

Chương 4: Kết nối CSDL

Giảng viên: Vũ Minh Sang

Phòng: E9.4

E-mail: sangvm@uit.edu.vn

Nội dung

ADO.NET

LINQ (Language-Integrated Query)

ADO.NET

ADO.NET

- Là thành phần trung gian được dùng để ứng dụng C# thao tác được với nguồn dữ liệu (data source).
- Có thể tương tác với nhiều nguồn dữ liệu khác nhau: text, excel, XML hoặc một CSDL (database)
- Thao tác được với các CSDL trên các hệ quản trị CSDL: SQL Serer, MySQL, Oracle, SQLite....
- Úng với mỗi loại nguồn CSDL sẽ có các Data Provider thích hợp.
- Tương tác được trên các CSDL theo ODBC hoặc OLE DB.

Kiến trúc ADO.NET

- Gồm nhiều phần rời rạc nhau, mỗi phần có thể sử dụng độc lập hoặc đồng thời nhiều thành phần được sử dụng.
- Được chia làm hai thành phần tương ứng cho 2 hình thức kết nối với nguồn dữ liệu:
 - Thành phần kết nối (connected): cho kiến trúc connected (Connected Architecture)
 - Thành phần cục bộ (disconnected): cho kiến trúc disconnected (Disconnected Architecture)
- Hai thành phần này tương tác được với nhau thông qua thành phần DataAdapter.

Kiến trúc ADO.NET

Connected

- Là cách thức truy cập trực tiếp vào cơ sở dữ liệu (mở một connection) để truy vấn dữ liệu.
- Thực hiện trực tiếp các câu lệnh truy vấn dữ liệu (thêm, xóa, sửa và lấy dữ liệu) khi đang kết nối ứng dụng vơi CSDL.
- Truy vấn dữ liệu nhanh.
- Tạo ra nhiều kết nối vào CSDL.

Connected Architecture

Thành phần Connected

Connection:

- Thực hiện kết nối tới CSDL, đóng/mở kết nối, kiểm tra tình trạng kết nối.
- Xác định các thông số kết nối: hệ quản trị, tên CSDL, username, password của CSDL và các tham số cần thiết khác.

Command:

- Chịu trách nhiệm thực thi các truy vấn: thêm, xóa, sửa, lấy dữ liệu.
- o Làm việc với cấu trúc của CSDL: thay đổi cấu trúc các bảng.
- Hoạt động trên một connection cụ thể.

Parameter:

- Truyền tham số cho các truy vấn một cách linh hoạt và an toàn.
- Hoạt động trên các Command, đưa tham số và các Command.

Thành phần Connected

- Phụ thuộc vào hệ quản trị mà ứng dụng đang kết nối sẽ có các lớp tương ứng:
 - SQL Server sẽ có các object được tạo ra từ class SqlConnection.
 - Oracle sẽ có các object từ class OracleConnection.

Disconnected

- Là cách truy vấn dữ liệu khi ứng dụng không cần phải kết nối trực tiếp với CSDL.
- Dữ liệu trong CSDL trước khi được truy vấn sẽ được tạo ra một bản sao trong bộ nhớ.
- Thực hiện các câu lệnh truy vấn dữ liệu (thêm, xóa, sửa và lấy dữ liệu) trên bản sao này.
- Sau khi kết thúc truy vấn dữ liệu sẽ mở kết nối và cập nhật toàn bộ bản sau này xuống lại CSDL

Thành phần Disconnected

- Để tạo ra bản sao của CSDL, kiến trúc Disconnected sẽ chứa các class mô phỏng cấu trúc của CSDL.
- DataSet: chứa đựng toàn bộ cơ sở dữ liệu.
- DataTable: chứa dữ liệu theo bảng.
- DataRow: lấy dữ liệu và truy vấn theo dòng.
- DataColumn: lấy dữ và truy vấn dữ liệu liệu theo cột.
- DataView: cho phép dữ liệu sau khi được đưa vào DataSet hoặc DataTable có thể xem theo nhiều cách khác nhau; dữ liệu có thể sắp xếp dựa trên giá trị cột hoặc lọc theo tập dữ liệu con theo các tiêu chí được chỉ định.
- DataRelation: chỉ ra mối quan hệ của các DataTable trong dữ liệu.

Thành phần Disconnected

- Disconnected cho phép bất kỳ nguồn dữ liệu nào cũng có thể đưa vào DataSet hoặc DataTable.
- Tuy nhiên, disconnected không thể tự đưa dữ liệu vào được; phải tương tác với các thành phần của Connected thông qua Data Adapter.

Data Adapter

- Là thành phần cầu nối cho Disconnected với nguồn dữ liệu.
- Giúp đưa dữ liệu vào các thành phần của Disconnected và lưu trữ dữ liệu vào lại nguồn dữ liệu.
- Giúp Disconnected tương tác được với Connected để thực hiện các truy vấn dữ liệu.

Data Provider

Cung cấp các class để các thành phần trong Connnected làm việc với các nguồn dữ liệu khác nhau.

VD: sử dụng cho SQL Server:

using System.Data.SqlClient;

Nguồn dữ liệu	Data Provider
Microsoft SQL Server	System.Data.SqlClient
Oracle	System.Data.OracleClient
ODBC data source	System.Data.ODBC
OLE DB data source	System.Data.OleDb

Kết nối CSDL với Connected

■ B1: Tạo thông số kết nối và kết nối CSDL (SqlConnection)

■ B2: Tạo câu lệnh SQL và thực thi (SqlCommand)

■ B3: Xử lý kết quả trả về (SqlDataReader)

■B4: Đóng kết nối

Thông số kết nối sẽ thay đổi theo loại CSDL được kết nối.

Sử dụng lớp SqlConnection để tạo ra đối tượng kết nối với SQL Server.

Tạo đối tượng của lớp SqlConnection và cung cấp chuỗi kết nối vào thuộc tính ConnectionString.

ConnectionString: là chuỗi ký tự chứ cặp khóa – giá trị, mỗi cặp là một tham số cho việc kết nối, cách nhau bởi ";".

Cung cấp các giá trị để kết nối: tên server, username, password, cách xác thực của server.

Không phân biệt thứ tự, không phân biệt chữ hoa thường của các cặp tham số trong ConnectionString.

- Các giá trị trong chuỗi kết nối trong SQL Server :
 - Xác định tên server (hostname, nơi SQL cài đặt) và tên instance (không bắt buộc) dùng từ khóa Data Source hoặc Server; giá trị tên server: (local), . (dấu chấm), localhost; tên instance cách hostname bằng dấu "\": sqlexpress

Data Source=. hoặc .\sqlexpress

Data Source=(local) hoặc (local)\sqlexpress

Data Source=localhost hoặc localhost\sqlexpress

 Chỉ định CSDL: dùng từ khóa Initial Catalog và giá trị là tên CSDL muốn sử dụng.

Initial Catalog=Test

- Xác thực CSDL: chuỗi kết nối cần chứa thông tin về xác thực CSDL. SQL Server có 2 loại: windows authentication và SQL Server authentication.
 - Windows authentication: dùng từ khóa Integrated Security với giá trị true hoặc SSPI

```
Integrated Security=True
```

Integrated Security=SSPI

 SQL Server authentication: dùng từ khóa User ID và Password với giá trị khi cài đặt CSDL

```
User ID=sa
```

Password=123456

Chuỗi kết nối đầy đủ:

```
var conString = @"Data Source=localhost;Initial
Catalog=Contacts;Integrated Security=True";
```

☐ Sử dụng lớp ConnectionStringBuilder tạo chuỗi kết nối.

SqlConnectionStringBuilder conStringBuilder = new

SqlConnectionStringBuilder();

conStringBuilder.DataSource = "localhost";

conStringBuilder.InitialCatalog = "Contacts";

conStringBuilder.IntegratedSecurity = true;

☐ Gán vào chuỗi kết nối

var conString = conStringBuilder.ToString();

- Lưu và truy xuất từ file cấu hình App.config.
 - File cấu hình App.config là một file xml, được tạo tự động khi tạo project.
 - Dùng để lưu trữ cấu hình của ứng dụng.

 Thêm node <connectionStrings> và node <add /> cùng các thuôc tính:

```
<connectionStrings>
  <add name ="my connection string" connectionString="Data Source=localhost
 ;Initial Catalog=Contacts;Integrated Security=True" />
</connectionStrings>
```

Thêm thư viện System.Configuration vào project:
 click phải References => Add Reference => chọn System.Configuration.

- Thêm thư viện System.Configuration vào code using System.Configuration;
- Tạo chuỗi kết nối

var conString = ConfigurationManager.ConnectionStrings["my connection string"].ConnectionString;

Tạo đối tượng của lớp SqlConnection và cung cấp chuỗi kết nối vào thuộc tính ConnectionString. o Cách 1: var connection = new SqlConnection(); connection.ConnectionString = conString; o Cách 2: var connection = new SqlConnection(conString); o Cách 3: var connection = new SqlConnection ConnectionString = conString

```
Phương thức Open(): mở kết nối tới CSDL.
connection.Open();
```

Phương thức Close(): đóng kết nối CSDL; tuy nhiên kết nối vẫn chưa thực sự xóa bỏ mà được đưa vào Connection Pool để tái sử dụng.

```
connection.Close();
```

Phương thức **Dispose()**: đóng kết nối CSDL đồng thời xóa bỏ tất cả trạng thái và thông tin của connection (như Connection String) và chương trình không thể tái sử dụng.

```
connection.Dispose();
```

- Một số thuộc tính và phương thức của lớp SqlConnection
- o int ConnectionTimeout { get; }:
 - Thời gian tối đa để kết nối tới server (tính bằng giây, mặc định là 15 giây).
 - Sau thời gian này nếu ko kết nối được sẽ báo lỗi.
 - Sử dụng tham số Connection Timeout trong chuỗi kết nối hoặc thuộc tính ConnectTimeout của SqlConnectionStringBuilder để thiết lập
- o string Database { get; }: lấy các thông số của CSDL đang sử dụng
- ConnectionState State { get; }:
 - Lấy thông tin về trạng thái hiện tại của kết nối.
 - Giá trị thuộc kiểu ConnectionState (thuộc System. Data).
 - Hai giá trị thường sử dụng: ConnectionState.Open và ConnectionState.Closed

- ChangeDatabase (string database): chuyển đổi sang CSDL khác với
 CSDL đã được thiết lập trước đó.
- SqlCommand CreateCommand (): tạo ra một object của lớp SqlComand để thực hiện các truy vấn trên CSDL.

Connection Pooling

- Là kỹ thuật cho phép tạo và duy trì một số kết nối sử dụng chung để tăng hiệu suất cho ứng dụng.
- Thực hiện thông qua tái sử dụng kết nối khi có yêu cầu mà không phải tạo kết nối mới.
- Do việc tạo và hủy kết nối thường mất nhiều thời gian và việc đóng mở kết nối liên tục sẽ ảnh hưởng đến hiệu năng của ứng dụng và chịu tải của server.
- Trong ADO.NET, Connection Pooling được sử dụng mặc định.
- Trong SqlConnection, khi gọi phương thức Close hoặc Dispose kết nối sẽ tự động đưa vào vùng lưu trữ tạm (pool) và ko bị hủy hoàn toàn.
- Khi gọi lệnh Open tiếp theo, kết nối trong pool sẽ được sử dụng.

Ví dụ mở connection

```
var conString = @"Data Source=localhost;Initial Catalog=Contacts;Integrated Security=True";
var connection = new SqlConnection
 ConnectionString = conString
 connection.Open();
 if (connection.State == ConnectionState.Open)
 Console.WriteLine("Connection opened successfully!");
catch (Exception e)
 if (connection.State != ConnectionState.Open)
 Console.WriteLine("Failed to open the connection");
 Console.WriteLine(e.ToString());
finally
 connection.Close();
```

Trong ADO.NET sử dụng lớp SqlCommand để thực thi các câu truy vấn SQL và xử lý kết quả trả về. Thuộc thư viện System. Data. SqlClient. Khai báo và khởi tạo lớp SqlCommand Cách 1: khởi tạo đối tượng bình thường var command = new SqlCommand(); var queryString = "Select * from Test"; command.CommandText = queryString; command.Connection = connection; Cách 2: cung cấp câu lệnh truy vấn và khởi tạo var queryString = "Select * from Test"; var command = new SqlCommand(queryString); command.Connection = connection;

```
Cách 3: cung cấp câu lệnh truy vấn và connection
var queryString = "Select * from Test";
var command = new SqlCommand(queryString, connection);
Cách 4: Tạo trực tiếp lệnh command từ connection
var command = connection.CreateCommand();
var queryString = "Select * from Test";
command.CommandText = queryString;
```

- Một số thuộc tính và phương thức của SqlCommand
 - string CommandText { get; set; }: chứa câu truy vấn SQL
 - SqlConnection Connection { get; set; }: chứa đối tượng connection để kết nối CSDL.
 - CommandType CommandType { get; set; }: chỉ ra thực hiện câu truy vấn SQL (CommandType.Text) hoặc gọi hàm stored procedure (CommandType.StoredProcedure); mặc định là Text.
 - SqlParameterCollection Parameters { get; }: danh sách tham số được sử dụng trong truy vấn.
 - o int ExecuteNonQuery (): thực thi các câu truy vấn thêm, xóa và sửa (không trả dữ liệu về).
 - object ExecuteScalar (): thực thi các câu truy vấn có hàm tính toán (Select COUNT|MIN|MAX|AVG)
 - SqlDataReader ExecuteReader (): thực thi câu truy vấn Select


```
var conString = @"Data Source=localhost; Initial Catalog=QLBH; Integrated Security=True";
var connection = new SqlConnection(conString);
var queryString = "Select * from KHACHHANG";
var command = new SqlCommand(queryString, connection);
connection.Open();
var reader = command.ExecuteReader(CommandBehavior.CloseConnection);
if (reader.HasRows)
 while (reader.Read())
 var makh = reader.GetString(0);
 var hoTen = reader.GetString(1);
 var sdt = reader.GetString(3);
 Console.WriteLine($"MAKH: {makh}\t ho tên: {hoTen}\t điện thoại: {sdt}");
connection.Close();
```

- Sử dụng phương thức ExecuteReader để thực thi câu truy vấn select.
- Xử lý kết quả trả về với SqlDataReader:
 - Kết quả trả về là object của SqlDataReader.
 - Đọc dữ liệu theo chiều từ đầu đến cuối (forward-only) và không được sửa (read-only).
 - o bool HasRows { get; }: kiểm tra truy vấn có trả về dữ liệu.
 - Dùng Read() để duyệt lần lượt các dòng dữ liệu.
 - Dùng GetXxx(index): để đọc dữ liệu trong từng ô dữ liệu:
 - Xxx: tương ứng với kiểu dữ liệu của ô
 - Index: số thứ tự của ô trong mỗi dòng.

```
var makh = reader.GetInt32(0);
var hoTen = reader.GetString(1);
```

 Dùng chỉ số index hoặc tên cột dữ liệu để đọc dữ liệu trong từng ô dữ liêu:

```
var hoTen = reader[1] as string;
var sdt = reader["SODT"] as string;
```

Lưu ý:

- Mỗi truy vấn Select trả về dữ liệu thuộc một bảng (theo câu truy vấn) gọi là tập kết quả (result set).
- SqlCommand cho phép thực thi nhiều truy vấn cùng lúc. Khi đó ExecuteReader sẽ trả về nhiều tập kết quả.

```
var queryString = "Select * from KHACHHANG; Select *
from NHANVIEN";
```

- Sử dụng NextResult () để chuyển sang result set kế tiếp.
- Sau khi hoàn thành đọc dữ liệu cần đóng SqlDataReader nếu không các câu truy vấn tiếp theo sẽ không được thực thi.

- CommandBehavior: tham số của phương thức ExecuteReader để xác định các hành động khi thực thi truy vấn.
- Các giá trị của CommandBehavior:
 - Default: truy vấn trả về nhiều tập kết quả; mặc định không gần ghi rõ.
 - SingleResult: truy vấn trả về một tập kết quả.
 - SingleRow: truy vấn trả về một dòng dữ liệu.
 - KeyInfo: truy vấn chỉ lấy thông tin về cột và khóa chính
 - SchemaOnly: Truy vấn trả về thông tin của cột, không có dữ liệu
 - CloseConnection: SqlDataReader sẽ đóng sau khi hoàn thành đọc dữ liệu

Thực thi với ExecuteScalar

- ExecuteScalar: được dùng thực thi câu truy vấn các hàm tính toán (Aggregate)
- Giá trị trả về là object, cần ép kiểu để sử dụng.

```
Console.Title = "Retrieve scalar value";
Console.OutputEncoding = Encoding.UTF8;
var conString = @"Data Source=localhost;Initial Catalog=QLBH;Integrated Security=True";
using (var connection = new SqlConnection(conString))
{
 var queryString = "Select count(*) from NHANVIEN";
 var command = new SqlCommand(queryString, connection);
 connection.Open();
 var count = (int)command.ExecuteScalar();
 Console.WriteLine($"Số lượng nhân viên: {count}");
}

Retrieve scalar value — 

Retrieve scalar value
```


Thực thi câu truy vấn Insert

```
var constring = @"Data Source=localhost;Initial Catalog=QLBH;Integrated Security=True";
using (var connection = new SqlConnection(conString))
using (var command = new SqlCommand { Connection = connection })
{
 var insertString = "Insert into NHANVIEN(MANV, HOTEN, SODT, NGVL) " +
 "Values (N'NV06', N'ABC', N'123456789', N'2020-01-01') ";
 command.CommandText = insertString;
 connection.Open();
 var count = command.ExecuteNonQuery();
 Console.WriteLine($"Số dòng được thêm vào: {count} dòng");
}
```

```
Số dòng được thêm vào: 1 dòng
Thông tin nhân viên
MANV: NV01 họ tên NV: Nguyen Nhu Nhut điện thoại: 0927345678
MANV: NV02 họ tên NV: Le Thi Phi Yen điện thoại: 0987567390
MANV: NV03 họ tên NV: Nguyen Van B điện thoại: 0997047382
MANV: NV04 họ tên NV: Ngo Thanh Tuan điện thoại: 0913758498
MANV: NV05 họ tên NV: Nguyen Thi Truc Thanh điện thoại: 0918590387
MANV: NV06 họ tên NV: ABC điện thoại: 123456789
Press any key to continue . . . _
```

Thực thi câu truy vấn Update

```
var conString = @"Data Source=localhost;Initial Catalog=QLBH;Integrated Security=True";
using (var connection = new SqlConnection(conString))
using (var command = new SqlCommand { Connection = connection })
{
 var updateString = "Update NHANVIEN set HOTEN = 'XYZ' where MANV = 'NV06'";
 command.CommandText = updateString;
 connection.Open();
 var count = command.ExecuteNonQuery();
 Console.WriteLine($"Số dòng được sửa: {count} dòng");
}
```

```
Retrieve data
 ×
Số dòng được sửa: 1 dòng
Thông tin nhân viên
MANV: NV01 ho tên NV: Nguyen Nhu Nhut điện thoại: 0927345678
MANV: NV02 họ tên NV: Le Thi Phi Yen
 điện thoại: 0987567390
MANV: NV03 họ tên NV: Nguyen Van B điện thoại: 0997047382
 họ tên NV: Ngo Thanh Tuan điện thoại: 0913758498
MANV: NV04
 họ tên NV: Nguyen Thi Truc Thanh
 điên thoai: 0918590387
MANV: NV05
 ho tên NV: XYZ điện thoại: 123456789
MANV: NV06
Press any key to continue . . .
```

Thực thi câu truy vấn Delete

```
var conString = @"Data Source=localhost;Initial Catalog=QLBH;Integrated Security=True";
using (var connection = new SqlConnection(conString))
using (var command = new SqlCommand { Connection = connection })
{
 var updateString = "Delete from NHANVIEN where MANV = 'NV06'";
 command.CommandText = updateString;
 connection.Open();
 var count = command.ExecuteNonQuery();
 Console.WriteLine($"Số dòng được xóa: {count} dòng");
}
```

```
Retrieve data

Số dòng được xóa: 1 dòng
Thông tin nhân viên
MANV: NV01 họ tên NV: Nguyen Nhu Nhut điện thoại: 0927345678
MANV: NV02 họ tên NV: Le Thi Phi Yen điện thoại: 0987567390
MANV: NV03 họ tên NV: Nguyen Van B điện thoại: 0997047382
MANV: NV04 họ tên NV: Ngo Thanh Tuan điện thoại: 0913758498
MANV: NV05 họ tên NV: Nguyen Thi Truc Thanh điện thoại: 0918590387
Press any key to continue . . .
```

- Lớp SqlParameter: được dùng để truyền các tham số vào câu truy vấn.
- Trong câu truy vấn đặt tham số ở chỗ cần thêm, bắt đầu bằng ký tự @ (@<tên tham số>).


```
var queryString = "Select * from NHANVIEN where
MANV = @MANV";
```

- Khai báo các object của SqlParameter và gán trị. var manv = new SqlParameter("MANV", ma);
- Gán object SqlParameter vào thuộc tính Parameters của SqlCommand.

```
command.Parameters.Add(manv);
```

Hoặc có thể thêm bằng phương thức AddWithValue() của SqlCommand


```
command.Parameters.AddWithValue("MANV", ma);
```


```
var queryString = "Select * from NHANVIEN where MANV = @MANV";
Console.Write("Nhập mã nhân viên muốn tìm: ");
var ma = Console.ReadLine();
using (var connection = new SqlConnection(conString))
using (var command = new SqlCommand { Connection = connection })
 command.CommandText = queryString;
 //Thêm bằng AddWithValue
 command.Parameters.AddWithValue("MANV", ma);
 //Thêm bằng object SqlParameter
 //var idNV = new SqlParameter("MANV", ma);
 //command.Parameters.Add(idNV);
 connection.Open();
 var reader = command.ExecuteReader(CommandBehavior.CloseConnection);
 if (reader.HasRows)
 Console.WriteLine("Thông tin nhân viên:");
 while (reader.Read())
 var manv = reader.GetString(0);
 var hoTen = reader[1] as string;
 var sdt = reader["SODT"] as string;
 Console.WriteLine($"MANV: {manv}\t ho tên NV: {hoTen}\t điện thoại: {sdt}");
```

```
Console.Write("Thêm mã nhân viên: ");
var ma = Console.ReadLine();
Console.Write("Thêm họ tên nhân viên: ");
var hoTen = Console.ReadLine();
Console.Write("Thêm số điện thoại: ");
var dt = Console.ReadLine();
Console.Write("Thêm ngày sinh: ");
var ns = Console.ReadLine();
var insertString = "Insert into NHANVIEN(MANV, HOTEN, SODT, NGVL) " +
 "Values (@MANV, @HOTEN, @SDT, @NS) ";
var manv = new SqlParameter("MANV", ma);
var ten = new SqlParameter("HOTEN", hoTen);
var sdt = new SqlParameter("SDT", dt);
var ngs = new SqlParameter("NS", ns);
using (var connection = new SqlConnection(conString))
using (var command = new SqlCommand { Connection = connection })
 command.CommandText = insertString;
 command.Parameters.Add(manv);
 command.Parameters.Add(ten);
 command.Parameters.Add(sdt);
 command.Parameters.Add(ngs);
 connection.Open();
 var count = command.ExecuteNonQuery();
 Console.WriteLine($"Số dòng được thêm vào: {count} dòng");
```

Thực thi với Stored Procedure

Thực thi với Stored Procedure

```
var conString = @"Data Source=localhost; Initial Catalog=QLBH; Integrated Security=True";
using (var connection = new SqlConnection(conString))
using (var command = new SqlCommand { Connection = connection })
 command.CommandType = CommandType.StoredProcedure;
 command.CommandText = "GetList";
 connection.Open();
 var reader = command.ExecuteReader(CommandBehavior.CloseConnection);
 if (reader.HasRows)
 Console.WriteLine("Thông tin nhân viên:");
 while (reader.Read())
 var manv = reader.GetString(0);
 var hoTen = reader[1] as string;
 var sdt = reader["SODT"] as string;
 Console.WriteLine($"MANV: {manv}\t ho tên NV: {hoTen}\t điện thoại: {sdt}");
```

Thực thi với Stored Procedure

```
var conString = @"Data Source=localhost;Initial Catalog=QLBH;Integrated Security=True";
Console.Write("Nhập mã khách hàng: ");
var ma = Console.ReadLine();
using (var connection = new SqlConnection(conString))
using (var command = new SqlCommand { Connection = connection })
 command.CommandType = CommandType.StoredProcedure;
 command.CommandText = "GetListParam";
 command.Parameters.AddWithValue("MAKH", ma);
 connection.Open();
 var reader = command.ExecuteReader(CommandBehavior.CloseConnection);
 if (reader.HasRows)
 Console.WriteLine("Thông tin khách hàng:");
 while (reader.Read())
 var makh = reader.GetString(0);
 var hoTen = reader[1] as string;
 var sdt = reader["SODT"] as string;
 Console.WriteLine($"MAKH: {makh}\t ho tên: {hoTen}\t điện thoại: {sdt}");
```


LINQ (Language-Integrated Query)

Language-Integrated Query

- Là ngôn ngữ truy vấn dữ liệu chung cho các ngôn ngữ lập trình của .NET Framework.
- Được dùng cho truy vấn chung trên nhiều nguồn dữ liệu khác nhau (SQL Server, XML...)
- Cú pháp gần giống với SQL.
- Tích hợp vào ngôn ngữ của .NET và loại bỏ được sự khác biệt giữa ngôn ngữ lập trình với ngôn ngữ truy vấn dữ liệu.
- Các kiểu của LINQ:
 - o LINQ to Objects: truy vấn đến các đối tượng.
 - o LINQ to XML: truy vấn đến dữ liệu XML
 - LINQ to ADO.NET: làm việc với ADO.NET, cho phép truy vấn đến DataSet (LINQ to DataSet), chuyển thành các lệnh SQL (LINQ to SQL), truy vấn đến thực thể trong Entity Framework (LINQ to Entities)

50

Language-Integrated Query

Tất cả các class và interface cho LINQ đều thuộc thư viện System.Linq.

Biểu thức truy vấn tương tự trong SQL vơi các toán tử truy vấn: From, Where... và thường bắt đầu bằng From.

Thuộc thư viện System. Query.

Ưu điểm:

- Dễ xử lý lỗi trong khi thiết kế
- Viết code nhanh, gần gũi với cách viết của ngôn ngữ trong
 .NET Framework.
- Câu truy vấn dễ hiểu, ngắn gọn để tương tác và xử lý dữ liệu
- Dễ debug với .NET Debugger.
- Truy vấn trên nhiều nguồn dữ liệu với một cú pháp chung.
- Dễ dàng chuyển đổi từ kiểu dữ liệu này sang kiểu dữ liệu khác.

Kiến trúc của LINQ

- Truy vấn trong LINQ gồm 3 phần:
 - o Nguồn dữ liệu (data source): mảng, danh sách, XML, database...
 - o *Truy vấn* (query): các biểu thức truy vấn.
 - o Thực thi truy vấn (query execution): hiển thị kết quả truy vấn.

https://docs.microsoft.com/enus/dotnet/csharp/programmingguide/concepts/linq/introduction-to-linq-queries

Nguồn dữ liệu (data source):

LINQ dùng chung cho nhiều nguồn dữ liệu nên luôn làm việc với Object.

Với mỗi loại nguồn dữ liệu có LINQ Provider riêng để chuyển đổi dữ liệu về dạng object và ngược lại: LINQ to XML cho XML, LINQ to SQL cho CSDL SQL Server.

Phương thức mở rộng trong LINQ thuộc các class Enumerable và Queryable.

Class Enumerable chứa các phương thức thực thi giao diện IEnumrable.

Class Queryable chứa các phương thức thực thi giao diện IQueryable.

Truy vấn(query):

Cú pháp truy vấn (query syntax): đảo ngược cách viết truy vấn select trong SQL; đưa from lên đầu và kết thúc là select.

Cú pháp phương thức (method syntax): giống cách gọi một phương thức bình của object; là cách viết cơ bản của LINQ.

```
IEnumerable<int> listEvenNumber2 = numbers.Where(num => num
% 2 == 0).OrderBy(n => n);
```

Cú pháp pha trộn (mixed syntax): một số phương thức LINQ không hỗ trợ ở dạng query syntax => sử dụng pha trộn 2 lối viết.

55

Một số lưu ý:

- Một số phương thức chỉ được viết theo method syntax, không viết được bằng query syntax.
- Query syntax được chuyển sang method syntax ở giai đoạn biên dịch; vì vậy, hai cách viết không khác biệt về hiệu suất thực thi.
- Method syntax thường viết theo kiểu biểu thức lambda.

Danh sách phương thức truy vấn:

Chức năng	Phương thức
Lọc (Filtering)	Where, OfType
Chiếu (Projection)	Select, SelectMany
Kết (Join)	Join, GroupJoin
Sắp xếp (Sorting)	OrderBy, OderByDescending, Reverse, ThenBy, ThenByDescending,
Nhóm (Grouping)	GroupBy, ToLookup
Kết gộp (Aggregation)	Aggregate, Average, Count, LongCount, Max, Min, Sum
Định lượng (Quantifier)	All, Any, Contains
Tập hợp (Set)	Distinct, Except, Intersection, Union

Chức năng	Phương thức
Phần tử (Element)	ElementAt, ElementAtOrDefault, First, FirstOrDefault, Last, LastOrDefault, Single, SingleOrDefault
Phân vùng dữ liệu (Partition)	Skip, SkipWhile, Take, TakeWhile
Sinh dữ liệu (Generation)	DefaultEmpty, Empty, Range, Repeat
Chuyển kiểu (Conversions)	AsEnumerable, AsQueryable, Cast, ToArray, ToDictionary, ToList
Bằng nhau (Equality)	SequenceEqual
Kết hợp (Concatenation)	Concat

Thực thi truy vấn:

Thực thi trì hoãn (deferred execution):

- Truy vấn LINQ chỉ được thực thi khi cần đến dữ liệu từ truy vấn đó (khi có câu lệnh duyệt danh sách kết quả).
- Kết quả truy vấn có thể thay đổi trước khi lệnh duyệt dữ liệu.
- Tăng hiệu suất xử lý vì hạn chế thực thi những lệnh chưa cần thiết.
- Là đặc trưng rất mạnh trong LINQ và là cách thực thi mặc định.
- Áp dụng được cho tất cả các nguồn dữ liệu hỗ trợ LINQ.

Thực thi truy vấn:

- Thực thi ngay lập tức (forcing immediate execution):
 - Thực thi truy vấn ngay tại vị trí câu lệnh.
 - Kết quả không thay đổi sau khi lệnh tạo truy vấn hoàn tất.
 - Sử dụng các phương thức biến đổi dữ liệu bắt đầu bằng "To":
 ToArray, ToList... để thực hiện loại truy vấn này.

```
//Tạo nguồn dữ liệu
string[] words = { "Hello", "LINQ", "world" };
//Tạo truy vấn
var shortWords = (from word in words where word.Length <= 5 select word).ToArray();
//Thực thi truy vấn
Console.WriteLine(shortWords);</pre>
```


Biểu thức Lambda

- Biểu thức Lambda (Lambda Expression): làm một hàm nặc danh (anonymous function) dùng để tạo các kiểu delegates hay cây biểu thức (expression tree).
- Dùng để viết một hàm cục bộ có thể truyền các tham số hay trả giá trị của hàm gọi.
- Hữu ích cho viết các truy vấn LINQ.
- Cú pháp: (parameters) => { statement }
- Dấu => gọi là go-to:
- UD: (x, y) => x == y;
 (int x, string s) => s.Length > x
- Tham số của biểu thức Lambda có thể rỗng

Biểu thức Lambda

```
//Biểu thức Lambda
int[] mang = new[] { 6, 98, 12, 34, 70, 54, 57, 97, 52, 11, 66 };
foreach (int i in mang.Where(x =>
 if (x \le 10) return false;
 else if (x >= 50) return true;
 return false;
}))
 Console.WriteLine("Giá trị: {0}", i);
  C:\WINDOWS\system32\cmd.exe
 ×
```

```
Giá trị: 98
Giá trị: 70
Giá trị: 54
Giá trị: 57
Giá trị: 57
Giá trị: 52
Giá trị: 66
Press any key to continue . . .
```

VD truy vấn trong LINQ

Xét tập dữ liệu là một danh sách

```
var dinosaurs = new List∢Dinosaurs>
 new Dinosaurs { Name = "Tyrannosaurus", Age = 10, Country = "US" } ,
 new Dinosaurs { Name = "Amargasaurus", Age = 20, Country = "AU" } ,
 new Dinosaurs { Name = "Deinonychus", Age = 8, Country = "UK" },
 new Dinosaurs { Name = "Acrocanthosaurus", Age = 15, Country = "US" },
 new Dinosaurs { Name = "Albertosaurus", Age = 5, Country = "UK" },
 new Dinosaurs { Name = "Carnotaurus", Age = 25, Country = "EU" },
 new Dinosaurs { Name = "Baryonyx", Age = 26, Country = "UK" },
 new Dinosaurs { Name = "Compsognathus", Age = 111, Country = "EU" },
 new Dinosaurs { Name = "Daspletosaurus", Age = 16, Country = "US" },
 new Dinosaurs { Name = "Edmontosaurus", Age = 17, Country = "EU" }
};
```

Một số phương thức trong Cú pháp phương thức

Phương thức Where: dùng để lọc dữ liệu theo yêu cầu.

Trả về danh sách dữ liệu kiểu IEnumerable<TSource>

Where có 2 overload với tham số truyền vào:

- O Where<TSource> (Func<TSource, bool> predicate);
- Where<TSource> (Func<TSource,int, bool> predicate);

Overload đầu tiếp nhận một biến thuộc kiểu delegate Func<TSource, bool>

Over load thứ hai tương tự nhưng có thêm tham số kiểu int để chứa index của phần tử Func<TSource,int, bool>.

Trong đó Tsource là kiểu dữ liệu cơ sở của nguồn dữ liệu.

Kết quả dữ liệu trả về khi thỏa true và sẽ vào danh sách và truy xuất như mảng

- VD: Liệt kê danh sách Dinosaurs ở US.
- Vị trí tham số có thể cung cấp bằng hàm lambda hoặc các loại phương thức.

```
//Sử dụng phương thức where var dino = dinosaurs.Where(d => d.Country == "US"); foreach (var d in dino) Console.WriteLine($"{d.Name}\t{d.Age}");
```


- VD: Liệt kê danh sách Dinosaurs ở vị trí chẵn.
- Vị trí tham số cung cấp thêm tham số đầu vào là kiểu int.

```
C:\WINDOWS\system32\cmd.exe — X

Tyrannosaurus 10 US

Deinonychus 8 UK

Albertosaurus 5 UK

Baryonyx 26 UK

Daspletosaurus 16 US

Press any key to continue . . .
```

- Phương thức Select: tương tự với truy vấn Select trong SQL.
- Thực hiện chuyển đổi dữ liệu từ nguồn dữ liệu từ hình thức này sang hình thức khác.
- VD: Bảng SinhVien lưu trữ thông tin sinh viên: Mã, tên, ngày sinh, email...; nhưng có thể chỉ cần xem một vài thông tin trong đó.
- Trả về danh sách dữ liệu kiểu IEnumerable<TResult>
- Select có 2 overload với tham số truyền vào:
 - Select<Tsource, TResult>(Func<TSource, TResult > selector);
 - Select<Tsource, TResult>(Func<TSource,int, TResult > selector);
- Trong đó Tsource là kiểu dữ liệu cơ sở của nguồn dữ liệu và TResult là kiểu giá trị trả lại bởi select.

- VD: Liệt kê danh sách Name và Age của Dinosaurs.
- Kết quả trả về là một chuỗi.

```
//Liệt kê danh sách Name và Age của Dinosaurs
var info = dinosaurs.Select(d => $"{d.Name}\t{d.Age}");
foreach (var d in info) Console.WriteLine(d);
```

```
C:\WINDOWS\system32\cmd.exe
 X
 10
Tyrannosaurus
Amargasaurus
 20
Deinonychus
Acrocanthosaurus
 15
Albertosaurus
Carnotaurus
 25
 26
Baryonyx
Compsognathus
 111
Daspletosaurus 16
Edmontosaurus 17
Press any key to continue . . .
```

- VD: Liệt kê danh sách Name và Age của Dinosaurs với Age < 20</p>
- Lọc dữ liệu với Where rồi Select.

```
//Liệt kê danh sách Name và Age của Dinosaurs với Age < 20
var youngDino = dinosaurs
 .Where(d => d.Age < 20)
 .Select(d => new { Info = $"{d.Name}", d.Age });
foreach (var d in youngDino) Console.WriteLine($"Name: {d.Info}\t Age: {d.Age}");
```


Cú pháp truy vấn trong LINQ

VD: Liệt kê toàn bộ danh sách Dinosaurs

```
//Liệt kê toàn bố danh sách Dinosaurs
var queryAllDino = from dino in dinosaurs
 select dino;
foreach (var d in queryAllDino) Console.WriteLine($"{ d.Name}\t" +
 $"{ d.Age}\t{d.Country }");
VD: Liêt kê danh sách Dinosaurs theo Name
//Liêt kê danh sách Dinosaurs theo Name
var queryAllDino = from dino in dinosaurs
 select dino.Name;
```

foreach (var d in queryAllDino) Console.WriteLine(\$"{d}");

Lọc dữ liệu (filter) với mệnh đề Where.

VD: Liệt kê danh sách Dinosaurs ở US.

Dùng các toán tử && (and), || (or) để bổ sung điều kiện lọc ở Where.

- Sắp xếp (order) với mệnh đề Orderby.
- VD: Sắp xếp danh sách Dinosaurs ở UK theo Name

- Gom nhóm kết quả theo một từ khóa bằng mệnh đề Group.
- Kết quả là một danh sách lồng một danh sách kiểu IEnumerable<IGrouping<string, TResult>>
- VD: Gom nhóm Dinosaurs theo Country

```
US

Tyrannosaurus
Acrocanthosaurus
Daspletosaurus

AMargasaurus

UK

Deinonychus
Albertosaurus
Baryonyx

EU

Carnotaurus
Compsognathus
Edmontosaurus


Press any key to continue . . .
```

VD: Gom nhóm Dinosaurs theo Country và số lượng là hơn 2

```
//Gom nhóm hơn 2
var queryDino = from dino in dinosaurs
 group dino by dino.Country into dinoGrp
 where dinoGrp.Count() > 2
 //orderby dinoGrp.Key
 select dinoGrp;
foreach (var dinoGroup in queryDino)
 Console.WriteLine(dinoGroup.Key);
 foreach (Dinosaurs dino in dinoGroup)
 Console.WriteLine($"\t{dino.Name}");
 C:\WINDOWS\system32\cmd.exe
 X
 Tyrannosaurus
 Acrocanthosaurus
 Daspletosaurus
 Deinonychus
 Albertosaurus
 Baryonyx
 ΕU
 Carnotaurus
 Compsognathus
```


Kết hợp (join) tương tự phép kết trong SQL.


```
var country = new List<Countries>
 new Countries {Country = "US", CountryName = "United States"},
 new Countries {Country = "AU", CountryName="Australia"},
 new Countries {Country = "UK", CountryName="United Kingdom"},
 new Countries {Country = "EU", CountryName="European Union"}
};
 //Kết hơp Join
 var joinQuery = from dino in dinosaurs
 join co in country on dino. Country equals co. Country
 select new
 DinoName = dino.Name,
 CountryName = co.CountryName
 foreach (var d in joinQuery) Console.WriteLine($"{d.DinoName}\t{d.CountryName}");
```


- LINQ to SQL là phiên bản hiện thực hóa của ORM (Object Relational Mapping).
- Được dùng để mô hình hóa CSDL trong Sql Server sử dụng các lớp trong .NET.
- Mỗi bảng trong CSDL sẽ được ánh xạ với một class trong ứng dụng.
- Cho phép thực hiện các thao tác truy vấn đến CSDL thông qua các class đã được ánh xạ.
- Hỗ trợ đầy đủ transaction, view và stored procedure.

- Thêm CSDL vào trong ứng dụng.
 - Click phải ở Data Connections trong Server Explorer; chọn Add Connection
 - Ở cửa sổ Add Connection chọn Server Name và CSDL muốn add vào ứng dụng.

- Click phải ở tên Project trong Solution chọn Add => New Items
 => LINQ to SQL Classes; một file có đuôi .dbml sẽ được tạo ra.
- Chọn những bảng ở trong Server Explorer muốn ánh xạ vào ứng dụng và kéo thả vào giao diện của file .dbml vừa tạo.
- Như vậy các class có cùng tên với bảng trong CSDL đã được tạo ra.
- Một lớp kiểu DataContext sẽ được tạo ra cho phép truy vấn hay cập nhật các thay đổi trong class.

- Thực thi truy vấn:
 - Sử dụng class DataContext để tạo nguồn dữ liệu.
 - Truy vấn dữ liệu theo cú pháp truy vấn hoặc cú pháp phương thức.

Lấy giá trị một số thuộc tính trong câu Select

```
var product = from p in db.Products
 select new
 €
 IdProduct = p.ProductID,
 NameProduct = p.ProductName
 };
foreach (var item in product)
 //Console.WriteLine(item);
 Console.WriteLine($"ID: {item.IdProduct}\t" +
 $" Name: {item.NameProduct}");
```

 Thực hiện câu lệnh gom nhóm theo câu Select: Tính doanh thu của từng sản phẩm.

```
DBNorthWindDataContext db = new DBNorthWindDataContext();
//Tinh doanh số từng khách hàng
var product = from pro in db.Products
 select new
 ID = pro.ProductID,
 Name = pro.ProductName,
 Revenue = pro.Order Details.Sum(o=>o.UnitPrice * o.Quantity)
 };
foreach (var item in product)
 Console.WriteLine($"Product ID: {item.ID}\t " +
 $"Product Name: {item.Name}\t Revenue: {item.Revenue}");
```

 Lấy tên Product thuộc một loại Category dựa trên mối quan hệ một nhiều giữa Category và Product.

 Lấy những Procduct đã được bán trên 40 lần dựa trên mối quan hệ một nhiều giữa Product và OrderDetail.

```
var product = from pro in db.Products
 where pro.Order Details.Count > 40
 select new
 Name = pro.ProductName,
 Quantity = pro.Order Details.Count
 };
foreach (var item in product)
 Console.WriteLine(item.Name + "\t" +item.Quantity);
```

- Sửa hoặc xóa dữ liệu trong CSDL với LINQ to SQL:
 - Sau khi định nghĩa mô hình dữ liệu của CSDL với LINQ, các thuộc tính của mỗi lớp sẽ ánh xạ vào các cột tương ứng của bảng; mỗi đối tượng thuộc lớp sẽ biểu diễn một dòng trong bảng.
 - LINQ to SQL tạo ra một lớp DataContext cung cấp các cách thức truy vấn và cập nhật lại dữ liệu.
 - Để thực hiện việc cập nhật hay xóa dữ liệu, sẽ được thực hiện trên các đối tượng lấy ra từ LINQ to SQL.
 - Sử dụng phương thức SubmitChanges() của lớp DataContext để hoàn tất việc thay đổi trên CSDL.

Thêm một Product.

db.SubmitChanges();

- o void InsertOnSubmit (TEntity entity): thêm một đối tượng.
- void InsertAllOnSubmit<TSubEntity> (IEnumerable<TSubEntity> entities) where TSubEntity: TEntity: thêm danh sách đối tượng.

```
DBNorthWindDataContext db = new DBNorthWindDataContext();
Product pro = new Product();
pro.ProductName = "Test";
pro.UnitPrice = 300;
pro.UnitsInStock = 1;
pro.CategoryID = 1;
pro.QuantityPerUnit = "Cai";
db.Products.InsertOnSubmit(pro);
```

- Xóa một Product với ProductName = "Test"
 - o void DeleteOnSubmit (TEntity entity): Xóa từng đối tượng.
 - void DeleteAllOnSubmit<TSubEntity> (IEnumerable<TSubEntity> entities) where TSubEntity: TEntity: Xóa danh sách đối tượng.

```
DBNorthWindDataContext db = new DBNorthWindDataContext();
var delPro = from pro in db.Products
 where pro.ProductName == "Test"
 select pro;
foreach (var item in delPro)
 db.Products.DeleteOnSubmit(item);
//db.Products.DeleteAllOnSubmit(delPro);
db.SubmitChanges();
```

Cập nhật UnitsInStock của Product thành 50 với các product có QuantityPerUnit là "Chai"

```
DBNorthWindDataContext db = new DBNorthWindDataContext();
var product = db.Products.Where(pro => pro.QuantityPerUnit == "Chai");
foreach (var pro in product)
{
 pro.UnitsInStock = 50;
}
db.SubmitChanges();
```

Cập nhật ReorderLever của Product thành 0 với các product không có ai mua và UnitPrice >= 100

- LINQ to SQL cho phép tận dụng các mối quan hệ của các bảng trong việc truy vấn và cập nhật dữ liệu.
- VD: thêm một Product mới và kết hợp nó với một category "Seafood"

```
DBNorthWindDataContext db = new DBNorthWindDataContext();
Category cate = db.Categories.Single(c => c.CategoryName == "Seafood");
Product pro = new Product();
pro.ProductName = "Shark";
pro.UnitPrice = 300;
pro.UnitsInStock = 1;
cate.Products.Add(pro);
db.SubmitChanges();
```

Category

8

Seafood

Seaweed and fish

Product

82

Shark

NULL

8

VD: tạo mới một hóa đơn với 2 sản phẩm cho một khách hàng.

```
DBNorthWindDataContext db = new DBNorthWindDataContext();
//Lấy thông tin Product
Product pro1 = db.Products.Single(p => p.ProductName == "Bia");
Product pro2 = db.Products.Single(p => p.ProductName == "Nuoc ngot");
//Tạo hóa đơn
Order order = new Order{
 OrderDate = DateTime.Now,
 RequiredDate = DateTime.Now.AddDays(2),
 Freight = 26,
};
//Chi tiết
Order Detail detail1 = new Order Detail{
 Product = pro1,
 UnitPrice = 20,
 Quantity = 24
};
Order Detail detail2 = new Order Detail{
 Product = pro2,
 UnitPrice = 10,
 Quantity = 6
};
//Thêm vào hóa đơn
order.Order Details.Add(detail1);
order.Order Details.Add(detail2);
//Lấy thông tin Khách hàng
Customer cust = db.Customers.Single(c => c.CustomerID == "ALFKI");
//Thêm hóa đơn vào khách hàng
cust.Orders.Add(order);
db.SubmitChanges();
```

VD: tạo mới một hóa đơn với 2 sản phẩm cho một khách hàng.

Order_Details

OrderID	ProductID	UnitPrice	Quantity	Discount
11078	78	20.00	24	0
11078	80	10.00	6	0

Orders

OrderID	CustomerID	OrderDate	RequiredDate	Freight
11078	ALFKI	2020-04-17 15:34:17.403	2020-04-19 15:34:17.403	26.00