

Операции с данными. Практический пример

Последнее обновление: 31.10.2015

Создадим полноценное приложение, которое будет выполнять все эти операции. Итак, создадим новый проект по типу Windows Forms. Новое приложение будет работать с базой данных футболистов. В качестве подхода взаимодействия с БД выберем Code First.

Вначале добавим в проект новый класс, который описывает модель футболистов:

```
class Player
{
 public int Id { get; set; }
 public string Name { get; set; }
 public string Position { get; set; }
 public int Age { get; set; }
}
```


Тут всего четыре свойства: id, имя, позиция на поле и возраст. Также добавим в проект через NuGet пакет Entity Framework и новый класс контекста данных:

```
using System.Data.Entity;

class SoccerContext : DbContext
{
 public SoccerContext()
 :base("DefaultConnection")
 { }
 public DbSet<Player> Players { get; set; }
}
```


В файл конфигурации *app.config* после секции configSections добавим узел **connectionStrings**, в котором определим строку подключения DefaultConnection:

Теперь визуальная часть. По умолчанию в проекте уже есть форма Form1. Добавим на нее элемент DataGridView, который будет отображать все данные из БД, а также три кнопки на каждое действие - добавление, редактирование, удаление, чтобы в итоге форма выглядела так:

У элемента DataGridView установим в окне свойств для свойства **AllowUserToAddRows** значение False, а для свойства **SelectionMode** значение FullRowSelect, чтобы можно было выделять всю строку.

Это основная форма, но добавление и редактирование объектов у нас будет происходить на вспомогательной форме. Итак, добавим в проект новую форму, которую назовем *PlayerForm*. Она будет иметь следующий вид:

Здесь у нас текстовое поле для ввода имени, далее выпадающий список ComboBox, в который мы через свойство Items добавляем четыре позиции. И последнее поле - NumericUpDown для ввода чисел для указания возраста. У всех этих трех полей установим свойство **Modifiers** равным **Protected Internal**, чтобы эти поля были доступны из главной формы.

Также есть две кнопки. Для кнопки "ОК" в окне свойств для свойства **DialogResult** укажем значение ОК, а для кнопки "Отмена" для того же свойства установим значение Cancel.

Никакого кода данная форма не будет содержать. Теперь перейдем к основной форме Form1, которая и будет содержать всю логику. Весь ее код:

```
using System;
using System.Collections.Generic;
using System.Data;
using System.Data.Entity;
using System.Windows.Forms;

namespace CRUD
{
 public partial class Form1 : Form
 {
 SoccerContext db;
 public Form1()
 {
 InitializeComponent();
 }
}
```

```
db = new SoccerContext();
 db.Players.Load();
 dataGridView1.DataSource = db.Players.Local.ToBindingList();
}
// добавление
private void button1_Click(object sender, EventArgs e)
 PlayerForm plForm = new PlayerForm();
 DialogResult result = plForm.ShowDialog(this);
 if (result == DialogResult.Cancel)
 return;
 Player player = new Player();
 player.Age = (int)plForm.numericUpDown1.Value;
 player.Name = plForm.textBox1.Text;
 player.Position = plForm.comboBox1.SelectedItem.ToString();
 db.Players.Add(player);
 db.SaveChanges();
 MessageBox.Show("Новый объект добавлен");
}
// редактирование
private void button2_Click(object sender, EventArgs e)
{
 if(dataGridView1.SelectedRows.Count>0)
 {
 int index = dataGridView1.SelectedRows[0].Index;
 int id=0;
 bool converted = Int32.TryParse(dataGridView1[0, index].Value.ToString(),out id);
 if(converted==false)
 return;
 Player player = db.Players.Find(id);
 PlayerForm plForm = new PlayerForm();
 plForm.numericUpDown1.Value = player.Age;
 plForm.comboBox1.SelectedItem = player.Position;
 plForm.textBox1.Text = player.Name;
 DialogResult result = plForm.ShowDialog(this);
 if (result == DialogResult.Cancel)
 return;
 player.Age = (int)plForm.numericUpDown1.Value;
 player.Name = plForm.textBox1.Text;
 player.Position = plForm.comboBox1.SelectedItem.ToString();
 db.SaveChanges();
 dataGridView1.Refresh(); // обновляем грид
 MessageBox.Show("Объект обновлен");
 }
}
// удаление
private void button3_Click(object sender, EventArgs e)
{
 if (dataGridView1.SelectedRows.Count > 0)
```

```
{
 int index = dataGridView1.SelectedRows[0].Index;
 int id = 0;
 bool converted = Int32.TryParse(dataGridView1[0, index].Value.ToString(), out id);
 if (converted == false)
 return;

Player player = db.Players.Find(id);
 db.Players.Remove(player);
 db.SaveChanges();

MessageBox.Show("Объект удален");
}
}
}
```

Чтобы получить данные из бд, используется выражение db.Players. Однако нам надо кроме того выполнить привязку к элементу DataGridView и динамически отображать все изменения в случае добавления, редактирования или удаления. Поэтому вначале используется метод db.Players.Load(), который загружает данные в объект DbContext, а затем выполняется привязка (dataGridView1.DataSource = db.Players.Local.ToBindingList())

Добавление

При добавлении объекта использует вторая форма:

```
Player player = new Player();
player.Age = (int)plForm.numericUpDown1.Value;
player.Name = plForm.textBox1.Text;
player.Position = plForm.comboBox1.SelectedItem.ToString();

db.Players.Add(player);
db.SaveChanges();
```

Для добавления объекта используется метод **Add**, определенный у класса DbSet. В этот метод передается новый объект, свойства которого формируются из полей второй формы. Метод Add устанавливает значение Added в качестве состояния нового объекта. Поэтому метод db.SaveChanges() сгенерирует выражение INSERT для вставки модели в таблицу.

Редактирование

Редактирование имеет похожую логику. Только вначале мы передаем значения свойств объекта во вторую форму, а после получаем с нее же измененные значения для свойств объекта.

В данном случае контекст данных автоматически отслеживает, что объект был изменен, и при вызове метода db.SaveChanges() будет сформировано SQL-выражение UPDATE для данного объекта, которое обновит объект в базе данных.

Удаление

С удалением проще всего: получаем по id нужный объект в бд и передаем его в метод db.Players.Remove(player). Данный метод установит статус объекта в Deleted, благодаря чему Entity Framework при выполнении метода db.SaveChanges() сгенерирует SQL-выражение DELETE.

Назад Содержание Вперед

Вконтакте | Twitter | Google+ | Канал сайта на youtube | Помощь сайту

Контакты для связи: metanit22@mail.ru

Copyright © metanit.com, 2012-2017. Все права защищены.