Acceso a Datos ADO.NET

Diseño e implementación de aplicaciones Web con .NET

Indice

- Evolución histórica del acceso a datos
- Conceptos básicos de ADO.NET
- Generic Factory Model
- Entorno conectado
- Entorno desconectado
- Anexo I. Correspondencia entre tipos C#, SQL estándar y SQL Server

Evolución histórica de acceso a datos

- Inicialmente, no había interfaces comunes de acceso a datos
 - Cada proveedor proporcionaba un API (u otros mecanismos)
 - Cambiar SGBD tenía un coste muy alto

Evolución histórica de acceso a datos ODBC (Open DataBase Connectivity)

- Estándar de acceso a BD desarrollado por Microsoft
- Proporciona interfaz única para acceder a varios SGBD
 - Modelo de drivers para acceder datos
 - Cualquier proveedor puede escribir un driver ODBC
 - ⇒ Es posible escribir aplicación independiente del SGBD
- Soportado por la mayoría de los SGBD
- No incluye soporte para algunos tipos incluidos en SQL:1999 y SQL:2003

Evolución histórica de acceso a datos OLE-DB (Object Linking and Embedding Database)

- Desarrollado por Microsoft para mejorar ODBC
- Proporciona un API más limpia y acceso a datos más eficiente que ODBC
- OLE-DB Providers
 - Proporcionan acceso a un SGBD
 - Inicialmente: ODBC
 - Posteriormente se añadiron otros
- OLE-DB Consumers
 - Se comunican con los "proveedores"

Evolución histórica de acceso a datos OLE-DB (Object Linking and Embedding Database)

Arquitectura OLE-DB

- Desde lenguajes que utilizan punteros, como C o C++ es posible acceder directamente a las APIs ODBC y OLE-DB
- Para acceder desde otros lenguajes es necesaria una nueva capa
 - ⇒ Aparecen: DAO, RDO, ADO y ADO.NET

- Data Access Objects (DAO)
 - Estaba basado en el motor JET, que había sido diseñado para Access
 - DAO 1.0 soportaba ODBC y comunicación directa con Access (sin ODBC)
 - DAO 2.0 se amplió para soportar OLE-DB
 - Problema: sólo puede hablar con el motor JET
 - ⇒ Menor rendimiento

- Remote Data Objects (RDO)
 - Solución de Microsoft al bajo rendimiento de DAO
 - Para comunicarse con BD distintas de Access, RDO no usa el motor
 JET como DAO. Se comunica con el nivel ODBC directamente
 - Puede usar cursores del lado del cliente para navegar los registros, en contraposición a la necesidad de DAO de usar cursores del lado de servidor
 - ⇒ Mejor rendimiento

- ActiveX Data Objects (ADO)
 - Propuesto como sustituto de DAO y RDO
 - Se pretendía que sirviese para acceder a cualquier tipo de datos (desde
 BD a e-mail, ficheros de texto plano y hojas de cálculo)
 - Soporta comunicación con fuentes de datos a través de ODBC y OLE-DB
 - Introdujo el modelo de proveedores (provider model), que permitió a los vendedores de software crear sus propios proveedores

ActiveX Data Objects (ADO)

Arquitectura ADO

- ActiveX Data Objects (ADO)
 - Características
 - Modelo más limpio que sus predecesores
 - Batch updating
 - Disconnected Data Access
 - Multiple Recordsets
 - Inconvenientes
 - El trabajo en modo desconectado era engorroso
 - No tenía pool de conexiones
 - Diseño no correctamente factorizado

Conceptos básicos de ADO.NET Arquitectura del .NET Framework

- Con la versión del .NET Framework, Microsoft introdujo un nuevo modelo de acceso a datos, llamado ADO.NET
 - ADO.NET no es ActiveX
 - Es un modelo completamente nuevo (comparte funcionalidad pero no la jerarquía de clases)
 - Soporta comunicación con fuentes de datos a través de ODBC y OLE-DB
 - Además, ofrece la opción de usar proveedores de datos específicos de un SGBD
 - Gran rendimiento al ser capaces de utilizar optimizaciones específicas
 - ⇒ Permite conectarse a casi cualquier BD existente

Conceptos básicos de ADO.NET Data Providers

Proveedores de acceso a datos (data providers) en ADO.NET

Conceptos básicos de ADO.NET Data Providers

- Proveedores de acceso a datos en ADO.NET
 - OLE DB
 - Acceso vía protocolo OLE DB a cualquier fuente de datos que lo soporte
 - System.Data.OleDb
 - ODBC
 - Acceso vía protocolo ODBC a cualquier fuente de datos que lo soporte
 - System.Data.Odbc
 - □ SQL Server
 - Acceso nativo a MS SQL Server 7.0 o superior y MS Access
 - System.Data.SqlClient
 - Oracle
 - Acceso nativo a Oracle Server
 - System.Data.OracleClient
 - Otros provistos por terceros
 - MySQL, PostgreSQL, DB2, etc.

- Novedades
 - Acceso a datos desconectado real
 - Pool de conexiones

- Connection: responsable de establecer y mantener la conexión a la fuente de datos, junto con cualquier información específica de la conexión
- Command: almacena la consulta que va a ser enviada a la fuente de datos y cualquier parámetro aplicable
- DataReader: proporciona capacidad de lectura rápida, hacia adelante (forwardonly) para iterar sobre los registros rápidamente
- DataSet: proporciona mecanismo de almacenamiento para datos desconectados.
 - Nunca se comunica con ninguna fuente de datos e ignora la fuente de los datos usada para rellenarlo (populate)
- DataAdapter: es lo que relaciona el DataSet y la fuente de datos. Es responsable de:
 - Recuperar los datos desde el objeto Command y rellenar el DataSet con los datos recuperados
 - Persistir los cambios realizados en el DataSet en la fuente de datos.

Conceptos básicos de ADO.NET Entornos de Acceso a Datos

Conectado:

- forward-only
- Aplicación realiza una consulta y lee los datos conforme los va procesando
- Cursor unidireccional
- Objeto DataReader

Desconectado

- La aplicación ejecuta la consulta y almacena los resultados de la misma para procesarlos después
- Minimiza el tiempo de conexión a la base de datos
- Objetos *lightweight*
- Objetos DataSet y DataAdapter

Conceptos básicos de ADO.NET Namespace System. Data

- Organiza el modelo de objetos
- Incluye:
 - System.Data
 - System.Data.OleDb
 - System.Data.Odbc
 - System.Data.SqlClient
 - . . .

Conceptos básicos de ADO.NET Namespace System. Data

Independencia del proveedor sin Generic Factory Model

Extraído de: McClure, W. B. (2005). *Professional ADO. NET 2: Programming with SQL Server 2005, Oracle, and MySQL: Wrox.*

Conceptos básicos de ADO.NET Namespace System.Data

- Todos los Data Providers deben implementar una serie de interfaces
 - System.Data.IDbConnection
 - System.Data.IDbCommand
 - System.Data.IDbDataParameter
 - System.Data.IDbTransaction
 - System.Data.IDataReader
 - System.Data.IDataAdapter
 - □ • •

ADO.NET 2.0

- 100% compatible con cualquier código escrito en ADO.NET 1.0 ;-)
- Mejora la serialización XML y el pool de conexiones
- insert permite añadir varias filas en una única instrucción
- Reducción de código necesario para efectuar tareas comunes
- Posibilidad de escribir código de acceso a BD independiente del proveedor
 - **⇒ Generic Factory Model**

Generic Factory Model

Independencia del proveedor con Generic Factory Model Extraído de: McClure, W. B. (2005). *Professional ADO. NET 2: Programming with SQL Server 2005, Oracle, and MySQL: Wrox.*

Generic Factory Model

- Namespace System.Data.Common
 - □ DbConnection
 - DbCommand
 - DbParameter
 - DbDataReader
 - DbDataAdapter
 - DbProviderFactories
 - DbProviderFactory
 - DbException

DbConnection

- Establece una sesión con una fuente de datos
- Implementada por SqlConnection, OdbcConnection,
 OleDbConnection, etc.
- Funcionalidad
 - Abrir y Cerrar conexiones
 - Gestionar Transacciones

DbConnection

- Propiedades
 - □ ConnectionString
 - ConnectionTimeOut
 - DataBase
 - State
 - Open
 - Close
- Métodos
 - void Open()
 - void Close()
 - void ChangeDataBase(dbName);
 - DbCommand CreateCommand()

DbConnectionConnection String

- Dependerá del proveedor de acceso a datos
- Listas de *conection string*'s disponibles en:
 - http://www.codeproject.com/KB/database/connectionstrings.aspx
 - http://www.carlprothman.net/Default.aspx?tabid=81
- Ejemplos:
 - SqlServer:

```
"Data Source=localhost\SQLExpress; Initial Catalog=miniportal; User
ID=user;Password=password"

"Data Source=localhost\SQLExpress; Initial Catalog=miniportal;
Integrated Security=true"
```

MySQL ODBC Driver:

```
"DRIVER={MySQL ODBC 3.51 Driver}; SERVER=localhost; PORT=3306; UID=user; PWD=password; DATABASE=db;"
```

Access OLEDB:

```
"Provider=MSDASQL; Driver={Microsoft Access Driver (*.mdb)};
Dbq=drive:\path\file.mdb; Uid=user; Pwd=password";
```


DbConnectionConnection Pooling

- Pool de Conexiones habilitado automáticamente
 - Pool se crea en base a la cadena de conexión. Ejemplo:

```
DbConnection northwindConnection = new
SqlConnection(); northwindConnection.ConnectionString
=
 "Integrated Security=SSPI;Initial Catalog=northwind";
// Pool A is created.
northwindConnection.Open();

DbConnection pubsConnection = new
SqlConnection(); pubsConnection.ConnectionString
=
 "Integrated Security=SSPI;Initial Catalog=pubs";
// Pool B is created because the connection strings differ.
pubsConnection.Open();

DbConnection otherNorthwindConnection = new
SqlConnection(); otherNorthwindConnection.ConnectionString
=
 "Integrated Security=SSPI;Initial Catalog=northwind";
// The connection string matches pool A.
otherNorthwindConnection.Open();
```

Al cerrar una conexión, ésta se devuelve al pool

- Independizar código del proveedor de datos
 - Factoría de proveedores : DbProviderFactories
 - Crea instancias de un proveedor de acceso a datos

```
/* Returns an instance of a
System.Data.Common.DbProviderFactory
 * for the specified providerName
 */
DbProviderFactory dbFactory =
 DbProviderFactories.GetFactory(providerName);
```

- Objeto DbProviderFactory
 - . CreateCommand()
 - . CreateConnection()
 - . CreateParameter()

r,

```
public static void Main(String[] args)
 DbConnection connection = null:
 try
 /* The providerName is the invariant name of a provider
 * It could be obtained from a configuration file ...
 * /
 String providerName = "System.Data.SqlClient";
 // The connection string should be read from a configuration file...
 String connectionString = "Data Source=localhost\\SQLExpress;" +
 "Initial Catalog=test; User ID=testUser; Password=password";
 /* Returns an instance of a System.Data.Common.DbProviderFactory
 * for the specified providerName
 DbProviderFactory dbFactory =
 DbProviderFactories.GetFactory(providerName);
 // Create the connection ...
 connection = dbFactory.CreateConnection();
 connection.ConnectionString = connectionString;
```


```
// Create the command and set properties ...

// Open the connection ...
connection.Open();

// ...
}
catch (Exception e)
{
 // ...
}
finally
{
 // Ensures connection is closed
 if (connection != null) connection.Close();
}
```

```
public static void Main(string[] args)
 try
 DataTable factoryTable = DbProviderFactories.GetFactoryClasses();
 // Lists DataTable information...
 foreach (DataRow dr in factoryTable.Rows)
 Console.WriteLine("Name: {0}", dr["Name"]);
 Console.WriteLine("Description: {0}", dr["Description"]);
 Console.WriteLine("InvariantName: {0}", dr["InvariantName"]);
 Console.WriteLine("AssemblyQualifiedName: {0}",
 dr["AssemblyQualifiedName"]);
 Console.WriteLine("-----"):
 catch (Exception e)
 Console.WriteLine("Message: " + e.Message);
 Console.WriteLine("StackTrace: " + e.StackTrace);
 Console.ReadLine();
```


Ejemplo de salida

```
Name: Odbc Data Provider
Description: .Net Framework Data Provider for Odbc
InvariantName: System.Data.Odbc
AssemblyQualifiedName: System.Data.Odbc.OdbcFactory, System.Data,
Version=2.0.0.0, Culture=neutral, PublicKeyToken=b77a5c561934e089
Name: OleDb Data Provider
Description: .Net Framework Data Provider for OleDb
InvariantName: System.Data.OleDb
AssemblyQualifiedName: System.Data.OleDb.OleDbFactory, System.Data,
Version=2.0.0.0, Culture=neutral, PublicKeyToken=b77a5c561934e089
Name: SqlClient Data Provider
Description: .Net Framework Data Provider for SqlServer
InvariantName: System.Data.SqlClient
AssemblyQualifiedName: System.Data.SqlClient.SqlClientFactory,
System.Data, Version=2.0.0.0, Culture=neutral,
PublicKeyToken=b77a5c561934e089
< ... >
```


Comandos. DbCommand

- Representa una sentencia que se envía a una fuente de datos
 - Generalmente, pero no necesariamente SQL
- Implementada por SqlCommand, OleDbCommand, etc.
- Funcionalidad
 - Definir la sentencia a ejecutar
 - Ejecutar la sentencia
 - Enviar y recibir parámetros
 - Crear una versión compilada

Comandos. DbCommand

- Propiedades
 - □ CommandText
 - □ CommandTimeOut
 - CommandType
 - CommandType.Text
 - CommandType.StoredProc
 - Connection
 - Parameters
 - Transaction

Comandos, DbCommand

 Si se trabaja con comandos dependientes del Data Provider es posible disponer de varios constructores

Comandos. DbCommand

- Si se trabaja con comandos genéricos (independientes del *Data Provider*), el comando debe crearse a partir de la conexión
 - Único constructor, sin parámetros
 - Inicialización mediante acceso a propiedades

```
// Create the command and set properties ...
DbCommand command = connection.CreateCommand();
command.CommandText = "SELECT loginName FROM UserProfile ";
command.Connection = connection;
command.CommandTimeout = 15;
command.CommandType = CommandType.Text;
// Open the connection ...
connection.Open();
```


Command.Prepare()

- Debería usarse cuando un comando se ejecuta múltiples veces
- Origina una sobrecarga inicial debida a la creación de un procedimiento almacenado en el SGBD para la ejecución del comando
 - Se rentabiliza en las siguientes ejecuciones del comando
- La ejecución de Command. Prepare () necesita una conexión abierta y disponible
- Requiere especificar el tamaño de los parámetros empleados en el comando, mediante la propiedad DbParameter.Size

Parámetros

- Comandos poseen colección Parameters
- DbParameter
 - ParameterName
 - DbType
 - Enumeración: String, Int32, Date, Double, etc.
 - ∇alue
 - □ Size
 - □ IsNullable

Parámetros

```
// Create the command and set properties ...
DbCommand command = connection.CreateCommand();
command.CommandText =
 "SELECT loginName FROM UserProfile " +
 "WHERE loginName = @loginName ";
// Create and populate parameter
DbParameter loginNameParam = command.CreateParameter();
loginNameParam.ParameterName = "@loginName";
loginNameParam.DbType = DbType.String;
loginNameParam.Value = "loginTest";
/* If command.Prepare() is used then paramSize must be greater
 * than 0
 * /
loginNameParam.Size = 30;
command.Parameters.Add(loginNameParam);
// Open the connection ...
connection.Open();
/* Prepare the command to have better performance. The provider
 * will use the prepared (compiled) version of the command for
 * any subsequent executions.
 * Notice that Prepare() requires and open and available
 * connection.
 * /
command.Prepare();
```


Entorno Conectado

- XxxConnection: maneja la conexión a una BD
- XxxCommand: ejecuta comandos contra una BD
- XxxDataReader:
 Proporciona acceso a datos
 Read-only, Forward-only
 (Entorno Conectado)

Entorno Conectado, DbCommand

ExecuteReader

 Sentencias que devuelven múltiples filas de resultados (DbDataReader)

ExecuteNonQuery

 Sentencias UPDATE, DELETE, etc. que no devuelven ninguna fila como resultado

■ ExecuteScalar

 Sentencias SQL que devuelven una fila con un único valor como resultado

Entorno Conectado, DbDataReader

- Proporciona acceso secuencial de sólo lectura a una fuente de datos
- Creado a través de command. ExecuteReader ()
- Al utilizar un objeto DbDataReader, las operaciones sobre la conexión DbConnection quedan deshabilitadas hasta que se cierre el objeto DbDataReader

M

Entorno Conectado, DbDataReader

- Propiedades de interés:
 - FieldCount: devuelve el número de campos en la fila actual
 - RecordsAffected: número de registros afectados
- Métodos
 - Read()
 - Avanza el DbDataReader al siguiente registro
 - Inicialmente se sitúa antes del primer registro del resultado
 - Devuelve false si ha llegado al final, true en caso contrario
 - Close()
 - Cierra el objecto DbDataReader
 - GetValues()
 - Obtiene la fila actual
 - Proporciona métodos para el tipado de los datos leídos (GetValue, GetString, etc.)
 - Boolean b = myDataReader.GetBoolean(fieldNumber);

Entorno Conectado. ExecuteReader ()

```
try
 //
 // Create the command and set properties ...
 DbCommand command = connection.CreateCommand();
 command.CommandText =
 "SELECT loginName, email " +
 "FROM UserProfile";
 command.Connection = connection;
 // Open the connection and execute the command ...
 connection.Open();
 DbDataReader dr = command.ExecuteReader();
 // Data access
 while (dr.Read())
 String loginName = dr.GetString(0);
 String email = dr.GetString(1);
 Console.WriteLine("loginName: " + loginName +
 ", email: " + email);
 // Close the DataReader ...
 dr.Close();
```


```
try
 // ...
 // Create the command and set properties ...
 // SQL Update Command modifies data but it does not return any data
 DbCommand command = connection.CreateCommand();
 command.CommandText =
 "UPDATE Account " +
 "SET balance = 1.1 * balance ";
 command.Connection = connection;
 // Open the connection and execute the command ...
 connection.Open();
 /* Executes a SQL statement against the Connection object
 * of a .NET Framework data provider, and returns the number
 * of rows affected.
 int affectedRows = command.ExecuteNonQuery();
 Console.WriteLine("affectedRows: " + affectedRows);
```


```
try
 // ...
 // Create the command and set properties ...
 DbCommand command = connection.CreateCommand();
 command.CommandText =
 "SELECT count(*) " +
 "FROM UserProfile ";
 command.Connection = connection;
 // Open the connection and execute the command ...
 connection.Open();
 /* Executes the query, and returns the first column of the
 * first row in the resultset returned by the query (as an
 * object).
 * Additional columns or rows are ignored.
 int numberOfUsers = (int)command.ExecuteScalar();
 Console.WriteLine("numberOfUsers: " + numberOfUsers);
```


- Transacción:
 - Conjunto sentencias que constituyen una unidad lógica de trabajo
- Deben cumplir las propiedades ACID:
 - **A**tomicity:
 - Las sentencias se ejecutan todas o ninguna
 - Consistency:
 - Una vez finalizada, los datos deben ser consistentes
 - Isolation:
 - Transacciones se comportan como si cada una fuera la única transacción
 - Durability:
 - Una vez finalizada, los cambios son permanentes

- Se crean a partir de la conexión
 - connection.BeginTransaction();
- Es obligatorio asociar los comandos a la transacción
 - Propiedad command.Transaction
- Métodos
 - Commit();
 - n Rollback();

- Niveles de Aislamiento
 - IsolationLevel.ReadUncommitted: pueden ocurrir "dirty reads", "non-repeatable reads" y "phantom reads"
 - IsolationLevel.ReadCommitted: pueden ocurrir "non-repeatable reads" y "phantom reads"
 - IsolationLevel.RepeatableRead: pueden ocurrir "phantom reads"
 - IsolationLevel.Serializable: elimina todos los problemas de concurrencia
- El nivel de aislamiento se fija en el momento de crear la transacción
 - connection.BeginTransaction(
 IsolationLevel.Serializable);


```
try
 // Open the connection ...
 connection.Open();
 // Starts a new transaction ...
 // transaction = connection.BeginTransaction();
 //default
 transaction = connection.
 BeginTransaction(IsolationLevel.Serializable);
 // Create the command and set properties ...
 DbCommand selectCommand = connection.CreateCommand();
 selectCommand.Connection = connection;
 selectCommand.CommandText =
 "SELECT balance " +
 "FROM ACCOUNT " +
 "WHERE accid = 1";
 // Associate the command with the transaction
 selectCommand.Transaction = transaction:
```


```
// Execute the selectCommand ...
dataReader = selectCommand.ExecuteReader();

if (!dataReader.Read())
{
 throw new Exception("Error in DataBase access!");
}

balance = dataReader.GetDouble(0);
Console.WriteLine("Actual balance: " + balance);
balance = 1.1 * balance;
Console.WriteLine("New balance must be: " + balance);

/* PAUSE: another process should change the balance
 * TIP : use sql server management studio to launch a query
 * which change the balance. Notice that in this case SQL Server
 * performs a row-level block, so you can modify the balance
 * of other account.
 */
Console.ReadLine();
```

```
// DataReader must be closed before the updateCommand execution
dataReader.Close();
// Create the updateCommand and set properties ...
DbCommand updateCommand = connection.CreateCommand();
updateCommand.Connection = connection;
updateCommand.CommandText =
 "UPDATE ACCOUNT " +
 "SET balance = @balance " +
 "WHERE (accid = 1)";
updateCommand.Transaction = transaction;
DbParameter balanceParam = updateCommand.CreateParameter();
balanceParam.ParameterName = "@balance";
balanceParam.DbType = DbType.Decimal;
balanceParam.Value = balance;
updateCommand.Parameters.Add(balanceParam);
// Execute the updateCommand ...
int afectedRows = updateCommand.ExecuteNonQuery();
transaction.Commit();
committed = true;
Console.WriteLine("Transaction COMMITED");
```

```
catch (DbException e)
 Console.WriteLine(e.StackTrace);
 Console.WriteLine(e.Message);
catch (Exception e)
 Console.WriteLine(e.StackTrace);
 Console.WriteLine(e.Message);
finally
 if (!commited)
 if (transaction != null)
 transaction.Rollback();
 // Ensures connection is closed
 if (connection != null)
 connection.Close();
```


M

Excepciones

- System.Data.Common.DbException
 - Se lanza cuando ocurre algún problema en la capa de acceso a datos
 - Es una clase abstracta que implementa ExternalException
 - Cada "Data Provider" proporcionará una implementación específica
- Constructores:
 - DbException()
 - DbException(string message)
 - message: mensaje a mostrar
 - DbException(string message, Exception innerException)
 - innerException: la referencia de la excepción interna
 - DbException(string message, int errorCode)
 - errorCode: código de error para la excepción

Entorno Desconectado

- XxxConnection: maneja la conexión a una BD
- XxxCommand: ejecuta comandos contra una BD
- XxxDataAdapter: intercambia datos entre un DataSet y una BD
- DataSet: copia local de datos relacionales (Entorno Desconectado)

Entorno Desconectado: DataSet

- Núcleo ADO.NET bajo entorno desconectado
- Representación en memoria del contenido de la base de datos
- Operaciones sobre los datos se realizan sobre el DataSet, no sobre el origen de datos
- Almacena
 - Tablas (DataTable)
 - Relaciones ente tablas (DataRelation)
- Independiente del proveedor de datos
- Problemas
 - Sincronización datos
 - Acceso concurrente

м

Entorno Desconectado: DataTable

- Representación lógica de una tabla de la base de datos
- Propiedades de interés:
 - Columns:
 - Colección de tipo ColumnsCollection de objetos DataColumn
 - □ Rows:
 - Colección de tipo RowsCollection de objectos DataRow
 - ParentRelations:
 - RelationsCollection. Relaciones en las que participa la tabla
 - Constraints:
 - Colección de tipo ConstraintsCollection
 - DataSet:
 - DataSet en el que está incluida la DataTable
 - PrimaryKey:
 - DataColumn que actúa como clave primaria de la tabla

Entorno Desconectado: DataSet

Entorno Desconectado. XxxDataAdapter

- Bridge entre origen de datos y DataSet
- Implementa los métodos abstractos de la clase DataAdapter:

```
public abstract int Fill( DataSet dataSet );
```

- public abstract int Update(DataSet dataSet);
- Propiedades de interés:
 - DeleteCommand: El comando de borrado, expresado en SQL
 - InsertCommand: Obtiene o establece el comando de inserción
 - SelectCommand: Obtiene o establece el comando de selección
 - UpdateCommand: Obtiene o establece el comando de actualización
 - TableMappings: Relaciona la tabla con el DataTable
- Debe especificarse siempre un comando de selección

Entorno Desconectado

Entorno Desconectado

```
try
 // Create the connection ...
 connection = dbFactory.CreateConnection();
 connection.ConnectionString = connectionString;
 DbCommand selectCommand = connection.CreateCommand();
 selectCommand.CommandText =
 "SELECT * " +
 "FROM UserProfile";
 // Create and configure the DataAdapter...
 DbDataAdapter dataAdapter = dbFactory.CreateDataAdapter();
 dataAdapter.SelectCommand = selectCommand;
 // Create the DataSet (it will store a copy of database values) ...
 DataSet dataSet = new DataSet("UserProfileDS");
 // Fill DataSet
 dataAdapter.Fill(dataSet, "Users");
 // ... now connection with database is automatically closed.
```


```
/* Changes are applied only within dataset (database does not
 * change, so the next execution will return the same initial
 * value)
 * /
 DataRow firstRow = dataSet.Tables["Users"].Rows[0];
 Console.WriteLine("LoginName read from database: " +
 firstRow["loginName"]);
 firstRow["loginName"] = "newLoginName";
 foreach (DataRow dr in dataSet.Tables["Users"].Rows)
 Console.WriteLine("LoginName changed in DataSet: " +
 dr["loginName"]);
// catch ...
// finally ...
```