

Модели за работа с данни

- Свързан модел (connected model)
 - Постоянна връзка с данните (online)
 - Случаи на използване
 - Проблеми лоша скалируемост
- Несвързан модел (disconnected model)
 - Връзката с данните се осъществява offline за изтегляне на данни и нанасяне на промени по данните
 - Случаи на използване
 - Примери
 - ❖ Достъп до данни чрез Web услуга

Microsoft

♦ Интеграция с XML

Свързан модел

 Реализация на достъп до данни в среда, в която винаги има връзка до източника на данните

Свързан модел – за и против

- Предимства:
 - Средата е по-лесна за подсигуряване (по-малко усилия за разработчика)
 - ❖ Контролът върху конкурентният достъп се упражнява по-лесно
 - По-добра вероятност за работа с текущата версия на данните
- Недостатъци:
 - Нужда от постоянна мрежова връзка
 - Проблеми при нужда от скалируемост

Несвързан модел

 Подмножество на данните от централната система за съхранение на данните се копира локално при клиента

Несвързан модел – за и против

- Предимства:
 - Клиентът се свързва, когато има нужда, а в останалото време работи без връзка с централната база от данни
 - Други потребители могат да се свързват междувременно
 - Скалируемостта е доста добра
- Недостатъци:
 - Данните не винаги са текущи стоя
 - Допълнителни усилия за решаване на конфликтите между различните версии

- Еднослойни приложения
 - Най-често работи само един потребител
 - Предимства
 - Всички компоненти са на едно място
 - Недостатъци
 - Промяна на функционалността изисква преинсталация
 - Пример
 - Приложение базирано на MS Access

Microsoft

- Двуслойни приложения (клиентсървър)
 - Потребителският интерфейс и бизнес правилата се дефинират на едно място
 - Данните се съхраняват във втория слой
 - Предимства
 - Има разделяне на функционалността
 - Недостатъци
 - ❖ Лоша скалируемост проблеми с поддръжката на голям брой клиенти
 - Примери

Microsoft

♦ MS Exchange

♦ MS Outlook

- Трислойни приложения
 - Различните типове функционалност са в различни слоеве
 - Предимства
 - ◆ Отделяне на функционалността между потребителски интерфейс, бизнес правила и съхранение / достъп до данните
 - Недостатъци
 - По-трудна поддръжка
 - Повече усилия за осигуряване на сигурността
 Пример
 - Пример

- Многослойни приложения
 - Системи с повече от 3 логически слоя
 - Възможност за добавяне на още слоеве за разширяване на функционалността
 - Предимства
 - ❖ Възможност за различни приложения да достъпват части от функционалността през отворени протоколи
 - ♦ Недостатъци
 - Много труден процес по дефиниране и реализация на правила за сигурен достъп
 - Изискват повече планиране и по-големи срокове за разработка

В търсене на баланса Комплексност, скалируемост Microsoft[®] Брой на слоевете

Какво е ADO.NET?

- Набор от класове за работа с данни
 - Набор от класове, интерфейси, структури и други типове за достъп до данни през изцяло .NET базирана реализация
 - Програмен модел за работа с данни
 - Осигурява възможност за работа в несвързана среда
 - ❖ Осигурява връзка с XML
 - Наследник на ADO (Windows технология за достъп до бази от данни)

Microsoft

Namespace-и на ADO.NET

- Пространства от имена от ADO.NET
 - System.Data основни архитектурни класове на ADO.NET
 - System.Data.Common общи класове
 за всички data Provider-и
 - System.Data.SqlClient и
 System.Data.SqlTypes Data Provider
 класове за достъп до SQL Server
 - System.Data.OleDb връзка с OleDB
 - System.Data.Odbc връзка с ODBC
 - ❖ System.Xml връзка с XML

Компоненти на ADO.NET

Disconnected model

DataSet

DataAdapter

Connected model

DataReader

Command

SQL Server .NET
Data Provider

OleDb .NET
Data Provider

Oracle .NET

Data Provider

ODBC .NET

Data Provider

SQL Server 7.0 и SQL Sever 2000 OLE DB източници (SQL Server 6.5, MS Acess и др.)

Oracle Database ODBC източници

Data Provider-и в ADO.NET

- Data Provider-ите са съвкупности от класове, които осигуряват връзка с различни бази от данни
 - ❖ За различните RDBMS системи се използват различни Data Provider-и
 - ❖ Различните производители използват различни протоколи за връзка със сървърите за данни
 - Дефинират се от 4 основни обекта:
 - ♦ Connection за връзка с базата
 - ❖ Command за изпълнение на SQLCrosof
 - ♦ DataReader за извличане на данни
 - ♦ DataAdapter За връзка с DataSet

Data Provider-и в ADO.NET

- B ADO.NET има няколко стандартни Data Provider-a
 - ❖ SqlClient за връзка със SQL Server
 - ◆ OleDB за връзка със стандарта OleDB
 - ♦ Odbc за връзка със стандарта ODBC
 - ♦ Oracle за връзка с Oracle
- Трети доставчици предлагат Data
 Provider-и за връзки с други RDBMS:
 - IBM DB2
 - MySQL
 - PostgreSQL
 - Borland Interbase / Firebird

SqlClient Data Provider

- SqlConnection осъществява връзката с MS SQL Server
- SqlCommand изпълнява команди върху
 SQL Server-а през вече установена връзка
- SqlDataReader служи за извличане на данни от SQL Server-a
 - Данните са резултат от изпълнена команда
- SqlDataAdapter обменя данни между DataSet обекти и SQL Server
 - Осигурява зареждане на DataSet с данни и обновяване на променени данни
 - Може да се грижи сам за състоянието на връзката с базата данни

ADO.NET в свързана среда

- Данните са на сървъра до затваряне на връзката
 - 1. Отваряне на връзка (SqlConnection)
 - 2. Изпълнение на команда / команди (SqlCommand)
 - 3. Обработка на редовете получени като резултат от заявката чрез четец (SqlDataReader)
 - 4. Затваряне на четеца
 - 5. Затваряне на връзката

ADO.NET в несвързана среда

- Данните се кешират в DataSet обект и връзката се преустановява
 - 1. Отваряне на връзка (SqlConnection)
 - 2. Пълнене на DataSet (чрез SqlDataAdapter)
 - 3. Затваряне на връзката
 - 4. Работа със DataSet-a
 - 5. Отваряне на връзка
 - 6. Нанасяне на промени по данните по сървъра
 - 7. Затваряне на връзката

ADO.NET, XML и Web услуги

- ◆ ADO.NET е тясно интегрирано с XML
 - Често се използва в несвързан сценарий посредством Web услуги
 - Web-услугата реализира бизнес слоя на трислойните приложения
 - Извършва бизнес операциите над данните

Какво е XML?

- XML e:
 - универсален език (нотация) за описание на структурирани данни
 - данните се съхраняват заедно с метаинформация за тях
 - ◆ прилича на HTML текстово-базиран, използва тагове и атрибути
 - с него се описват други езици (формати)
 за представяне на данни

 - независим от платформата, езиците за програмиране и операционната система

XML – пример

```
<?xml version="1.0"?>
library name=".NET Developer's Library">
 <book>
 <title>Programming Microsoft .NET</title>
 <author>Jeff Prosise</author>
 <isbn>0-7356-1376-1</isbn>
 </book>
 <book>
 <title>Microsoft .NET for Programmers</title>
 <author>Fergal Grimes</author>
 Microsoft
 <isbn>1-930110-19-7</isbn>
 </book>
</library>
```

XML – пример

заглавна част (пролог)

атрибут

```
<?xml version="1.0"?>
 library name=".NET Developer's Library">
 <book>
 <title>Programming Microsoft .NET</title>
ШКАВЕТО
 <author>Jeff Prosise</author>
  Tall
 <isbn>0-7356-1376-1</isbn>
 </book>
 елемент
 <book>
 <title>Microsoft .NET for Programmers</title>
затварящ
 <author>Fergal Grimes</author>
  Tar
 Microsoft
 <isbn>1-930110-19-7</isbn>
 </book>
 стойност на елемент
 </library>
```

XML u HTML

- Прилики между езиците XML и HTML:
 - и двата са текстово базирани
 - използват тагове и атрибути
- Разлики между езиците XML и HTML:
 - ♦ HTML е език, а XML е синтаксис за описание на други езици
 - НТМL описва форматирането на информацията, а XML описва структурирана информация Microsoft
 - XML изисква документите да са добре дефинирани (well-formed)

Добре дефинирани документи

- XML изисква документите да са добре дефинирани (well-formed):
 - таговете винаги да се затварят и то в правилния ред (да не се застъпват)
 - атрибутите винаги да се затварят
 - ◆ да има само един основен root елемент
 - ограничения върху имената на таговете и атрибутите
- Пример за лошо-дефиниран документ:

Кога се използва XML?

- XML се използва:
 - за обмяна на информация между различни системи
 - за съхранение на структурирани данни
 - за създаване на собствени езици за описание на информация
- ♦ Недостатъци на XML:
 - данните са по-обемисти
 - намалена производителност
 - често пъти е необходима много памет
 - увеличаване на мрежовия трафик

Пространства от имена

 Пространствата от имена (namespaces) в XML документите позволяват дефиниране и използване на тагове с еднакви имена:

```
<?xml version="1.0" encoding="UTF-8"?>
<country:towns xmlns:country="urn:address-com:country"</pre>
 xmlns:town="http://www.address.com/town">
 <town:town>
 <town:name>Sofia</town:name>
 <town:population>1 200 000</town:population>
 <country:name>Bulgaria/country:name>
 </town:town>
 <town:town>
 <town:name>Plovdiv</town:name>
 <town:population>700 000</town:population>
 <country:name>Bulgaria</country:name>
 </town:town>
</country:towns>
```

Пространства от имена

```
<?xml version="1.0" encoding="UTF-8"?>
<country:towns xmlns:country="urn:address-com:country"</pre>
 xmlns:town="http://www.address.com/town">
 <town:town>
 пространство с префикс
 <town:name>S
 "country" и URI идентификатор
 <town:popula</pre>
 "urn:address-com:country"
 <country:name>Bulgaria</country:name>
 </town:town>
 таг с име "name" от пространството
 "country", т.е. пълното име на тага е
 <town:town>
 "urn: address-com:country:name"
 <town:name
 <town:population>
 <country: name>Bulgaria</country: name>
 </town:town>
</country:towns>
```

Пространства от имена

 Позволява се използването на пространства по подразбиране:

```
<?xml version="1.0" encoding="windows-1251"?>
<order xmlns="http://www.hranitelni-stoki.com/orders">
 <item>
 <name>бира "Загорка"</name>
 <ammount>8</ammount>
 пространство по
 <measure>бутилка</measure>
 подразбиране
 <price>3.76</price>
 </item>
 <item>
 <n >>кебапчета</name>
 <ammount
 'ammount>
 <measure>60
 пълното име на тага "item" е
 "http://www.hranitelnik-stoki.com:item"
 </item>
</order>
```

XML парсери

- XML парсерите са програмни библиотеки, които улесняват работата с XML
- Служат за:
 - ◆ извличане на данни от XML документи
 - построяване на XML документи
 - ◆ валидация на XML документи по дадена схема
- По начин на работа биват:
 - ◆ DOM (Document Object Model) представя XML документите като дърво в паметта и позволява лесна обработка
 - ❖ SAX (Simple API for XML Processing) чете XML документите последователно като поток и позволява анализиране на съдържанието им

XML и .NET Framework

- B .NET Framework:
 - Средствата за работа с XML се намират в пространството System. Xml
 - ♦ Има пълна реализация на DOM модела
 - ♦ чрез класовете XmlDocument, XmlNode, ...
 - XML документът се зарежда целият като дърво в паметта и след това се обработва
 - Има класове, с функционалност подобна на SAX, но няма чиста SAX имплементация
 - Класовете XmlReader и XmlWriter четат и пишат XML документи последователно елемент по елемент

Работа с DOM парсера

Даден е следния XML документ:

```
<?xml version="1.0"?>
library name=".NET Developer's Library">
 <book>
 <title>Programming Microsoft .NET</title>
 <author>Jeff Prosise</author>
 <isbn>0-7356-1376-1</isbn>
 </book>
 <book>
 <title>Microsoft .NET for Programmers</title>
 <author>Fergal Grimes</author>
 Microsof
 <isbn>1-930110-19-7</isbn>
 </book>
</library>
```

Работа с DOM парсера

 Този документ се представя в паметта като DOM дърво по следния начин:

DOM парсер — пример

```
XmlDocument doc = new XmlDocument();
doc.Load("library.xml");
XmlNode rootNode = doc.DocumentElement;
Console.WriteLine("Root node: {0}", rootNode.Name);
foreach (XmlAttribute atr in rootNode.Attributes)
 Console.WriteLine("Attribute: {0}={1}",
 atr.Name, atr.Value);
foreach (XmlNode node in rootNode.ChildNodes)
 Console.WriteLine("\nBook title = {0}",
 node["title"].InnerText);
 Console.WriteLine("Book author = {0}",
 node["author"].InnerText);
 Console.WriteLine("Book isbn = {0}",
 node["isbn"].InnerText);
```

Класовете за работа с DOM

- За работа с DOM се използват класовете:
 - ★ XmlNode абстрактен базов клас за всички възли в едно DOM дърво
 - * XmlDocument съответства на корена на DOM дърво, обикновено съдържа два наследника:
 - ◆ заглавна част (пролог) на XML документа
 - елемент-корен на XML документа
 - ★ XmlElement представя XML елемент
 - XmlAttribute представя атрибут на XML елемент (двойка име-стойност)
 - ★ XmlAttributeCollection списък от XML атрибути
 - ★ XmlNodeList списък от възли в DOM дърво

Класът XmlNode

- ◆ Класът System.Xml.XmlNode:
 - е основополагащ при работата с DOM
 - представлява базов възел, а неговите наследници са типовете DOM възли:
 - XmlDocument, XmlElement, XmlAttribute, ...
 - позволява навигация в DOM дървото:
 - ParentNode връща възела-родител (или null ако няма)
 - PreviousSibling / NextSibling връща левия / десния съсед на текущия възел
 - FirstChild/LastChild връща първия / последния наследник на текущия възел
 - ❖ Item (индексатор в С#) връща наследник на текущия възел по името му

Класът XmlNode

- ◆ Класът System.Xml.XmlNode:
 - позволява работа с текущия възел:
 - № Name връща името на възела (име на елемент, атрибут, ...)
 - ♦ Value стойността на възела
 - ♦ Attributes списък от атрибутите на възела (като XmlAttributeCollection)
 - * HasChildNodes дали има наследници
 - ❖ InnerXml, OuterXml връща частта от XML документа, която описва съдържанието на възела съответно с и без него самия
 - InnerText конкатенация от стойностите на възела и наследниците му рекурсивно
 - ♦ NodeТуре връща типа на възела

Класът XmlNode

- ◆ Класът System. Xml. XmlNode позволява промяна на текущия възел:
 - ♣ AppendChild (...) / PrependChild (...) добавя нов наследник след / преди всички други наследници на текущия възел
 - InsertBefore (...) / InsertAfter (...) вмъква нов наследник преди / след указан наследник
 - ❖ RemoveChild(...) / ReplaceChild(...) премахва / заменя указания наследник
 - ❖ RemoveAll() изтрива всички наследници на текущия възел (атрибути, елементи, ...)
 - Value, InnerText, InnerXml променя стойността / текста / XML текста на възела

Класът XmlDocument

- Класът System.Xml.XmlDocument:
 - ❖ съдържа XML документ във вид на DOM дърво
 - позволява зареждане и съхранение на XML документи от/във файл, поток или символен низ (вж. Load (...), LoadXml (...), Save (...))
- По-важни свойства, методи и събития:
 - ♦ DocumentElement извлича елемента-корен
 - PreserveWhitespace указва дали празното пространство да бъде запазено при зареждане/записване на документа
 - CreateElement (...), CreateAttribute (...),
 CreateTextNode (...) създава нов XML елемент,
 атрибут или стойност на елемент
 - NodeChanged, NodeInserted, NodeRemoved събития за следене за промени в документа

SAX парсери и XmlReader

- B .NET Framework няма имплементация на класически SAX парсер
- Класическите SAX парсери:
 - обхождат документа последователно
 - извикват callback функции при срещане на определени възли
- B.NET последователната обработка на XML документи се извършва с XmlReader
- XmlReader e абстрактен клас, който:
 - предоставя еднопосочен достъп само за четене до XML данни
 - работи като поток, но чете XML документи
 - прочетените на всяка стъпка данни могат да се извличат и анализират от програмиста

Класът XmlReader

- XmlReader e абстрактен клас
- За работа с него се използват неговите наследници:
 - ❖ XmlTextReader за четене от файл или поток
 - ★ XmlNodeReader за четене от възел в DOM
 дърво
 - ❖ XmlValidatingReader за валидация по XSD,

 DTD или XDR схема при четене от друг

 XmlReader
- Начин на използване:

```
XmlTextReader reader = new XmlTextReader("some-file.xml");
while (reader.Read()) {
 // Analyze the read node
}
```

Работа с XmlWriter

- Класът XmlWriter позволява създаване на XML документи
- Работи като поток, но пише в XML документи
- XmlWriter предлага следните методи:
 - ♦ WriteStartDocument() добавя пролог частта в началото на документа (<?xml ...)</p>
 - ♦ WriteStartElement (...) добавя отварящ таг
 - ♦ WriteEndElement() затваря последния таг
 - WriteAttributeString (...) добавя атрибут в текущия елемент
 - ♦ WriteElementString (...) добавя елемент по зададено име и текстова стойност
 - ♦ WriteEndDocument() затваря всички тагове и изчиства вътрешните буфери

Padota c XmlWriter

- XmlWriter e абстрактен клас и не се инстанцира директно
- XmlTextWriter пише XML във файлове и потоци
 - Има допълнителни методи и свойства:
 - ❖ Format, Indentation, IndentChar задават настройките за отместване навътре на вложените тагове
 - ♦ QuoteChar задава символа за отделяне на стойностите на атрибутите
 - В конструктора може да се задава кодирането, което да се използва
 - ❖ По подразбиране се използва UTF-8

Кога да използваме DOM и SAX?

- Моделът за обработка на XML документи DOM (XmlDocument) е подходящ, когато:
 - обработваме малки по обем документи
 - нуждаем се от гъвкавост при навигацията
 - имаме нужда от пряк достъп до отделните възли на документа
 - желаем да променяме документа
- Моделът за обработка на XML документи SAX (XmlReader) е подходящ когато:
 - обработваме големи по обем документи
 - скоростта на обработка е важна
 - не е необходимо да променяме възлите на документа

Domain-Driven Design (DDD)

- ◆ DDD (наричан още проблемноориентиран подход) — набор от принципи и схеми за създаване на оптимално организирани системи от обекти;
- Свежда се към създаване на програмни абстракции, наричани модели на предметната област;
- Към тях принадлежи бизнес логиката, установяваща връзка между програмния код и реалната област на приложение на продукта

Domain-Driven Design (DDD)

- DDD не е конкретна технология или методология, а набор от правила, позволяващи да се вземе правилно проектно решение;
- Този подход позволява значително да се ускори процеса на проектиране на софтуер в непозната предметна област;

Domain-Driven Design (DDD)

- DDD е особено полезен в случаите, когато разработчикът не е специалист в предметната област, за която се прави софтуера;
- Пример: програмистът не може да е добре запознат с всички области, за които се разработва софтуер. Но с правилно представена структура, чрез DDD може по-лесно да се проектира приложение, основано на ключови моменти и знания от предметната област;

Основни определения

- Област (domain) предметната област, в която се прилага разработвания софтуер;
- Модел (model) описва отделните аспекти на областта и може да се използва за решаване на проблема;
- ◆ Език за описание език, структуриран около описанието на модела, използван от всички членове на екипа за свързване на техните активности по проекта.

DDD концепции

- Ограничена свързаност (bounded context) използване на няколко модела на различни нива на проекта. Този подход се ползва за намаляване на връзките между моделите, което изключва сложността и объркаността на кода. Понякога е неясно в какъв именно контекст следва да бъде ползван даден модел.
- Решение: Точно да се определи контекста, в който се ползва модела. Да се определят границите на използване и неговите характеристики.

DDD концепции

- Цялостност когато над проекта работят много хора, има тенденция моделът да се раздроби на помалки фрагменти, което постепенно води до загуба на цялостта на проекта
- Решение: постоянно обединяване на парчетата код от отделните разработчици и обща проверка посредством тестване

DDD концепции

- Взаимосвързаност при работа с няколко отделни модела в голяма група, някои членове на екипа може да не знаят същността на моделите на другите, което затруднява процеса на обединяване на проекта.
- Решение: на етапа на проектиране точно да се определи какво именно изпълнява даден модел и как е свързан с другите модели. Като краен резултат трябва да се получи карта на взаимовръзките на проекта.

