmanı olarak da bilinir. Bu katman kullanıcı ara yüzünü içermektedir.
- İş Katmanı (Business tier): Bu katman,
- Birlikte çalışabilirlik Katmanı (Interoperability tier): Platform ve sağlayan katmandır. Bu katmana herhangi bir işletim sistemi üzerinde bulundurulabilen XML Web Servislerini örnek verebiliriz.
- İs Katmanı uygulamanın veri kaynağı ile etkileşen bölümüdür. Birlikte Çalışabilirlik Katmanı dilden bağımsız, her tür veriye etkileşim Veri Katmanı

Veri Erişiminde Katmanlar

İstemci Katmanı

Veri Katmanı (Data tier): Veriyi içeren katmandır.

ADO.NET

- ADO (ActiveX Data Objects), farklı veri kaynaklarına hızlı ve güvenli erişim için Microsoft tarafından geliştirilen nesne modelidir.
- ADO.NET ise ADO teknolojisinin en yeni versiyonudur. ADO ile aynı programlama modelini kullanmamakla birlikte, ADO modelinden gelen pek çok çözüm yolunu da beraberinde getirir.
- ADO.NET nesne modeli iki ana bölümden oluşmaktadır.
 - DataSet Sınıfları
 - .NET Veri Sağlayıcı Sınıfları

ADO.NET Nesne Modeli

DataSet Sınıfları:

Çevrimdişi ortamlar için veri depolama ve yönetme işlemlerini sağlar.
 DataSet sınıfları veri kaynağından bağımsız her tür uygulama ve veritabanı için kullanılabilir. Özellikle İlişkisel Veritabanı, XML ve XML Web Servisleri üzerinden veri çekmek için kullanılır.

.NET Veri Sağlayıcı Sınıfları:

 NET veri sağlayıcı sınıfları, farklı türdeki veritabanlarına bağlanmak için kullanılır. Bu sınıflar sayesinde istenilen türdeki veri kaynağına kolayca bağlantı kurulabilir, veri çekilebilir ve gerekli güncelleme işlemleri yapılabilir. ADO.NET nesne modeli, aşağıdaki veri sağlayıcı sınıflarını içerir: SQL Server .NET Veri Sağlayıcısı, OLE DB .NET Veri Sağlayıcısı, Diğer .NET Veri Sağlayıcıları

ADO.NET Veri Sağlayıcıları

- NET veri sağlayıcıları, System.Data isim alanı içinde tanımlanmıştır.
 - SQL Server .NET: SQL Server 7.0 ve SQL Server 2000 veritabanlarına hızlı bağlantı sağlar. SQL Server bağlantı nesneleri System.Data.SqlClient isim alanında bulunur.
 - OLE DB .NET: SQL Server 6.5 ve daha öncesi sürümlerine, Oracle, Sybase, DB2/400 ve Microsoft Access veri tabanlarına bağlantı kurmayı sağlar. OLE DB bağlantı nesneleri System.Data.OleDb isim alanında bulunur.
 - ORACLE .NET: Oracle veritabanlarına bağlantı için tasarlanmış veri sağlayıcısıdır. Oracle bağlantı nesneleri System.Data.OracleClient isim alanında bulunur.
 - ODBC .NET: Diğer veritabanlarını destekleyen genel bir veri sağlayıcıdır. ODBC bağlantı nesneleri System.Data.ODBC isim alanında bulunur.

ADO.NET Veri Sağlayıcıları

- Her bir veri sağlayıcısı içerisinde, birçok bağlantı nesnesi bulunur.
 - Connection: Bağlantı kurmak için kullanılır.
 - Command: Veritabanına sorgu yollamak için kullanılır.
 - DataReader: Çevrim içi bağlantı ile sadece veri okuma.
 - DataAdapter: Çevrim dışı bağlantılarda veri işleme nesnesi.
- Veri Kaynaklarına Bağlanmak
 - Veri Sağlayıcı Seçmek
 - Bağlantı oluşturmak
 - Bağlantı Yönetimini seçmek

- Uygulama ile veritabanı arasında bağlantı kurmak ve kurulan bağlantı üzerinden kayıtları almak, değiştirmek ve silmek için veri sağlayıcılarını kullanır.
- Microsoft .NET Framework, veritabanları ile bağlantı kurmak için farklı veri sağlayıcılarını destekler.
 - SQL Server .NET
 - OLEDB .NET
 - ODBC .NET

- System.Data.SqlClient isim alanı içerisinden <u>çevrimiçi</u> bağlantılar geliştirmek için SqlConnection, SqlCommand, SqlDataReader sınıfları kullanılır.
- SqlConnection; MS SQL Server üzerinde bağlantı açmak ve kapatmak için kullanılan sınıfdır.
- SqlCommand; MS SQL Server üzerinde Stored Procedure (Saklı Yordamlar)
 veya SQL Cümleleri çalıştırmak için kullanılan sınıftır.
- SqlDataReader; MS SQL Server üzerinde SqlCommand ile çalıştırılan
 SELECT sorguların sonuçlarını geri döndürmek için kullanılan sınıftır.

 System.Data.SqlClient isim alanı içerisinden <u>çevrimdişi</u> bağlantılar geliştirmek için SqlConnection, SqlDataAdapter, DataSet sınıfları kullanılır.

- SqlConnection; MS SQL Server üzerinde bağlantı açmak ve kapatmak için kullanılan sınıftır.
- SqlDataAdapter; MS SQL Server'dan çekilen verileri DataSet içerisine ve DataSet'e çevrimdişi eklenmiş verileri MS SQL Server'a aktarmak için kullanılan sınıftır.
- DataSet; SQLDataAdapter nesnesinden gelen kayıtları çevrimdişi depolamak ve yönetmek için kullanılan sınıftır. DataSet tüm veri sağlayıcı sınıflar için ortaktır.

 System.Data.OleDb isim alanı içerisinden <u>çevrimiçi</u> bağlantılar geliştirmek için OleDbConnection, OleDbCommand, OleDbDataReader sınıfları kullanılır.

- OleDbConnection; Access veya diğer veritabanları üzerinde bağlantı açmak ve kapatmak için kullanılan sınıftır.
- OleDbCommand; Access veya diğer veritabanları üzerinde Stored Procedure (Saklı Yordamlar) veya SQL Cümleleri çalıştırmak için kullanılan sınıftır.
- OleDbDataReader; Access veya diğer veritabanları üzerinde OleDbCommand ile çalıştırılan SELECT sorguların sonuçlarını geri döndürmek için kullanılan sınıftır.

- System.Data.OleDb isim alanı içerisinden <u>çevrimdişi</u> bağlantılar geliştirmek için OleDbConnection, OleDbDataAdapter sınıfları kullanılır.
- OleDbConnection; Access veya diğer veritabanları üzerinde bağlantı açmak ve kapatmak için kullanılan sınıftır.
- OleDbDataAdapter; Access veya diğer veritabanlarından çekilen verileri DataSet içerisine ve DataSet'e çevrimdışı eklenmiş verileri ilgili veritabanına aktarmak için kullanılan sınıftır.

- Bağlantı cümlesi, veri kaynağına bağlanmak için gerekli bilgileri tutar.
- Provider: Sadece OleDbConnection nesnelerinde kullanılır. Bağlantı sağlayıcısının ismini tutar.
- ConnectionTimeout veya Connect Timeout: Veritabanı bağlantı için beklenmesi gereken maksimum saniye sayısıdır. Varsayılan deger 15 saniye dir.
- Initial Catalog: Veri tabanı adı
- Data Source: Veri tabanı için dosya adı.
- Password (pwd): Hesap bağlantı şifresi
- User Id (uid): Hesap kullanıcı ismi

- Integrated Security veya Trusted Connection: Bağlantının güvenli olup olmadığını belirten parametredir.
- Persist Security Info: Varsayılan değeri false olur. Bu durumda güvenlik için hassas bilgileri geri döndürmez. True olursa, servere bağlantılarda kullanıcı adı ve şifresi istenir.
- WorkstationID (wid): Workstation veya client(istemci) adını belirtir.
- Packet Size: Client(istemci)-server(sunucu) arası veri transferinde kullanılan paketlerin boyutunu belirtir.
- Mode: Veritabanını Read-only(Sadece okunur) ya da Write(Yazılabilir) modunu belirtir. SQL Server bağlantılarında kullanılmaz.

 Provider parametresinin Access, SQL Server ve Oracle veri tabanlarına göre alacağı değerler;

Tür Açıklama

SQLOLEDB SQL Server için Microsoft OLE DB Provider

MSDAORA ORACLE için Microsoft OLE DB Provider

Microsoft.Jet.OLEDB.4.0 Microsoft Jet için OLE DB Provider

- Ms Access ile OLEDB Bağlantı Cümleleri
- Access'e Bağlantı:
- "Provider=Microsoft.Jet.OLEDB.4.0; Data Source=DB_Name.mdb;"
- Access'e Çalışma Grubu dosyası üzerinden Bağlantı:
- "Provider=Microsoft.Jet.OLEDB.4.0; Data Source=Db_Name.mdb; Jet OLEDB:System Database=Db_Name.mdw"
- Access'e Parola Korumalı Bağlantı: "Provider=Microsoft.Jet.OLEDB.4.0; Data Source=Db Name.mdb; Jet OLEDB:Database Password=sifreniz"
- Network'teki Access'e Bağlantı: "Provider=Microsoft.Jet.OLEDB.4.0; Data Source=\\Server_Name\Share_Name\Share_Path\Db_Name.mdb"
- Remote Server(UzakServer) üzerindeki bir Access'e Bağlantı: "Provider=MS Remote; Remote Server=http://Your-Remote-Server-IP; Remote Provider=Microsoft.Jet.OLEDB.4.0; Data Source=Db Name.mdb"

- Ms Access 2007 ile OLEDB Bağlantı Cümleleri
- Provider=Microsoft.ACE.OLEDB.12.0;Data
 Source=C:\myFolder\myAccess2007file.accdb;Persist Security Info=False;
- Database password
- Provider=Microsoft.ACE.OLEDB.12.0;Data
 Source=C:\myFolder\myAccess2007file.accdb;Jet OLEDB:Database
 Password=MyDbPassword;

- SQL Server ile ODBC Bağlantı Cümleleri
- SQL Server sunucusuna SQL Authentication (Kimlik Doğrulama) ile bağlanmak:
 "Driver={SQL Server}; Server= Server_Name; Database=Db_Name; Uid=Username;
 Pwd= sifreniz;"
- SQL Server sunucusuna Windows Authentication ile bağlanmak:
- "Driver={SQL Server}; Server= Server_Name; Database=DB_Name;
 Trusted Connection=yes;"

- SQL Server ile Sql Server Bağlantı Cümleleri
- SQL Server sunucusuna Authentication ile bağlanmak
- "Data Source=_Server_Name;Initial Catalog=Db _Name;User SQL Id= Username;Password=sifreniz;"
- SQL Server sunucusuna SQL Authentication ile bağlanmak
- "Server= Server_Name;Database=Db_Name;User ID= Username;Password=sifreniz;Trusted Connection=False"
- SQL Server sunucusuna Windows Authentication ile bağlanmak
- "Data Source= Server_Name;Initial Catalog=Db_Name;Integrated Security=SSPI;"
- SQL Server sunucusuna SQL Authentication ile bağlanmak
- "Server=Server_Name;Database=Db_Name;Trusted_Connection=True;"

Bağlantı Yönetimi

- Bağlantı cümlesini oluşturduktan sonra, bağlantıyı açmak ve kapamak için
 Connection sınıfının iki önemli metodu kullanılır.
- Open
- Close (Bağlantı nesnesinin Dispose metodu da bağlantıyı kapatmak için kullanılabilir.)
- Örnekte Northwind.mdb isimli Access veritabanı üzerinde, Open ve Close metotlarının kullanımı gösterilmektedir.
- cnNorthwind.ConnectionString = @"Provider=Microsoft.Jet. OLEDB.4.0;Data Source=C:\Samples\Northwind.mdb";
- cnNorthwind.Open(); //Bağlantıyı açmak, Veritabanı işlemleri bu arada gerçekleştirilir.
- cnNorthwind.Close(); //Bağlantıyı kapatmak

Bağlantı Yönetimi

System.Data.OleDb.OleDbConnection cnNorthwind; try { cnNorthwind = new System.Data.OleDb.OleDbConnection(); cnNorthwind.ConnectionString = @"Provider=Microsoft.Jet. OLEDB.4.0;Data Source=C:\Samples\Northwind.mdb"; cnNorthwind.Open(); // Veritabanı işlemleri gerçekleştirilir. catch (InvalidOperationException XcpInvOp) { // İlk önce bu tipte hata yakalanır. MessageBox.Show("Önce veri tabanı bağlantısını kapatın"); //Hata Mesajının içeriğini görmek için kullanılır. MessageBox.Show(XcpInvOp.ToString()); } catch (Exception Xcp) { //Diğer hatadan farklı bir tipte hata burda yakalanır. MessageBox.Show(Xcp.ToString()); } finally { cnNorthwind.Close(); //ya da cnNorthwind.Dispose(); }

Bağlantı Durumlarını Kontrol Etmek

 Bağlantı sınıfının durumu hakkında bilgi almak için, bağlantı sınıfının State özelliği kullanılır.

•	İsim Aç	çıklama	Değeri	
•	Broken	Yalnızca, açık bir bağlantının kopup tekrar bağlanıldığı durum	16	
•	Closed	Bağlantı kapalı	0	
•	Connecting	Veri kaynağına bağlanma aşamasında	2	
•	Executing	Bağlantı üzerinden bir komutu çalıştırılıyor	4	
•	Fetching	Bağlantı üzerinden veri çekiliyor	8	
•	Open	Bağlantı açık	1	
 private void BaglantiAc(OleDb.OleDbConnection con) 				
	• { //Connection, sadece kapalı ise açılacak			
 If (con.State == ConnectionState.Closed) 				
• { con.Open(); }				
	• }			

 Bağlantılı veri ortamları ile veritabanı üzerinde, gerekli tüm veritabanı işlemleri yapılabilir (Veritabanından tek değer çekme, Sadece okunabilir kayıt kümeleri döndürme, Kayıt ekleme, Kayıt silme, Kayıt güncelleme)

Command ile Çalışmak

- Command, veritabanı üzerinde Stored Procedure (Saklı Yordam) ve Sorgu
 çalıştırmak için kullanılır. Command Nesneleri ile veritabanı tablolarında; sorgu,
 ekleme, silme ve güncelleme işlemleri yapılabilir. Command Nesnelerinin özellikleri
 aşağıda belirtilmiştir.
- Name: Command nesnesinin kod içerisindeki ismidir.
- Connection: Command nesnesinin hangi Connection üzerinde çalışacağını belirler.
- CommandType: Çalıştırılacak komutun türünü belirtir. Text, Stored Procedure ve TableDirect olmak üzere üç değeri vardır. TableDirect, SQL Server tarafından desteklenmez.
- CommandText: Stored Procedure adını veya Sorgu cümlesini tutar.
- Parameters: İsteğe bağlı parametrelerin kullanımı

Command ile Çalışmak

- Command özelliklerine değer girildikten sonra, Command'ı çalıştırmak için
- Command sınıfı metotlarından uygun olan seçilir.
- ExecuteScalar: Çalıştırılan Command nesnesinden geriye tek değer döndürmek için kullanılır.
- ExecuteReader: Çalıştırılan Command nesnesinden geriye kayıt kümesi döndürmek için kullanılır.
- ExecuteNonQuery: Command Nesnesi üzerinde veri güncelleme değiştirme ve silme işlemleri yapmak için kullanılır. Bu işlemin sonucunda etkilenen kayıt sayısı geriye döndürür.
- **ExecuteXmlReader:** Çalıştırılan Command Nesnesinden geriye XML döndürmek için kullanılır. Sadece SQL Server 7.0 ve sonraki versiyonları için kullanılır.

- Command ile Çalışmak
- Command, kod içerisinden veya ToolBox üzerinden oluşturulabilir. Bu yöntemler ile kullanılan veritabanına göre, OleDbCommand veya SqlCommand nesneleri oluşturulur.
- //Access Veritabanına bağlanmak için Command tanımlanır.
- System.Data.OleDb.OleDbCommand cmd = new System.Data.OleDb.OleDbCommand();
- //Command Sınıfının CommandText özelliğine universiteler tablosu
- cmd.CommandText="select * from universiteler";
- //Command Sınıfının Connection özelliğine aktif connection aktarılır
- cmd.Connection=conn;
- //Command Sınıfına, sorgu cümlesi yazılacağını belirler.
- cmd.CommandType=CommandType.Text;

- Command ile Geriye Değer Döndürmek
- OleDbCommand veya SqlCommand nesnesi ile geriye değer döndürmek için,
 ExecuteScalar metodu kullanılır.
- Örnekte OleDbCommand nesnesinin ExecuteScalar metodu ile Universiteler tablosundaki toplam kayıt sayısı geri döndürülmektedir.
- System.Data.OleDb.OleDbConnection conn = new
 System.Data.OleDb.OleDbConnection(@"provider = Microsoft.JET.OLEDB.4.0; Data source=..\universiteler.mdb");
- System.Data.OleDb.OleDbCommand cmd = new
 System.Data.OleDb.OleDbCommand("select count(*) from"+ "universiteler", conn);
- conn.Open();
- MessageBox.Show(cmd.ExecuteScalar.ToString());

- Command ile Geriye Değer Döndürmek
- ExecuteScalar metodu ile geriye değer döndürmek için, sadece Sum, Min, Max veya Count gibi fonksiyonlar kullanılmaz. Aynı zamanda Select cümlesi veya Stored Procedure ile geriye tek değer döndürülebilir. Örnekte Ürün Tablosundaki Stok Miktarı SqlCommand nesnesi ile geriye döndürülmektedir.
- string sql ="SELECT StokMiktari FROM Urun WHERE UrunID="+ "@UrunID";
- System.Data.SqlClient.SqlCommand cmUrun = new System.Data.SqlClient.SqlCommand (sql,cnAlisveris);
- System.Data.SqlClient.SqlParameter prmID = new System.Data.SqlClient.SqlParameter ("@UrunID",System.Data.Sql DbType.Int, 4);
- cmUrun.Parameters["@UrunID"].Value = 42;
- cnAlisveris.Open();
- int adet = Convert.ToInt32(cmUrun.ExecuteScalar());
- cnAlisveris.Close(); MessageBox.Show("Quantity in stock: " + adet.ToString());

- Command ile Geriye Değer Döndürmek
- OleDbCommand veya SqlCommand nesnesi ile geriye kayıt döndürmek için,
 ExecuteReader metodu kullanılır. ExecuteReader ile dönen kayıtlar DataReader nesnesine aktarılır.
- Örnekte Ürün Tablosundaki tüm ürünler, OleDbDataReader ile form üzerindeki
- ListBox kontrolüne eklenir.
- System.Data.OleDb.OleDbCommand cmUrun = new
 System.Data.OleDb.OleDbCommand ("SELECT UrunAdi, StokMiktari" +"FROM Urun", cnAlisveris); cnAlisveris.Open();
- System.Data.OleDb.OleDbDataReader rdrUrun;
- rdrUrun = cmUrun.ExecuteReader(CommandBehavior.CloseConnection);
- while (rdrUrun.Read()) {
- listBox1.Items.Add(rdrUrun.GetString(0)+" "+ rdrUrun.GetInt16(1)); }
- rdrUrun.Close();

- Command ile Kayıt Döndürmeyen Sorgular Çalıştırmak
- Command ile veritabanı yapısında değişiklik yapılabilir (Tablo, View ve Stored Procedure oluşturmak, değiştirmek ve silmek), güvenlik seçenekleri ayarlanabilir (Tablo ve View izinleri) ve veritabanı içerisindeki veri değiştirilebilir (Kayıt ekleme, silme ve güncelleme). OleDbCommand veya SqlCommand nesnesi ile bu tür işlemlerin yapılabilmesi için, ExecuteNonQuery metodu kullanılır.
- ExecuteNonQuery metodu ile INSERT, UPDATE ve DELETE sorguları çalıştırılabilir.

- Veritabanının oluşturulması
- Bu uygulamada kullanılacak Personel tablosu için bir veritabanı oluşturulması gerekir.
- 1. Microsoft Access ile "kisi.mdb" isminde bir veritabanı oluşturun.
- Veritabanına Personel isminde bir tablo ekleyin ve tabloda belirtilen kolonları ekleyin. (Dikkat tablo ve alan adlarının tamamı büyük harf olmayacak bağlantıda hata verebilir.)

The Personel Personel			
	Alan Adı	Veri Türü	
8	Numara	Otomatik Sayı	
	Ad	Metin	
	Soyad	Metin	
	DogumTarihi	Tarih/Saat	
	Adres	Metin	
	Sehir	Metin	
	Adres	Metin	

- Kontrollerin eklenmesi
- Personel isminde yeni bir Windows projesi açın.

Kontrollerin eklenmesi

- Kontrollerin eklenmesi
- Personel isminde yeni bir Windows projesi açın. Aşağıdaki özellikleri girin.

Kontrol – Kontrol İsmi	Özellik	Değer
TextBox – txtAd	BorderStyle	FixedSingle
TextBox - txtSoyad	BorderStyle	FixedSingle
TextBox – txtDTarihi	BorderStyle	FixedSingle
TextBox – txtSehir	BorderStyle	FixedSingle
TextBox - txtAdres	BorderStyle	FixedSingle
	Multiline	True
	ScrollBars	Vertical
ComboBox -cbNo	DropDownStyle	DropDownList
Button - btnYeni	Text	Yeni
Button - btnlptal	Text	İptal
Button - btnKaydet	Text	Kaydet
Button - btnSil	Text	Sil

Kontrollerin eklenmesi

- Kodların yazılması
- Personel tablosu üzerinde işlem yapılması için veritabanına bağlantı açılması gerekir. Bu bağlantı için gereken Connection String ifadesinin merkezi bir yerden alınması, değişiklik durumunda kolaylık sağlayacaktır. Veritabanı işlemleri son olarak debug klasöründe oluşturulacaktır.

```
-using System.Data.OleDb;

|
| |
| namespace Personel
{
| public partial class Form1 : Form
{
| OleDbConnection conn= new OleDbConnection ("Provider=Microsoft.Jet.OLEDB.4.0;Data Source=kisi.mdb");
```

- using System.Data.OleDb;
- namespace Personel
- { public partial class Form1 : Form
- { OleDbConnection conn= new OleDbConnection ("Provider=Microsoft.Jet.OLEDB.4.0;Data Source=kisi.mdb");

```
public void Kaydet()
 OleDbCommand kaydet = new OleDbCommand("INSERT INTO
  Personel(Ad,Soyad,DogumTarihi,Adres,Sehir) VALUES ("
  + txtAd.Text + "'," + txtSoyad.Text + "'," + txtDTarihi.Text + "'," + txtAdres.Text + "',"
  + txtSehir.Text + "')", conn);
 try
 conn.Open();
 kaydet.ExecuteNonQuery();
 catch (Exception ex) { MessageBox.Show(ex.Message);
 finally
 conn.Close();
```

```
public void Sil(int ID)
  OleDbCommand sil = new OleDbCommand("DELETE FROM Personel WHERE
  Numara=" + ID + "", conn);
 try
 conn.Open();
 sil.ExecuteNonQuery();
 catch(Exception ex) { MessageBox.Show(ex.Message); }
 finally { conn.Close(); }
 public void Temizle()
 { txtAd.Text = ""; txtSoyad.Text = "";
 txtAdres.Text = ""; txtSehir.Text = ""; txtDTarihi.Text = "";
 txtAd.Focus();
```

```
public void IDDoldur()
 cbNo.Items.Clear();
 OleDbCommand veri = new OleDbCommand("SELECT Numara FROM Personel
ORDER BY Numara", conn);
 OleDbDataReader oku = null;
 try {
 conn.Open();
 oku=veri.ExecuteReader();
 while(oku.Read())
 { cbNo.ltems.Add(oku.GetInt32(0));
 catch (Exception ex) {
 MessageBox.Show(ex.Message);
 finally
 conn.Close();
 oku.Close();
```

```
public void IDyeGoreFormDoldur(int ID)
 OleDbCommand veri = new OleDbCommand("SELECT Numara, Ad, Soyad,
DogumTarihi, Adres, Sehir FROM Personel where Numara="+ID+"", conn);
 OleDbDataReader oku=null;
 try
 conn.Open(); oku=veri.ExecuteReader();
 if (oku.Read())
 txtAd.Text = oku["Ad"].ToString();
 txtSoyad.Text = oku["Soyad"].ToString();
 txtAdres.Text = oku["Adres"].ToString();
 txtSehir.Text = oku["Sehir"].ToString();
 txtDTarihi.Text = oku["DogumTarihi"].ToString();
 catch (Exception ex) { MessageBox.Show(ex.Message);
 finally
 oku.Close(); conn.Close();
```

```
public bool Kontrol()
 else if (txtAdres.Text == "")
 if (txtAd.Text == "")
 MessageBox.Show("Adı Giriniz");
 MessageBox.Show("Adresi Giriniz");
 txtAd.Focus();
 return false;
 txtAdres.Focus();
 return false;
 else if (txtSoyad.Text == "")
 { MessageBox.Show("Soyadı Giriniz");
 else if (txtSehir.Text == "")
 txtSoyad.Focus();
 MessageBox.Show("Şehiri Giriniz");
 return false;
 txtSehir.Focus();
 return false;
 else if (txtDTarihi.Text== "")
MessageBox.Show("Doğum Tarihini Giriniz");
 else
 return true;
 txtDTarihi.Focus();
 return false;
 85
```

```
private void btnKaydet Click(object
sender, EventArgs e)
 if(Kontrol() == true)
 Kaydet();
 btnYeni.Enabled = true;
 btnKaydet.Enabled = false;
 btnlptal.Enabled = false;
 IDDoldur();
 cbNo.SelectedIndex =
cbNo.ltems.Count - 1;
```

```
private void btnYeni Click(object
sender, EventArgs e)
 Temizle();
 btnYeni.Enabled = false;
 btnKaydet.Enabled = true;
 btnIptal.Enabled = true;
 cbNo.SelectedIndex = -1;
private void btnIptal_Click(object
sender, EventArgs e)
 Temizle();
 btnYeni.Enabled = true;
 btnKaydet.Enabled = false;
 btnIptal.Enabled = false;
 cbNo.SelectedIndex = 0;
```

```
private void btnSil Click(object sender, EventArgs e)
if(MessageBox.Show(cbNo.SelectedItem + " nolu kaydı silmek istiyor musunuz?",
this.Text, MessageBoxButtons.YesNo, MessageBoxIcon.Question,
MessageBoxDefaultButton.Button2) == DialogResult.Yes)
 Sil(Convert.ToInt32(cbNo.SelectedItem));
 IDDoldur();
 cbNo.SelectedIndex = cbNo.Items.Count - 1;
private void Form1 Load(object sender, EventArgs e)
 IDDoldur();
 cbNo.SelectedIndex = 0;
private void cbNo_SelectedIndexChanged(object sender, EventArgs e)
 IDyeGoreFormDoldur(Convert.ToInt32(cbNo.SelectedItem));
```

- Bağlantısız veri ortamları, uygulamaların veritabanından bağımsız çalıştığı ortamlardır.
- Veritabanı sunucusunun uzak olması, veri işlemlerinin uzun sürmesi ve mobil çalışma ihtiyacı, bağlantısız veri ortamlarına olan ihtiyacı artırmıştır.
 - DataAdapter nesnesi, DataSet nesne modeli, DataTable nesne modeli
- DataAdapter nesnesi: Connection, Command ve DataReader sınıflarını kullanarak, verilerin DataSet'e doldurulmasını ve DataSet de yapılan değişikliklerin veri tabanına kaydedilmesini sağlar.

- DataSet ve DataTable Oluşturmak
- Veri kaynağından DataAdapter ile çekilen verilerin, çekirdek belleğe atılan kopyası DataSet içerisinde saklanır. DataSet ile bu veriler üzerinde gerekli düzenlemeler yapıldıktan sonra, veriler aynı DataAdapter ile veritabanına aktarılır.
- DataSet, Sanal bir veritabanı yapısını temsil eder. DataTable nesnelerinden oluşur. Bu tablolar arasında ilişkiler tanımlanabilir. DataSet'i oluşturan nesneler: DataTable, DataColumn, DataRow, DataRelation nesneleridir.

- DataTable: Veritabanı tablolarını temsil eder. DataColumn, DataRow nesnelerinden oluşur. Primary Key alanı tanımlanabilir.
- DataColumn: DataTable nesnelerini oluşturmak için gereken kolonları temsil eder.
- DataRow : DataTable nesneleri için veri satırlarını temsil eder.
- DataRelationship: Tablolar arasındaki ilişkileri temsil eder.
- DataView: DataTable nesneleri üzerinde filtreleme, veri güncellemeleri işlemleri yapmak için kullanılır.

- Örnekte ds ismindeki DataSet nesnesinin tüm tablo, ilişki ve verileri ds_yeni ismindeki DataSet nesnesinin içerisine aktarılmıştır.
 - DataSet ds = new DataSet("Yeni DataSet");
 - DataSet ds_yeni;
 - ds_yeni= ds.Copy(); //veya dsCopy = ds.Clone();
- DataSet sınıfının Tables koleksiyonu ile DataSet içerisine bir veya birden çok DataTable eklenebilir. Örnekte dtKitaplar isminde yeni bir DataTable oluşturulmaktadır.
 - DataTable dtKitaplar = new DataTable("Kitaplar");
- Oluşturulan tabloyu DataSet içerisine eklemek için DataSet nesnesinin Tables koleksiyonu kullanılır.
- Ds.Tables.Add(dtKitaplar);

- DataTable nesnesinin içerisine kolon eklenebilir. Örnekte dtKitaplar ismindeki DataTable nesnesinin içerisine, yenild isminde yeni bir kolon eklenmektedir. Yeni kolon eklemek için, DataTable nesnesinin Columns koleksiyonu kullanılır.
 - DataColumn colKitapId = dtKitaplar.Columns.Add("yeniId");
- Örnekte DataTable nesnesi için Ucret, KDV ve Tutar isminde 3 adet kolon oluşturulmuştur. Örnekteki KDV kolonu, Ucret kolonun %17 değeri üzerinden hesaplanır. Tutar kolonu ise Ucret ve KDV değerinin toplamı ile hesaplanır.
 - DataColumn colUcret = new DataColumn("Ucret");
 - DataColumn colKdv = new DataColumn("KDV");
 - colKdv.Expression = "Ucret * 0.17";
 - DataColumn colTutar = new DataColumn("Tutar");
 - colTutar.Expression = "Ucret + KDV";

- DataAdapter ile kayıtları Dataset'e doldurmak
- Örnekte OleDbDataAdapter ile çekilen veriler, ds ismindeki DataSet nesnesine aktarılır. DataSet içerisindeki veriler, DataGrid ile ekranda gösterilir.
 - OleDbConnection conn = new OleDbConnection ("provider = " + microsoft.jet.oledb.4.0; data source=C:\Stok.mdb");
 - OleDbDataAdapter da = new OleDbDataAdapter("select * from kitaplar", conn);
 - DataSet ds = new DataSet();
 - da.Fill(ds,"Kitaplar");
 - DataGrid1.DataSource= ds.Tables["Kitaplar"];
- Fill metodu ile belirli kayıt aralığı DataSet içerisine aktarılabilir. Örnekte da isimli DataAdapter ile çekilen ilk altı kayıt, Kitaplar tablosuna aktarılır.
 - da.Fill(ds, 0, 5, "kitaplar");

- DataSet üzerinde yapılan değişiklikleri veri kaynağına aktarmak için, DataAdapter sınıfının Update metodu kullanılır. DataAdapter nesnesinin DeleteCommand, UpdateCommand ve InsertCommand nesneleri içinde tutulan sorgular ile güncelleme işlemi gerçekleştirilir.
 Örnekte Sipariş tablosundaki tüm değişiklikler veri kaynağına aktarılmaktadır.
 - da.Update(ds, "siparisler");
- Örnekte Dataset içerisindeki kitap_baslik kolonun değeri, TextBox kontrolünün Text özelliğine aktarılır.
 - TextBox1.Text = ds.Tables["kitaplar"].Rows[2].Item["kitap_baslik"];
- Örnekte ComboBox ve ListBox kontrolunun DataSource ve DisplayMember özellikleri kullanılmaktadır.
 - ComboBox1.DataSource = ds.Tables["kitaplar"];
 - ComboBox1.DisplayMember = ds.Tables["kitaplar"].Columns["kitap_baslik"].ToString();
 - ListBox1.DataSource = ds.Tables["kitaplar"];
 - ListBox1.DisplayMember = ds.Tables["kitaplar"].Columns["kitap_baslik"].ToString();

- Örnekte TreeView kontrolüne veri bağlamak için, TreeNode nesnesinin Text özelliği kullanılır.
 - TreeView1.Nodes[0].Text = ds.Tables["kitaplar"].Rows[1].Item["kitap_baslik"];
- Örnekte DataSet nesnesinden gelen veriler ListView ve CheckedListBox kontrollerine aktarılmıştır.
 - int count ;
 - Count = ds.Tables["kitaplar"].Columns.Count();
 - for (int i=0;i< count;i++)
 - { ListView1.Items.Add(ds.Tables["kitaplar"].Rows[i][0].ToString()); }
 - for (int i=0;i<count;i++) {</p>
 - CheckedListBox1.Items.Add(ds.Tables["kitaplar"].Rows[i][0].ToString()); }

- DataRow ile DataTable içerisindeki kayıtlar değiştirilebilir. DataRow nesnesi ile satır düzenleme işlemleri için aşağıdaki metodlar kullanılır.
- BeginEdit, veriyi düzenlerken oluşabilecek olayları askıya alır. Veriyi düzenlemek için Items koleksiyonu kullanılır.
- EndEdit metodu ile, askıya alınan olaylar yeniden aktif edilir.
- CancelEdit metodu ile değişikliklerden ve askıya alınan olaylardan vazgeçilir.

- Örnekte DataTable içerisindeki dördüncü kayıt için güncelleme işlemi yapılmıştır.
 - DataRow drNew = dtKitaplar.Rows[3];
 - drNew.BeginEdit();
 - drNew["kitap_baslik"] = "yeni hayat"; drNew["kitap_yazar"] = "can dündar";
 - drNew.EndEdit();
- DataRow ile DataTable içerisindeki belirli bir satır silinebilir. Örnekte DataTable içerisindeki dördüncü kayıt silinmiştir.
 - DataRow drSil = dtKitaplar.Rows[3];
 - dtKitaplar.Rows.Remove(drSil);
 - DataRow nesnesinin Delete metodu kullanılarak aktif kayıt silinebilir.
 - drSil.Delete();

- Windows Form ile Kayıt Üzerinde Hareket Sağlamak
- Verileri düzenlemeden önce, hangi veri üzerinde düzenleme yapılacağının
- tespit edilmesi gerekir. DataSet, DataTable veya DataView ile kayıtlar üzerinde hareket sağlayan nesneye CurrencyManager denir.
- DataSet içinde çoklu veri kaynağı tutulabildiği için, birden fazla CurrencyManager nesnesi içerebilir.
- Belirli bir satıra gidebilmek için, CurrencyManager nesnesinin Position özelliği kullanılır.

- Örnekte dtKitaplar tablosunun kayıtları arasında ilk, son, önceki ve sonraki
- satıra hareket sağlanmıştır.
 - CurrencyManager cmKitaplar = new CurrencyManager();
 - private void Form1_Load() {
 - txtKitapAdi.DataBindings.Add("Text", dtKitaplar, "kitap_baslik");
 - cmKitaplar = (CurrencyManager)BindingContext[dtKitaplar];
 - cmKitaplar.Position = 0; }
 - private void btnMoveNext()
 - {If (cmKitaplar.Position != cmKitaplar.Count) { cmKitaplar.Position+= 1;} }
 - private void btnMoveFirst() { cmKitaplar.Position = 0; }
 - private void btnMovePrevious() {
 - If (cmKitaplar.Position != 0) { cmKitaplar.Position -= 1; } }
 - private void btnMoveLast() { cmKitaplar.Position = cmKitaplar.Count-1; }