

Working with Databases

C# Programming: From Problem Analysis to Program Design
4th Edition

Chapter Objectives

- Be introduced to technologies used for accessing databases
- Become familiar with the ADO.NET classes
- Write program statements that use the DataReader class to retrieve database data
- Access and update databases using the DataSet and DataAdapter classes

Chapter Objectives (continued)

- Be introduced to SQL query statements
- Retrieve data using Language-Integrated Query (LINQ) expressions
- Use the visual development tools to connect to data sources, populate DataSet objects, build queries, and develop data-bound applications

Database Access

- As data needs increase, text files become less viable options
- Databases store information in records, fields, and tables
- Database collection of records stored in a computer in a systematic way, so that a computer program can consult it to answer questions

Database Management System

- Database management system (DBMS): computer programs used to manage and query databases
- Example DBMSs include SQL server, Oracle, and Access
 - Many DBMSs store data in tabular format
 - Data in tables are related through common data field keys

Database Management Systems

- Typically use a query language to program database access
 - Structured query language (SQL)
- ActiveX Data Objects (ADO.NET): .NET data access technology for accessing data in databases

ADO.NET

- Includes number of classes that can be used to retrieve, manipulate, and update data in databases
- Can work with databases in a disconnect manner
 - Database table(s) can be retrieved to a temporary file
- To retrieve data, you must first connect to the database
- ADO.NET uses a feature called data providers to connect, execute commands, and retrieve results from a database

Data Providers

- ADO.NET architecture encapsulates the details of differing database structures
 - Providing common sets of functionality—connecting to a database, executing commands, and retrieving results
- Data provider is a set of classes that understands how to communicate with specific database management system

- Microsoft SQL Server
 - Applications using SQL Server 7.0 or later
- Oracle
 - Applications using Oracle data sources
- Object Linking and Embedding Database (OLE DB)
 - Applications that use Microsoft Access databases
- Open Database Connectivity (ODBC)
 - Applications supported by earlier versions of Visual Studio

.NET Framework data providers	Description
SQL Server	Applications using SQL Server 7.0 or later
Oracle	Applications using Oracle data sources
Object Linking and Embedding Database (OLE DB) technology	Applications that use SQL Server 6.5 or earlier and other OLE DB providers, such as the Microsoft Access
Open Database Connectivity (ODBC) technology	Applications supported by earlier versions of Visual Studio, Access Driver (*.mdb), and Microsoft ODBC for Oracle

Table 14-1 ADO.NET data providers

- Classes are encapsulated into a different namespace by provider
- Four core classes make up each data provider namespace
 - Connection
 - Command
 - DataReader
 - DataAdapter

Database sources	Data provider namespace
SQL Server	System. Data. SqlClient
Oracle	System. Data. OracleClient
Object Linking and Embedding Database (OLE DB)	System. Data. Ole Db
Open Database Connectivity (ODBC)	System. Data. Odbc

Table 14-1 ADO.NET data provider namespaces

Class	Description
Connection	Establishes a connection to a data source
Command	Executes a command against a data source; often in the form of a SQL statement that retrieves data from the data source
DataReader	Performs a forward-only (sequential) access of the data in the data source
DataAdapter	Populates a dataset and updates the database

Table 14-3 Core classes that make up ADO.NET data providers

- Third-party vendors provide ADO.NET data providers for their vendor-specific databases
- Four core classes offer common functionality, primarily due to interfaces implemented by each of the core's base classes
 - Implement an interface means to sign a contract indicating it will supply definitions for all of the abstract methods declared in the interface
 - Each provider must provide implementation details for the methods that are exposed in the interface

Object	Base class	Implemented interfaces
connection	DbConnection	IDbConnection
command	DbCommand	IDbCommand
dataReader	DbDataReader	IDataReader, IDataRecord
dataAdapter	DbDataAdapter	IDbDataAdapter, IDataAdapter

Table 14-4 Interfaces implemented by the Core ADO.NET objects

• Base classes shown in Table 14-4 are all abstract

Table 14-5
Derived classes of DbConnection

System. Data. Odbc. OdbcConnection

System. Data. OleDb. OleDbConnection

System. Data. OracleClient. OracleConnection

System. Data. SqlClient. SqlConnection

 OdbcConnection must override and provide implementation details for Close(),
 BeginDbTransaction(), ChangeDatabase(),
 CreateDbCommand(), and OpenStateChange()

- Additional namespaces used with ADO.NET classes to access databases include:
 - System.Data.Common
 - These classes are shared by all of the data providers
 - System.Data
 - These classes enables you to build components that use data from multiple data sources

Connecting to the Database (Microsoft Access DBMS)

 Add using directive using System.Data.OleDb;

- Instantiate an object of connection class
 - Send connection string that includes the actual database provider and the data source (name of the database)

Enclose in try... catch block

```
OleDbConnection dbConn;
dbConn = new OleDbConnection(sConnection);
dbConn.Open();
```

Retrieving Data from the Database

- One way to retrieve records programmatically: issue an SQL query
- Object of OleDbCommand class used to hold SQL

SQL Queries

- SQL: universal language used with many database products including SQL Server and Microsoft Access
- Queries can be written to SELECT, INSERT, UPDATE, and DELETE data in database tables
- Can use the SELECT statement to retrieve results from multiple tables by joining them using a common field

SQL Queries (continued)

- Select * From memberTable Order By LastName Asc, FirstName Asc;
 - Asterisk (*) selects all fields (columns) in database
 - Can replace * by field name(s)
 - Asc (ascending) returns in ascending order by
 LastName; duplicate last names ordered by first name
 - Retrieves all rows (records)
 - Where clause can be added to selectively identify rows

Retrieving Data from the Database

Select StudentID, FirstName, LastName, PhoneNumber From memberTable;

memberTable			
StudentID •	LastName +	FirstName +	PhoneNumber -
1234	Smith	Rachel	2677720
1235	Tutle	James	2877790
1237	Winston	Sara	9047089
1257	Bowers	Brenda	5497876
1260	Jones	Gary	8867889
1276	Abbott	Ralph	3207965
1283	Bishop	Linda	8507654
1299	Bennett	Colleen	4568871

Figure 14-1 Access database table

Retrieving Data from the Database (continued)

- To retrieve a single row or just some of the rows from the table, you add a WHERE clause SELECT PhoneNumber FROM memberTable WHERE FirstName = 'Gary' AND LastName = 'Jones';
- If field has a space, the field name would have to be enclosed in square brackets

WHERE (aDate BETWEEN #10/12/2012# AND #10/12/2013#)—Access WHERE (aDate BETWEEN '10/12/2012' AND '10/12/2013')—SQL Server

Retrieving Data from the Database (continued)

• Can use the SELECT statement to retrieve results from multiple tables by joining them using a common field

SELECT memberTable.FirstName, memberTable.LastName,
departmentTable.major_Name
FROM memberTable INNER JOIN departmentTable ON
memberTable.major_ID = departmentTable.major_ID;

Retrieving Data from the Database (continued)

- Selectively choose the columns
 - Primary key is column(s) that uniquely identifies row
 - Foreign key is column that refers to a column in another table (used to link the two tables)

INSERT INTO memberTable

(StudentID, FirstName, LastName, PhoneNumber)

VALUES (1123, 'Kathy', 'Weizel', 2345678);

DELETE FROM memberTable WHERE (StudentID = 1299);

UPDATE memberTable SET LastName = 'Hakim' WHERE (StudentID = 1234);

Processing Data

- Can retrieve one record at a time in memory
 - Process that record before retrieving another
- OR can store the entire result of the query in temporary data structure similar to an array
 - Disconnect from the database
- ADO.NET includes data reader classes (by provider)
 - Used to read rows of data from a database

Retrieving Data Using a Data Reader

- OleDbDataReader and SqlDataReader class
 - READ-ONLY Forward retrieval (sequential access)
 - Results returned as query executes
 - Sequentially loop through the query results
 - Only one row is stored in memory at a time
 - Useful to accessing data from large database tables
- Declare an object of the OleDbDataReader or and SqlDataReader class
- Call ExecuteReader() method

Retrieving Data Using a Data Reader (continued)

- To position the reader object onto the row of the first retrieved query result, use Read() method of the OleDbDataReader (or SqlDataReader) class
 - Read() also used to advance to the next record
 - Think about what is retrieved as one-dimensional table consisting of the fields from that one row
 - Fields can be referenced using actual ordinal index
 - Fields can also be referenced using the table's field names as indexers to the data reader object

Retrieving Data Using a Data Reader (continued)

- First call to dbReader.Read() retrieves first row
 - dbReader[0] refers to 1234
 - dbReader[1] refers to "Smith"
 - dbReader["FirstName"] also refers to "Rachel"

Field name must be enclosed in double quotes when used as indexer

	memberTable			
2	StudentID	LastName +	FirstName +	PhoneNumber -
	1234	Smith	Rachel	2677720
	1235	Tutle	James	2877790
	1237	Winston	Sara	9047089
	1257	Bowers	Brenda	5497876
	1260	Jones	Gary	8867889
	1276	Abbott	Ralph	3207965
	1283	Bishop	Linda	8507654
	1299	Bennett	Colleen	4568871

Figure 14-1 Access database table

Retrieving Data Using a Data Reader (continued)

OleDbDataReader members	Description
Close()	Closes an OleDbDataReader object
FieldCount	Property; gets the number of columns in the current row
GetBoolean(int)	Gets the value of the specified column as a Boolean
GetChar(int)	Gets the value of the specified column as a char
GetDecimal(int)	Gets the value of the specified column as a decimal
GetDouble(int)	Gets the value of the specified column as a double
<pre>GetInt16(int), GetInt32(int), GetInt64(int)</pre>	Gets the value of the specified column as an integer
GetName(int)	Gets the name of the specified column as a Boolean
GetOrdinal(string)	Given the name of the column, gets the ordinal location
GetString(int)	Gets the value of the specified column as a string
GetType(int)	Gets the type of a specified column
Read()	Advances the OleDbDataReader object to the next record

Table 14-6 OleDbDataReader class members

Retrieving Data Using a Data Reader (continued)

```
Member aMember;
OleDbDataReader dbReader;
dbReader = dbCmd.ExecuteReader(); // dbCmd—OleDbCommand object
while (dbReader.Read( ))
  // retrieve records 1-by-1...
  aMember = new Member(dbReader["FirstName"].ToString(),
 dbReader["LastName"].ToString());
  this.listBox1.Items.Add(aMember);
dbReader.Close(); // Close the Reader object
dbConn.Close(); // Close the Connection object
```

Review DBExample Example

Closing the Connection

- Close connections
 - Often overlooked
 - By doing this, you unlock the database so that other applications can access it
- Can enclose close connection in try. . .catch block
- using statement can be added around the entire block of code accessing the database
 - When added, no longer necessary to call the Close()
 methods

Retrieving Data Using a Data Reader (continued)

Figure 14-2 Accessing member.accdb database using the database reader object

Updating Database Data

- Data Reader enables read-only access to database
- Several ways to change or update database
 - Can write Insert, Delete, and Update SQL statements and then execute those queries by calling OleDbCommand.ExecuteNonQuery() method
 - Can instantiate objects of dataset and data adapter classes
 - Use data adapter object to populate dataset object
 - Adapter class has Fill() and Update() methods

Updating Database Data (continued)

- Not required to keep a continuous live connection
 - Can create temporary copy in memory of the records retrieved using a dataset
- Interaction between dataset and actual database is controlled through data adapter
- Each of the different data providers has its own dataset and data adapter objects
 - System.Data.OleDb Access database

Using Datasets to Process Database Records

- Instantiate a connection object using connection string

 See slide 19 –
- Select records (and fields)
 by executing SQL SELECT
- dbCmd set the SQL Select
- SQL statement is packaged in a data command object
- Instantiate object of Dataset class (for a table)
 DataSet memberDS = new DataSet();
- Instantiate an object of DataAdapter class
 OleDbDataAdapter memberDataAdap = new OleDbDataAdapter();

Command Builder Class

- Class that automatically generates SQL for updates
 - Must set the SelectCommand property of the OleDbDataAdapter class

```
private OleDbCommandBuilder cBuilder;
:
cBuilder = new OleDbCommandBuilder(memberDataAdap);
memberDataAdap.SelectCommand = dbCmd;
```

• CommandBuilder object only used for datasets that map to a single database table

Filling the Dataset Using the Data Adapter

- After instantiating objects of data adapter, dataset, and command builder classes
- Using data adapter Fill() method to specify name of table to use as the data source

memberDataAdap.Fill(memberDS, "memberTable");

- To show contents of table, presentation user interface layer is needed
 - Grid control works well

Adding a DataGridView Control to Hold the Dataset

- Place DataGridView control object on Windows Form
 - Structure divided into rows and columns
 - Able to navigate around in data grid
 - Can make changes by editing current records
 - Can insert and delete new records
 dataGridView1.DataSource = memberDS;
 dataGridView1.DataMember = "memberTable";

Updating the Database

- Additional SQL statements needed are automatically generated if you instantiate objects of command builder class
- Load the database into a DataGridView object and make changes
- Flush the changes back up to live database using the Update() method of DataAdapter class

memberDataAdap.Update(memberDS, "memberTable");

Review DataSetExample Example

Updating the Database (continued)

Figure 14-3 Output from DataSetExample after database is loaded

Updating the Database (continued)

Figure 14-4 Updated database records

Data Source Configuration Tools

- Data configuration tools
 - Makes it easier to develop applications that access data
 - More drag-and-drop development code is automatically generated
- Wizards that automatically:
 - Generate connection strings
 - Create dataset and table adapter objects
 - Bring data into the application

Data Source Configuration Tools

C# Programming: From Problem Analysis to Program Design

44

Add New Data Source

- Add new data source to application
 - Open Data Sources window (from Data menu)
 - **Data Sources** window visually shows the dataset objects available to the project
 - Datasets represent the in-memory cache of data
 - Datasets mimic the database from which they are based
 - First prompted to choose a data source type

Choose a Data Source Type

Figure 14-6 Connect to a Database

New Connection

• Connections that are already established (attached) are available from the drop-down list

Follow same
steps for
SQL Server,
Oracle, or
Microsoft
Access
databases

Figure 14-7 Add a New Connection

Add Connection

Refresh

button should
be pressed
after the server
name is
entered

Figure 14-8 Select the data source

SQL Server Databases

- Create new SQL Server Databases
 - Display Server Explorer Window (from View menu)
 - Right-click on **Data Connection**
 - Select Create new SQL Server database
- Create new tables
 - Right-mouse click on Tables node
 - Select Add new Table
- Administrative permissions on the local machine needed to create or attach to a SQL Server using Visual Studio

Create
SQL Server
Database
(continued)

Figure 14-9 Server Explorer window

SQL Server Database Tables

- Store Data in Tables
 - Use the Server Explorer window
 - Right-mouse click on a table, select Show Table Data to store data
 - Type the data in the table
 - Table saved on exit
- Modify the structure
 - Select Open Table Definition (right-mouse click in Server Explorer window)
 - Set primary keys
 - Right-mouse clicking on the key row

Adding a Connection

- Right-click on Server Explorer, select Add Connection option
 - Here you specify the data source, database filename,
 and test the connection
 - Also add the connection using the Add New Data
 Source option from the Data menu

Testing the Connection

Figure 14-10 Locate and test the connection

Local Copy of Your Database

First time you establish a connection to the database for your application

Figure 14-11 Copy database file to your project

Connection String Created

Figure 14-12 Save connection string

Dataset Object

- Identify
 database
 objects that
 you want to
 bring into your
 application
 - Chosen objects
 become
 accessible
 through the
 dataset object

Figure 14-13 Choose dataset objects

Data Sources

Figure 14-14 Data Sources and Solution Explorer windows

DataGridView Control

- Placeholder control for displaying data on form
 - To instantiate DataGridView control, drag a table from
 Data Sources window to form
- Specify how data is formatted and displayed
 - DataGridView customizable table that allows you to modify columns, rows, and borders
 - Freeze rows and columns for scrolling purposes
 - Hide rows or columns
 - Provide ToolTips and shortcut menus

Placing DataGridView Control

Table dragged from **Data Sources** window to the form;

DataGridView

Control created

Added benefit:
DataSet, BindingNavigator,
AdapterManager,
TableAdapter, and
BindingSource objects
automatically instantiated

igure 14-15 DataGridView control placed on form

Customize the DataGridView Object

Figure 14-16 Customizing the DataGridView control

Editing Columns

Figure 14-17 Edit DataGridView Columns C# Programming: From Problem Analysis to Program Design

Editing Columns (continued)

Object	Property	Value
Form1	Text	Typed "Example using Configuration Tools"
Form1	BackColor	Ghost White
studentDataGridView	ColumnHeadersDefaultCellStyle_ BackColor	Blue
studentDataGridView	ColumnHeadersDefaultCellStyle_Font	12 pt
studentDataGridView	GridColor	Blue
studentDataGridView	ColumnHeadersHeight	Enable Resizing
studentDataGridView	ColumnHeadersHeight	36
studentDataGridView	RowHeadersDefaultCellStyle_BackColor	Blue
studentDataGridView	CellBorderStyle	Raised
studentDataGridView	RowHeaders BorderStyle	Raised
student_ID	Bound Column Property_HeaderText	Typed "Student ID"
student_LastName	Bound Column Property_HeaderText	Typed "Last Name"
student_LastName	Bound Column Property_Frozen	True
student_First Name	Bound Column Property_HeaderText	Typed "First Name"
student_Phone	Bound Column Property_HeaderText	Typed "Phone"
student_Phone	Bound Column Property_ToolTipText	Typed "Campus number"

 Table 14-7 ConfigToolsExample property values

 C# Programming: From Problem Analysis to Program Design
 62

Editing Columns

14	◀ 1 of 1	4 🕨 🔰 💠 🕽	X L	
	Last Name	First Name	Phone	Student ID
•	Adams	James	221-8977	123131
	Alberto	Manual	221-2134	132457
	Binkley	Joshua Troy	221-8765	123132
	Francisco	Vaz	221-9872	13245
	Howard	Tyler	221-9876	123139
	Kilt	Rebecca	221-2345	134232
	King	Alma	221-7631	123160
	Lazara	Roberto	221-3456	132123
	Lopez	Maria	221-1231	123876

Figure 14-18 Example using Configuration Tools output

Formatting DataGridView Cells

Figure 14-19 Formatting DataGridView cells

BindingNavigator Control

- One of the five objects added to the component tray at the bottom of the form when the table from the Data Sources pane is placed on form
- Provides a standardized way to move through and process the data
- Much functionality is automatically programmed into the tool strip
 - Code was also automatically generated

BindingNavigator Control

Standardized controls included to move through and process data

(continued)

Figure 14-20 BindingNavigator and BindingSource objects

Adding Update Functionality

- Data adapter and dataset used to update data using disconnected architecture
- Data adapters and/or table adapters read data from a database into a dataset
 - Interaction between the dataset and the actual database is controlled through the methods of the data adapter or table adapter objects
- To write changed data from the dataset back to the database SELECT, INSERT, DELETE, and UPDATE SQL statements used
 - SQL statements set through properties of data adapters and/or table adapters

TableAdapterManager

- TableAdapterManager extremely useful when an application pulls data from two or more tables
 - Uses the foreign-key relationships

TableAdapters

- Data adapter on steroids
- Update() method has to have SQL SELECT, INSERT, DELETE, AND UPDATE commands
- Configure TableAdapter to update data
 - Select TableAdapter object in component tray to view its properties
 - Set the SQL query for the CommandText for SelectCommand, InsertCommand, UpdateCommand, and DeleteCommand properties
- Use the DataSet Designer to view and modify CommandText for these properties

DataSet Designer

- Create and modify data adapters and table adapters (and their SQL statements)
- To start the designer, double-click on dataset in **Solution Explorer** window <u>or</u> right-click the dataset in the **Data Sources** window
- Visual representation of the dataset and table adapter is presented

Dataset Designer (continued)

TableAdapter object

Figure 14-21 Dataset Designer opened

Reviewing the TableAdapter's Command Properties

Figure 14-22 Updating the SelectCommand

- CommandText property holds the SQL statement
- Open the **Query Builder** by clicking the CommandText value box (...)
 - First prompted to select the table
 - Can type the SQL statement into the SQL pane or use the Diagram pane to select columns you want to update
 - Grid pane in the center can be used to filter and enter parameterized expressions
 - Results pane can be used for testing query (Located at bottom of the Query Builder)

Figure 14-23 Identify the Table for the Update

Parameters

- Parameters
 - Values provided at run time
- Special Symbol indicates insertion point
 - SQL Server (@) is placed in front of an identifier
 - Example

```
DELETE FROM Student
WHERE (student_ID = @student_ID)
```

- Access a question mark symbol (?) is used
 - No identifier can follow the ? symbol with Access
- OLE DB and ODBC Data Providers do not support named parameters

Query Builder

Figure 14-24 CommandText property value for UpdateCommand

SELECT student_ID, student_FirstName, student_LastName, major_ID, student_Phone

FROM Student WHERE (major_ID = 'CS') OR (major_ID = 'MS')

- Inside the Query Builder, test SQL statements by selecting the Execute Query button
 - If there are parameterized values, a dialog box is displayed requesting values for the arguments

Review ConfigToolsExample Example

Figure 14-25 Example using Configuration Tools final output
C# Programming: From Problem Analysis to Program Design
78

student_LastName +1	major_ID -	student_Phor -	
Adams	CS	221-8977	
Binkley	BIO	221-8765	
Diaz		221-4512	
Howard	BIO	221-9876	
Jones		221-4521	
Kilt	CS	221-2345	
King	MS	221-7631	
Lazara	CS	221-3456	
Lopez	BIO	221-1231	
Maseran	CS	221-1123	
Mosarch	CS	221-9873	
Sanchez	CS	221-9876	
Shepherd		221-2341	
Wang	CS	221-7788	
Weltzer	CS	221-2398	
	Binkley Diaz Howard Jones Kilt King Lazara Lopez Maseran Mosarch Sanchez Shepherd Wang	Binkley BIO Diaz Howard BIO Jones Kilt CS King MS Lazara CS Lopez BIO Maseran CS Mosarch CS Sanchez CS Shepherd Wang CS	

Figure 14-26 StudentDataBase Student table contents (from bin\Debug directory)

Adding Queries to TableAdapter Objects

- TableAdapters has Fill() and Update() methods to retrieve and update data in a database
- Other queries can be added as methods, called like regular methods
 - This is the added benefit TableAdapters offer over DataAdapters
 - Use **DataSet Designer** to add the additional queries (methods)
 - Have the option of naming these methods
 - Methods are automatically named FillBy and GetDataBy
 - SQL Select statement generated along with the Fill and Get methods

- Use **DataSet Designer** window to add the additional queries
 - Right-click TableAdapter in the **DataSet Designer** window
 - Select Add Query from the pop-up menu
 - TableAdapter Query Configuration tool is displayed
 - Prompt reads "How should the TableAdapter query access the database?"
 - Select Use SQL statement
 - TableAdapter Query Configuration tool wizard launched

Figure 14-28 Naming the new query methods

with the TableAdapter

- To simply return values for display make selection "SELECT which returns rows"
- To retrieve rows based on input values, like user's last name, you could add a parameterized query using the WHERE clause

SELECT student_ID, student_FirstName, student_LastName, student_Phone

FROM Student WHERE (student_LastName = ?)

Add a Button and Textbox for the New Queries

- Buttons to execute the new TableAdapter queries can be added to the navigational tool strip
- Click on the navigational tool strip to the right of the Save button; a new button appears
 - ToolStripButton
 - Button enables you to add additional controls
 - Could also add text box for user input
 - ToolStripTextBox

Add a Button and Textbox for the New Queries (continued)

 Double-click on ToolStripButton button to create event-handler method

```
private void btnRetrieve_Click( object sender, EventArgs e )
{
 studentTableAdapter.FillByLastName
 (studentDataBaseDataSet.Student, txbxLastName.Text);
}
```

 Value entered in text box retrieved and used as a parameter to the query's SQL statement

Review ConfigToolsExampleWithQuery Example

Figure 14-29 TableAdapter's Query

Connecting Multiple Tables

- Best to select all of the tables that you will need originally when you create the dataset object
 - Without regenerating the dataset, several options
 - Use Query Builder and add INNER JOIN to SELECT statement for the TableAdapter's SelectCommand
 - Use the graphical capabilities of the tool on **Diagram** Pane, or you can type the SQL statement into SQL pane
 - Use the **DataSet Designer**
 - Double-click on the dataset file
 - » DataSet Designer opens the DataSet and TableAdapter objects graphically displayed as a single unit

Use the DataSet Designer to Connect Multiple Tables

- Change the TableAdapter CommandText for the SelectCommand so when the Fill() method is called, dataset is populated with results from both tables
- Call the TableAdapter's Fill() method in the page load event handler

this.studentTableAdapter.Fill(this.studentDataBaseDataSet.Student);

Use the DataSet Designer

(continued)

Figure 14-30 Revise the CommandText for the SelectCommand

Modify the SelectCommand Using the Query Builder

Figure 14-31 Use the Query Builder to modify the SelectCommand CommandText

Modify the SelectCommand to Connect Multiple Tables Using the Query Builder

SELECT student_ID, student_FirstName, student_LastName, major_ID, student_Phone, major_Name, major_Chair, major_Phone

FROM Student

INNER JOIN **Department** ON Student.major_ID = Department.major_ID

- Once the relationship is established between the tables, add columns from the second table to the data grid
 - Do this by selecting the data grid's smart tag in the form design mode

Updating the Windows Form

Figure 14-32 Adding fields from the second table

Updating the Windows Form

(continued)

Figure 14-33 Data retrieved from multiple tables

Review ConfigToolsExampleWithMultipleTables Example

Display Data Using Details View

- Instead of displaying data in gridline view, Details view (labels and textboxes) available
- From **Data Sources** window
 - Use pull-down menu and select **Details**
 - Drag the entire table onto the form
 - You get Label and TextBox objects for each column in the dataset
 - Label is the column identifier with spaces replacing underscores
 - » Change its Text property from the **Properties** window

Display Data Using Details View

(continued)

Figure 14-34 Details view

Review ConfigToolsExampleDetailView Example

Adding Controls from the Toolbox

 Can drag controls from **Toolbox** as opposed to using **Data Sources** window

> Set DataSource and DisplayMember properties

Figure 14-35 Output from

ConfigToolsExampleDetailView

Modifying the Data-Bound Controls

- Click on individual columns in the Data Sources window to change default-bound control to a ComboBox, Label, LinkLabel, or ListBox
 - Or customize the data-bound control
- If you select controls from Toolbox (as opposed to from Data Sources windows), you have to set DataSource and DisplayMember properties
 - DataSource -> name of the dataset table object
 - DisplayMember -> name the table's column object

ConfigToolsExample

- No program statements were written for these applications
 - Data Source Configuration tool used to identify the data source tables
 - Data-bound controls placed on the form from the **Data Sources** window
 - DataSet Designer used to create the relation between the tables
 - TableAdapter populated Dataset objects
 - Properties were changed

Modifying Connection Strings

- Several options
 - Change the XML app.config file when the connection string is saved with the application
 - Use the Settings page of the Property Designer to modify the project's settings
 - Access this from Solution Explorer window
 - Settings.settings file

Modifying Connection Strings (continued)

Figure 14-36 Modifying Settings.settings and App.config files

Language-Integrated Query (LINQ)

- Standard query operators defined in System.Linq namespace enable select, filter, aggregate, and partition of data
- Used with relational data sources, XML data, and any class that implement IEnumerable interface
 - IEnumerable supports iteration over a collection

ascending	by	descending	equals	from	group	in
into	join	let	on	orderby	select	where

 Table 14-8
 Query Contextual Keywords

Query Expressions

- Most query expressions begin with from and end with either select or group clause
 - Each from identifies data source and a range variable
 - Range variable similar to iteration variable with foreach
- Can add where clause to filter or exclude items
- Additional operators can be added to expression

Query Expressions (continued)

select	Does a projection on the collection retrieving specific data members that make up the object. If no data members are identified, all are returned. Selection creates an object of a different type, which has either some or as many data members as the original class. In a tabular format, select picks specific columns.
where	The where operator returns specific objects that meet a set of predicate rules. Objects that do not match the rule are filtered away.
sum/min/max/ average/ aggregate	Retrieves a certain numeric value from each element in the collection and uses it to find the sum, minimum, maximum, average, or aggregate values of all the elements in the collection, respectively.
join/groupjoin	Performs an inner join on two collections by using matching keys for objects in each collection. Like the select operator, the results are instantiations of a different class.
take/takewhile	The take operator retrieves the first nobjects from a collection; takewhile uses a predicate to select those objects that match the predicate.
skip/skipwhile	Does the opposite of take and takewhile. They both skip the first n objects from a collection, or those objects that match a predicate.
orderby/thenby	Used to specify the sort ordering of the elements in a collection according to some key. The default is ascending order. To specify descending order, use the orderbydescending operator. The then by operator and then by descending enables you to do a second sort within the first ordering.
reverse	Reverses a collection.
groupby	Takes a delegate that extracts a key value and returns a collection of IGrouping <key, values=""> objects, for each distinct key value. The IGrouping objects can then be used to enumerate all the objects for a particular key value.</key,>
distinct	Removes duplicate instances of a key value from a collection.
union/intersect/ except	Used to perform a union, intersection, and difference operation on two sequences, respectively.
count	Retrieves the number of elements in the given collection.
Program Design	103

Query clause keyword

Description

Table 14-9 Some of the LINQ query operators

Query Expressions

Review LinqArrayExample Example

Implicitly Typed Local Variables

 keyword var indicates type will be determined from the expression

LINQ with Databases

 After connection made to data source, instead of embedding a SQL statement in string argument, include your query expression directly in your C# program

```
this.memberTableAdapter.Fill(this.memberDataSet.MemberTable);

var memberResults = from member in this.memberDataSet.MemberTable

where member.LastName.Length > 4

orderby member.LastName select member;

foreach (var aRecord in memberResults)

this.lstBxResult.Items.Add(aRecord.FirstName + " " +

aRecord.LastName);
```

LINQ with Databases (continued)

Query
 expression
 traverses
 through the table
 producing a list
 of items to
 populate the
 listbox

Figure 14-37 LINQ database output

Review LinqDataBaseAccessExample Example

LINQ to SQL

- Used to query SQL Server databases
- Defines a mapping framework
 - Mapping defines classes that correspond to tables in database
- Dlinq is version of LINQ that focuses on querying from relational data sources
- XLinq is the aspect geared toward querying XML data

Coding Standards

- Database tables should be designed to have a primary key
 - Retrieve key as one of fields from your SQL query
- Use uppercase characters for SQL keywords
- Use primary key in the WHERE condition of an UPDATE or DELETE SQL statement to avoid errors
- Avoid using spaces within database names

Resources

Database Tutorials –

http://www.quackit.com/database/tutorial/

Access Tutorials –

http://databases.about.com/od/tutorials/Tutorials.htm

101 LINQ Samples –

http://msdn.microsoft.com/en-us/vcsharp/aa336746.aspx

LINQ to SQL: .NET Language-Integrated Query for Relational Data –

http://msdn.microsoft.com/en-us/library/bb425822.aspx

Chapter Summary

- ActiveX Data Object (ADO.NET) classes can be used to retrieve, manipulate, and update data in databases
- ADO.NET Data Providers
- Connect to the database
 - Connection string
- Programmatically access and update database

Chapter Summary (continued)

- Data reader class forward read-only retrieval
 - Read()
- Disconnected architecture
- SQL statements
- DataAdapter and TableAdapter
 - Fill() & Update() methods
- DataSet

Chapter Summary (continued)

- Configuration tools
 - Use of Server Explorer
 - Creation of New SQL Server database
 - Use of Data Sources window
 - Add connections
 - Use of DataSet Designer
 - Query Builder
- DataGridView Control

Chapter Summary (continued)

- LINQ
- Query Expressions
 - Contextual keywords
- LINQ with databases
- LINQ to SQL
- Implicitly typed local variables
 - var