C#程序设计及应用

唐大仕

dstang2000@263.net

北京大学

Copyright © by ARTCOM PT All rights reserved.

第13章 数据访问

唐大仕 dstang2000@263.net http://www.dstang.com

本讲内容

- 数据库基础知识
- ADO.NET概述
- 访问数据库的两种基本方法
- 数据库应用程序

本讲内容

ADO. NET概述

Connection和Command

DataReader

DataAdapter和DataSet

I. ADO.NET標道

数据库访问

6.

数据库

- 数据库(Database)
- ·数据库管理系统(DBMS)
 - □ 如Oracle, MS SQL Server
- 数据库系统的优点:
 - □共享性、独立性、完整性和冗余数据少
- 管理功能
 - □数据定义/操纵/完整/安全/并发

- 微软的
 - ■Microsoft SQL Server
 - □Microsoft Access(小型桌面数据库)
- 其他常用数据库
 - □Oracle
 - ■MySql

RDBMS基本概念

- 关系型数据库(RDB)
 - □以二维表的形式组织数据
 - □表 DataTable
 - □行 DataRow: 记录 Record
 - □列 DataColumn: 字段 Field
 - □主键: primary key

数据库表的设计

• 示例:

- □书籍表:编号(ID),书名,作者,出版社,关键字
- □院系表: 编号(ID), 名称, 办公地址, 办公电话
- □读者表: 人号编号 (ID), 姓名, 性别, 院系编号, email
 - (院系与读者是1对多的关系)
- □借阅表:人员编号,书号,日期
 - 读者与书籍是 多对多的关系
- □选课表: 人,课,成绩
 - 2501, A03, 80
 - 2501, A04, 83
 - 2502, A04, 87

数据表举例

- ▶ 院系(院系编号,院系名称)
- > 班级(班号,班级名,学生数,班主任)
- 》学生(学号,登陆密码,姓名,性别,状态,入校时间,毕业时间,退 学时间,注册时间,最后登陆时间,登陆次数)

这里"状态"有3种取值:在读、退学、毕业

- 》教师(教师号,登陆密码,姓名,电话,邮箱,QQ号,找回密码问题,找回密码答案,注册时间,最后登陆时间,登陆次数)
- >课程(课程号,课程名称,学分)
- > 课程资源(资源号,资源名,链接地址,更新时间,资源类型,说明)
- ▶ 学期(学期号,学期名称,是否当前学期,学期起始时间,学期结束时间)

实体关系图 (E-R图)

• 网上成绩查询管理系统的 E-R图 (实体-关系图 Entity-Relation)

http://www.dstang.com 唐大仕 北京大学 12

http://www.dstang.com 唐大仕 北京大学 13

数据库的使用

- 用可视化的界面
 - □如:使用SQL Server企业管理器
- 通过SQL语句
 - □在管理界面中使用
 - □或者编程来使用

SQL

- SQL (Structured Query Language),即结构化查询语言
- 是数据库的标准操作语言
- SQL包含数据定义、数据查询、数据操纵和数据控制等多种功能
- 最常用的语句就是:增删改查
 - □英文中叫 CRUD——Create、Retrieve、Update、Delete

SQL语句

- SELECT * FROM [publishers]
- SELECT name, age, sex, salary + bonus FROM employee
 WHERE depart= '销售部' and title= '经理'
 ORDER BY age DESC
- SELECT avg(salary), max(age), sum(salary)

FROM employee

GROUP BY title

常用的SQL的聚合函数

	返回数值		
函数			
AVG(表达式)	返回表达式中所有值的平均值。仅用于数字列并自动忽略 null 值。		
COUNT (表达式)	返回表达式中非 null 值的数量。可用于数字和字符列。		
COUNT(*)	返回表中的行数(包括有 null 值的行)。		
MAX (表达式)	返回表达式中的最大值,忽略 null 值。可用于数字、字符和日期时间列。		
MIN (表达式)	返回表达式中最小值,忽略 null 值。可用于数字、字符和日期时间列。		
SUM (表达式)	返回表达式中所有值的总和,忽略 null 值。仅用于数字列。		

http://www.dstang.com 唐大仕 北京大学 1

C#程序设计

SQL语句(续)

- 增加数据 INSERT INTO [employee] (name, age) VALUES ('李明', 18)
- 更新数据 UPDATE [employee] SET salary = salary +500
- 删除数据 DELETE FROM [employee] WHERE age>80
- 创建及删除数据表 CREATE TABLE [employee] (id integer, name char(10), age integer) DROP TABLE [employee]

通过编程来操作数据库

- Client/Server模式 (客户/服务模式)
 - □数据库提供服务,称为Server
 - □程序是客户端,称为Client
 - □客户端通过SQL命令来向服务端发出请求
- 编程的任务
 - □通过用户界面获取参数,并形成SQL语句
 - □建立与数据库的连接
 - □向数据库管理系统发出命令(SQL)
 - □从数据库得到数据并显示到用户界面

数据库访问

ADO.NET

- System.Data名称空间
- 这种访问数据库的技术叫ADO.NET
- ADO.NET实现数据库的访问
 - □提供标准的CRUD接口
 - □对不同的数据库提供统一的访问接口

ADO.NET技术的发展

- ODBC (Open Database Connection)
- DAO (Data Access Object)
- ADO (ActiveX Data Object)
- ADO.NET

ADO.NET中的数据访问层

ADO.NET

Data Adapter 或者 Command 对象

Connection 对象

SQL 供应程序

OLE DB

.NET 供应程序

SQL Sever

OLE DB

接口

数据库

ADO.NET的四个重要对象

对象	说明
Connection	建立与特定数据源的连接。
Command	对数据源执行命令。公开 Parameters,并且可以从 Connection 在 Transaction 的范围内执行。
DataReader	从数据源中读取只进且只读的数据流。
DataAdapter	用数据源填充 DataSet 并解析更新。

http://www.dstang.com 唐大仕 北京大学

供应程序Provider

- Provider是一些托管的应用程序集 □包含了对特定数据元的访问代码
- SQL provider (访问SqlServer)
 - ■System.Data.SqlClient名称空间
- OLE/DB provider (访问Access等)
 - ■System.Data.OleDb
- ODBC provider (访问ODBC)
 - ■System.Data.Odbc
- Oracle provider (访问Oracle)
 - ■System.Data.OracleClient

不同Provider下的类也不同

对象	OLE DB供应程序 System.Data.OleDb名字空间	SQL供应程序 System.Data.SqlClient名字空间
DataAdapter	System.Data.OleDb.OleDbDataAdapter	System.Data.SqlClient.SqlDataAdapter
Connection	System.Data.OleDb.OleDbConnection	System.Data.SqlClient.SqlConnection
Command	System.Data.OleDb.OleDbCommand	System.Data.SqlClient.SqlCommand
DataReader	System.Data.OleDb.OleDbDataReader	System.Data.SqlClient.SqlDataReader

http://www.dstang.com 唐大仕 北京大学

ADO.NET体系结构

数据库访问

访问数据的两种基本方式

- 方式1: DataAdapter及DataSet
 - □适合于"离线"处理
 - □自动建立Command对象,
- 方式2: DataReader
 - □适合于只读数据,效率较高

• 它们都要使用Connection及Command

Connection对象

- 对于不同的Data Provider有不同Connection对象
- System.Data.SqlClient
- SqlConnection
 - □Open()方法——SQL Provider使用它来与SQL Server 数据库进行连接
 - □ConnectionString属性——指定连接字符串参数

C#程序设计

SQL Server导入的命名空间

- 语法如下:
- using System.Data;
- using System.Data.SqlClient;
- 连接SQL Server的连接串的书写格式
- string connString="server=localhost;database=pubs;uid=sa;pwd=aaa";
- SqlConnection Conn = new SqlConnection(connString);

连接字符串

- (1) 连接Sql Server数据库,使用SqlServer Provider
- data source=MyServer;initial catalog=MyDataBase;
 user id=MyUser;password=MyPassword
 - (2) 连接早期的Access数据库mdb文件或Excel文件,使用Microsoft.Jet.OLEDB.4.0 Provider=Microsoft.Jet.OLEDB.4.0; Password="xxx"; User ID=Admin; Data Source=D:\CsExample\ch10\BIBLIO.MDB
 - (**3**) 连接新版的Access数据库accdb文件或Excel文件,使用Microsoft.ACE.OLEDB.12.0 Provider=Microsoft.ACE.OLEDB.12.0;Data Source=c:\myFile.xlxs;Excel 12.0 Xml;HDR=YES;
 - (4) 连接Oracle数据库,使用Oracle Provider

Provider=MSDAORA;;DataSource=oracle_db;User ID=scott;Password=tiger

(**5**) 连接**Mysql**数据库,使用MySql.Data.dll

Data Source='localhost'; Database='wp'; User Id='root'; Password='root'; charset='utf8'; pooling= true

使用Command对象

- 建立数据连接以后,可以利用Command对象来执行命令并从数据源返回结果.
 - □ExecuteReader()
 - 得到Reader对象,单向只读
 - □ExecuteScalar()
 - 得到单一的量,如sum,avg等的结果
 - ■ExecuteNonQuery()
 - 执行非查询性的命令 (如Update/Delete/Insert)
 - 返回的是它所影响的记录数

使用参数


```
cmd.CommandText = "INSERT INTO Nations(CName, EName, FName) VALUES (@CName, @EName, @FName);
cmd.Connection = this.sqlConnection1;
cmd.Parameters.Add("@CName", SqlDbType.VarChar, 60).Value = "aaaaaa":;
使用参数比直接用字符串相加更安全,更清晰
cmd.CommandText = "Insert into Nataions(CName) Values('" + name + "') ";
```

Command和DataReader

- 1)使用Command来获取DataReader
- 2)使用Command来获取一个数据
- 3)直接使用数据库命令

DataReader对象

- ADO.NET中最高效的得到数据的方法
- SqlDataReader
 - □SqlCommand.ExecuteReader()方法
 - □SqlDataReader.Read()方法可以遍历结果集中的行
 - □SqlDataReader按照当前行的列引索可得到每一列的数据, GetString(), GetBoolean(), GetInt16(), GetInt32(), GetDateTime(), GetDecimal(), GetDouble(), GetFload(), GetGuid()

关键代码示例

CommandDataReader.cs

DataAdapter和DataSet

- 1)使用DataAdapter来填充DataSet
- 2)取得DataSet中的数据
- 3)修改DataSet中的数据
- 4)添加和删除行
- 5)在DataTable中查找数据
- 6)接受和拒绝更改
- 7)保存对DataSet的改变返回数据库

可以自动产生Command

OleDbCommandBuilder cmdbld = new
 OleDbCommandBuilder(daAdapter);

DataSet及相关对象

- DataSet
- DataTable
- DataRow
- DataColumn
- 表之间的联系 Relation
- 约束

DataSet对象模型

http://www.dstang.com 唐大仕 北京大学

ADO.NET和XML

- DataSet可以直接的串列化为XML,同时XML也可以直接的反串列化为DataSet对象
 - □ReadXml()方法
 - □WriteXml()方法
- SqlCommand.ExecuteXmlReader()返回一个XmlReader对象

关键代码示例

AdapterDataSet.cs

数据库访问

建立自己的实用库

- 建立实用工具类
 - AccessDB.cs
 - □SqlServerDB.cs
- 主要有两个方法
 - □GetDataSet(sql)
 - ■ExecuteNonquery(sql)

界面及数据绑定

- 使用DataGridView
- 其.DataSource=myDataTable;

应用示例

- CrudDemo.rar
 - □CRUD (Create, Retrieve, Update, Delete)
 - □增删改查
- 界面与数据库的关系
 - □界面—sql语句—数据库

- 分层架构
 - □UI: 用户界面层 (user graphical interface)
 - □BLL: 业务逻辑层(business logic layer)
 - □DAL: 数据访问层(data access layer)
 - ■Model: 数据模型
- ORMapping (Object-Relation Mapping)
 - □对象-关系(数据库表)映射

问题与讨论

dstang2000@263.net