

第8章 ADO.NET 数据访问技术

内容

- ❖ ADO.NET基础
- *连接模式数据库访问
- * 断开模式数据库访问

- **⋄ ADO.NET**模型
- * ADO.NET的组件
- ❖ ADO.NET的数据访问模式

8.1.1 ADO.NET模型

在ADO.NET中,连接数据源有4种数据提供程序。如果要在应用程序中使用任何一种数据提供程序,必须在后台代码中引用对应的命名空间,类的名称也随之变化。

数据访问提供程序	名称空间	对应的类名称	
SQL Server数据提 供程序	System.Data. SqlClient	SqlConnection; SqlCommand; SqlDataReader; SqlDataAdapter	
OLE DB数据提供 程序	System.Data. OleDb	OledbConnection; OledbCommand; OledbDataReader; OledbDataAdapter	
ODBC数据提供程 序	System.Data. Odbc	OdbcConnection; OdbcCommand; OdbcDataReader; OdbcDataAdapter	
Oracle数据提供程 序	System.Data. OracleCli ent	OracleConnection; OracleCommand; OracleDataReader; 5 OracleDataAdapter	

8.1.2 ADO.NET的组件

- *数据集DataSet位于System.Data命名空间下,用于在内存中暂存数据,可以把它看成是内存中的小型数据库。DataSet包含一个或多个数据表(DataTable),表数据可来自数据库、文件或XML数据。
- ❖ DataSet一旦读取到数据库中的数据后,就在内存中建立数据库的副本,在此之后的所有操作都是在内存中的DataSet中完成,直到执行更新命令为止。

8.1.3 ADO.NET的数据访问模式

8.2 连接模式数据库访问

- ❖ 使用SqlConnection对象连接数据库
- * 使用SqlCommand对象执行数据库命令
- ❖ 使用SqlDataReader读取数据
- ❖ 为SqlCommand传递参数
- * 使用SqlCommand执行存储过程
- * 使用事务处理

连接模式访问数据库的开发流程有以下几个步骤:

- ❖ SqlConnection对象: 连接数据库;
- ❖ SqlCommand对象: 执行SQL命令,包括增、删、 改及查询数据库等命令;
- ❖ SqlDataReader对象:查询数据库数据,并将查到的结果集绑定到控件上。

8.2.1 使用SqlConnection对象连接数据库

1. 示例数据库的创建

▶ 创建一个示例数据库 Student,该数据库包 含Stulnfo、Major和 UserInfo三张表,数据 库表结构关系图。

SQL Server Management Studio

2. 创建数据库连接

▶操作数据库的第一步是建立与数据库的连接,因此首先要创建SqlConnection对象。要创建SqlConnection对象。要创建SqlConnection对象的常用属性和方法。

SqlConnection对象的常用属性

属性	说明
ConnectionString	取得和设置连接字符串
ConnectionTimeOut	获取SqlConnection对象的超时时间,单位为秒,0表示不限制。若在这个时间之内无法连接数据源,则产生异常
Database	获取当前数据库名称
DataSource	获取数据源的完整路径和文件名,若是SQL Server数据库则获取所连接的SQL Server服务器名称
State	获取数据库的连接状态,它的值ConnectionState枚举值

- ★ ConnectionString属性通常包含以下参数,各参数间用";"分隔。
 - ▶ Provider: 用于设置数据源的OLE DB驱动程序。如: Access为 "Microsoft.Jet.OLEDB.4.0";
 SQL Server 6.5或之前版本为 "SQLOLEDB"。
 - > Data Source: 设置数据源的实际路径。
 - > Password: 设置登录数据库所使用的密码。
 - >User ID:设置登录数据库时所使用的帐号。

例如,连接Access数据库的的连接参数为:

Provider=Microsoft.Jet.OLEDB.4.0;Data Source=D:\\abc.mdb

- 对于SQL7.0或更高版本的SQL数据库,
 ConnectionString属性包含的主要参数有:
- ▶ Data Source或Server: 设置需连接的数据库服务器名称。
- ▶Initial Catalog或Database: 设置连接的数据库名称。
- ▶ Attach DB Filename: 数据库的路径和文件名。
- ➤User ID 或 uid: 登录SQL Server数据库的账户。
- ▶ Password 或 pwd: 登录SQL Server数据库的密码。
- ▶Integrated Security: 是否使用Windows集成身份验证, 值有三种: true、false和SSPI,true和SSPI表示使用 Windows集成身份验证。
- ➤ Connection Timeout: 设置SqlConnection对象连接SQL数据库服务器的超时时间,单位为秒,若在所设置的时间内无法连接数据库,则返回失败信息。默认为15秒。

连接数据库时的验证模式

- ❖ 连接数据库时,有两种验证模式:
 - > 混合验证模式
 - > Windows集成验证模式

混合验证模式

❖ 混合验证模式:

```
Data Source =localhost;
Initial Catalog=northwind;
User Id=sa;
pwd=123
```

其中,Data Source = localhost表示连接本机SQL数据库的默认服务器; northwind为示例数据库。

Windows继承验证模式

❖ Windows集成验证模式:

Data Source =localhost; Initial Catalog=northwind; Integrated Security=true

* 混合验证模式必须在连接字符串中以明文形式保存用户名和密码,因此安全性较差。Windows集成验证模式不发送用户名和密码;仅发送用户通过身份验证的信息。从安全角度考虑,建议使用Windows集成验证模式。

示例数据库连接参数

❖ 在本书的示例中,数据库都是放在网站的App_Data 目录下。如例【8-1】中创建的Student数据库的连 接参数应设置为:

Data Source=.\SQLEXPRESS;

AttachDbFilename=|DataDirectory|\Student.mdf; Integrated Security=True;User Instance=True

* 其中,Data Source=.\SQLEXPRESS表示 SQLEXPRESS数据库服务器; AttachDbFilename 表示数据库的路径和文件名; |DataDirectory|表示 网站默认数据库路径App_Data。

SqlConnection对象的常用方法

方 法	说明
Open()	打开与数据库的连接
Close()	关闭与数据库的连接
BeginTransaction()	开始一个数据库事务,可以指定事务的 名称和隔离级别
ChangeDatabase()	在打开连接的状态下,更改当前数据库
CreateCommand()	创建并返回与SqlConnection对象有关的 SqlCommand对象
Dispose()	调用Close()方法关闭与数据库的连接, 并释放所占用的系统资源

创建SqlConnection对象

- ❖ 在创建数据库连接对象时,需要指定连接字符串。 通常有以下2种方法获取连接字符串:
 - 1. 创建连接对象,并在应用程序的中硬编码连接字符串。

SqlConnection 对象名称 = new SqlConnection("连接字符串");

或

SqlConnection 对象名称 = new SqlConnection(); 对象名称. ConnectionString="连接字符串"; 21

- 2. 把连接字符串放在应用程序的web.config文件中,再引用web.config文件。
 - 在web.config配置文件的<configuration>节中添加如下的代码。

```
<connectionStrings>
  <add name="StudentCnnString"
  connectionString="Data Source=.\SQLEXPRESS;
  AttachDbFilename=|DataDirectory|\Student.mdf;
  Integrated Security=True; User Instance=True"
  providerName="System.Data.SqlClient" />
  </connectionStrings>
```

❖ web.config文件中有了连接字符串后,就可以从web.config中读取连接字符串。需要使用 System.Configuration.ConfigurationManager类 读取连接字符串。代码如下:

string strCnn= ConfigurationManager.ConnectionStrings ["StudentCnnString"].ConnectionString;

//读取连接字符串

SqlConnection cnn = new SqlConnection(strCnn);

//定义连接对象

为了使上述代码正常工作,必须使用

using System.Configuration语句引入命名空间。

打开SqlConnection连接对象

* 创建好SqlConnection连接对象后,并没有与数据库建立连接,要建立数据库连接,还必须使用cnn.Open()方法打开数据连接,然后才可以对数据库进行各种操作。操作完数据库后,一定要使用cnn.Close()方法关闭连接。

❖【例8-2】演示如何建立Student数据库的连接。

```
<connectionStrings>
 <!--非EXPRESS版本,修改User Instance的值为FALSE。
protected void Page_Load(object sender, EventArgs e)
 string strCnn = ConfigurationManager.ConnectionStrings["StudentCnnString"].ConnectionString;
 SqlConnection cnn = new SqlConnection(strCnn);
 cnn. Open();
 Labell. Text = "成功建立Sql Server数据库
 localhost:61541/ConnectionD∈ X
 cnn. Close();
 ① localhost:61541/ConnectionDemo.aspx
 IIIIII oalaiog-palau
 Integrated Security=SS成功建立Sql Server数据库连接
 providerName="System.Da
 <add name="StudentCnnString"
 connectionString="Data Source=. \SQLEXPRESS;
 Initial Catalog=testdb;
 Integrated Security=True;
 User Instance=False"
 providerName="System. Data. SqlClient"/>
 </connectionStrings>
```

8.2.2 使用SqlCommand对象执行数据库命令

❖ 成功连接数据库后,接着就可以使用SqlCommand 对象对数据库进行各种操作,如读取、写入、修改 和删除等操作。

SqlCommand对象的常用属性

属性	说明
CommandText	获取或设置要对数据源执行的SQL命令、存储过程或数据 表名称
CommandType	获取或设置命令类型,可取的值: CommandType.Text、CommandType.StoredProduce或CommandType.TableDirect,分别对应SQL命令、存储过程或数据表名称,默认为Text。
Connection	获取或设置SqlCommand对象所使用的数据连接属性
Parameters	SQL命令参数集合 26
Transaction	设置Command对象所属的事务

*建立SqlCommand对象的方法有4种:

- ➤ SqlCommand 对象名 = new SqlCommand();
- ➤SqlCommand 对象名 = new SqlCommand("SQL命令");
- ➤ SqlCommand 对象名= new SqlCommand("SQL命令", 连接对象);
- ➤ SqlCommand 对象名= new SqlCommand("SQL命令", 连接对象,事务对象);

SqlCommand对象的常用方法

~ 1	
方 法	说 明
Cancel	取消SqlCommand对象的执行
CreateParameter	创建Parameter对象
ExecuteNonQuery	执行CommandText属性指定的内容,返回数据表被影响 的行数。该方法只能执行Insert、Update和Delete命令
ExecuteReader	执行CommandText属性指定的内容,返回DataReader对象。该方法用于执行返回多条记录的Select命令
ExecuteScalar	执行CommandText属性指定的内容,以object类型返回结果表第一行第一列的值。该方法一般用来执行查询单值的Select命令
ExecuteXmlReader	执行CommandText属性指定的内容,返回XmlReader对象。该方法以XML文档格式返回结果集 28

1.ExecuteNonQuery方法

Delete命令,因此可以增加、修改和删除数据库中的数据。增加、修改和删除数据库中的数据。增加、修改和删除数据库中的数据的步骤相同,具体描述如下:

- ① 创建SqlConnection对象,设置连接字符串;
- ② 创建SqlCommand对象,设置它的Connection和CommandText属性,分别表示数据库连接和需要执行的SQL命令。
- ③ 打开与数据库连接;
- ④ 使用SqlCommand对象的ExecuteNonQuery 方法执行CommandText中的命令;并根据返回值判断是否对数据库操作成功。
- ⑤ 关闭与数据库连接;

演示如何使用EXECUTENONQUERY方法 增加数据库中USERINFO表的用户信息。

【例8-3】第1步 web.config设置连接数据库

```
<connectionStrings>
 <!--非EXPRESS版本,修改User Instance的值为FALSE。
 解决网页运行时出现的问题:
  "此版本的 SQL Server 不支持用户实例登录标志。该连接将关闭。"-->
 <!--修改AttachDbFilename属性为InitialCatalog,
 解决问题:
 己存在同名的数据库,或指定的文件无法打开或位于 UNC 共享目录中
 <add name="StudentCnnString"</pre>
 connectionString="Data Source=. \SQLEXPRESS;
 Initial Catalog= | Data Directory | \ Student mdf.
 Integral 设置服务器名称、数据库名称、登陆方式
 providerName="System. Data. SqlClient"/>-->
 <add_name="StudentCnnString"
 connectionString="Data Source=. \SQLEXPRES$;
 Initial Catalog=testdb;
 Integrated Security=True;
 User Instance=False"
 providerName="System. Data. SqlClient"/>
```

【例8-3】第2步 添加Web窗体及其控件


```
(tr)
 用户名: 
 \langle td \rangle
 <asp:TextBox ID="txtName" runat="server">
 </asp:TextBox>
 <asp:RequiredFieldValidator</pre>
 ID="RequiredFieldValidator1"
 runat="server"
 ErrorMessage="用户名不能为空"
 ControlToValidate="txtName">
 </asp:RequiredFieldValidator>
 验证控件
 \langle td \rangle
修改web.config中Framework版本为4.022
```

【例8-3】第3步 按钮事件操作数据库

```
if (this. IsValid) //页面验证通过
 string strCnn = ConfigurationManager. ConnectionStrings["StudentCnnString"]. Connection$tring;
 SqlConnection cnn = new SqlConnection(strCnn);
 SqlCommand cmd = new SqlCommand()://建立命令对象
 cmd. Connection = cnn://设置命令对象的数据连接属性
 //把SQL语句赋给命令对象
 cmd. CommandText = "insert into UserInfo(UserId, Password) values('"
 + txtName. Text. Trim() + "', '" + txtPassword. Text. Trim(). GetHashCode() + "')";
 try
 cnn. Open();//打开连接
 cmd. ExecuteNonQuery();//执行SQL命令
 1blMsg. Text = "用户添加成功!";
 catch (Exception ex)
 Open函数打开数据库连接;
 1blMsg. Text = "用户添加失败, 错误
 ExecuteNonQuery执行Insert操作
 finally
 if (cnn. State == ConnectionState. Open)
 33
 cnn. Close():
```

🗲 苹 🤈 🕒 🎩 📟 🚣 🛨 🔑

【例8-3】第4步 运行验证

localhost	:6676/Comma ×	Θ
← → G	(i) localhost:6676/Comma	nd_InsertD
添加用户信息	息:	
用户名:	whq1	
密码:	123	
	添加	
	用户添加成功!	

SqlServerDemo - Microsoft Visual Studio

文件(F) 编辑(E) 视图(V) 项目(P) 生成(B) 调试(D) 团队(M) Sc

→ □ 松 → □ 松 → □ Debug → Any CPU

dbo.UserInfo [数据] → × dbo.UserInfo [设计] Command_In

□ ひ ▼ □ 最大行数(O): 1000 → □ □

UserId Password

whq1 -1623739142

NULL

NULL

		×	
UserId Password			
▶ whq1 -1623739142	2		
* NULL NULL			

【例8-4】演示如何使用ExecuteNonQuery方法修改数据库中UserInfo表的用户信息。

```
string strCnn = ConfigurationManager.ConnectionStrings["StudentCnnString"]
SqlConnection cnn = new SqlConnection(strCnn);
SqlCommand cmd = new SqlCommand();//建立命令对象
cmd. Connection = cnn;//设置命令对象的数据连接属性
 //把SQL语句赋给命令对象
cmd. CommandText = "update UserInfo set Password='"
 + txtPassword. Text. Trim(). GetHashCode()
 + "' where UserId='" + txtName. Text. Trim() + "''
trv
 cnn. Open();//打开连接
 int updateCount = cmd. ExecuteNonQuery();//执行SQL命令
 if (updateCount == 1)
 lblMsg. Text = "密码修改成功!";
 else
 lblMsg. Text = "该用户记录不存在!":
 35
```

【例8-4】运行验证

localhost	:6676/Comma ×	Θ	-		×
← → G	(i) localhost:6676/Comman	d_Upda	teDemo	o ☆	9 9
添加用户信息	息:				
用户名:	whq1				
密码:	1234				
	修改				
	密码修改成功!		9 -	6 1	T T

【例8-5】演示如何使用ExecuteNonQuery方法删除数据库中UserInfo表的用户信息。

```
cmd.CommandText = "delete UserInfo where UserId='" + txtName.Text.Trim() + "'";

try
{
 cnn.Open();//打开连接
 int deleteCount = cmd.ExecuteNonQuery();//执行SQL命令
 if (deleteCount == 1)
 lblMsg.Text = "用户删除成功! ";
 else
 lblMsg.Text = "该用户记录不存在! ";
}
```

2. ExecuteScalar方法

ExecuteScalar方法一般用来执行查询单值的 Select命令,它以object类型返回结果表第一行 第一列的值。

【例8-6】演示如何使用ExecuteScalar方法查询数据 库中Stulnfo表的学生人数。

```
protected void Page Load (object sender, Eve
 思考: 若select语句修改为:
 string strCnn = ConfigurationManager.Co
 onString:
 Select * from stulnfo
 SqlConnection cnn = new SqlConnection(s
 执行结果?
 SqlCommand cmd = new SqlCommand();//建
 cmd. Connection = cnn://设置命令对象的数
 //把SQL语句赋给命今对象
 cmd. CommandText = "select count(*) from stuInfo";
 try
 cnn. Open()://打开连接
 object count = cmd. ExecuteScalar();//执行SQL命令,返回Object类型的数据
 lblMsg. Text =
 Opject SqlCommand.ExecuteScalar()
 执行查询,并返回由查询返回的结果集中的第一行的第一列。 其他列或行将被忽略。
 catch (Exception
 lblMsg. Text = 异堂:
 InvalidCastException
 finally
 SqlException
 InvalidOperationException
 if (cnn. State
 System.IO.IOException
 cnn. Close
 39
 ObjectDisposedException
```

3. ExecuteReader方法

- ❖ 读取数据时需要与数据源保持实时连接,以循环的 方式读取结果集中的数据。
- * 调用SqlCommand对象的ExecuteReader方法获取查询结果,查询结果为SqlDataReader对象。
- * SqlDataReader对象一旦创建,即可通过对象的属性、方法访问数据源中的数据。

执行ExecuteReader方法

```
string strCnn = ConfigurationManager.ConnectionStrings["StudentCnnString"].Con SqlConnection cnn = new SqlConnection(strCnn);
SqlCommand cmd = new SqlCommand();
cmd.Connection = cnn;
cmd.ConmandText = "select * from StuInfo";
cnn.Open();
//创建DataReader对象,执行SQL命令,并获取查询结果
SqlDataReader stuReader = cmd.ExecuteReader();
```

SqlDataReader对象

- ❖ SqlDataReader对象的常用属性:
 - ➤ FieldCount: 获取由SqlDataReader得到的一行数据中的字段数。
 - ➤ isClosed: 获取SqlDataReader对象的状态。 true表示关闭,false表示打开。
 - ▶ HasRows:表示SqlDataReader是否包含数据。

SqlDataReader对象的常用方法(1)

- ➤ Close()方法:不带参数,无返回值,用来关闭 SqlDataReader对象。
- ▶ Read()方法: 让记录指针指向本结果集中的下一条记录,返回值是true或false。
- ▶NextResult()方法: 当返回多个结果集时,使用该方法让记录指针指向下一个结果集。当调用该方法获得下一个结果集后,依然要用Read方法来遍历访问该结果集。

SqlDataReader对象的常用方法(2)

- ▶GetValue(int i)方法:根据传入的列的索引值,返回当前记录行里指定列的值。由于事先无法预知返回列的数据类型,所以该方法使用Object类型来接收返回数据。
- ▶ GetName(int i)方法:通过输入列索引,获得该列的名称。综合使用GetName和GetValue两方法,可以获得数据表里列名和列的字段。

【例8-7】演示如何使用SqlDataReader对象读取 Stulnfo表的记录。

cmd.CommandText = "select * from StuInfo":

GETName: 获取列名

GETValue:

Response. Write ("");

SqlDataReader stuReader = null;//创建DataReader对象的引用 try if (cnn. State == ConnectionState, Closed) cnn. Open(); //执行SOI 命令 并基取否询结里 stuReader = cmd.ExecuteReader(): //依次读取查询结果的字段名称,并以表格的形式显示 Response. Write (""); for (int i = 0; i k stuReader. FieldCount; i++) Response. Write ("" + stuReader. GetName(i) + ""); //如果DataRead对象成功获得数据,返回true,否则返回false Response. Write ("" + stuReader. GetValue(j)

StuNo	Name	Sex	Birth	Majorld
1	张三	男	1990/09/20 0:00:00	1
2	李四	男	1990/08/10 0:00:00	1
3	王五	男	1989/03/04 0:00:00	2
4	陈豪	男	1988/02/03 0:00:00	2
5	张庭	女	1991/05/06 0:00:00	3

Visual Studio 2010提供了大量列表绑定控件,如 DropDownList、ListBox和GridView控件等,可以直接将 SqlDataReader对象绑定到这些控件来显示查询结果。 与控件绑定时,主要设置控件的以下属性和方法:

- ➤ DataSource属性: 设置控件的数据源,可以是SqlDataReader对象,也可以是DataSet对象。
- ➤ DataTextField属性:对于绑定DropDownList、ListBox等控件时,设置显示数据的字段名称。
- ➤ DataValueField属性:对于绑定DropDownList、ListBox 等控件时,设置隐藏值的字段名称。
- ▶ DataBind方法:设置完控件的绑定属性后,调用该方法将数据绑定到控件上。

【例8-8】演示如何将SqlDataReder对象与 DropDownList控件绑定。本示例主要在 DropDownList控件中显示Major表的记录。

```
cmd. CommandText = "select * from Major";
SqlDataReader MajorReader = null;
try
 P localhost:6676/DataRea X
 if (cnn. State
 cnn. Open
 MajorReader =
 ¿DropDownList1的数据源
 DropDownList1
 计算机应用 ▼
 设置显示的数据字段
 DropDownList1
 计算机应用
 软件技术
 t置隐藏的值字段
 DropDownList1
 网络技术
 DropDownList1
 多媒体技术
 DataReader DataBind.aspx.cs48
```

SqlDataReader对象查询数据库的一般步骤:

- ① 创建SqlConnection对象,设置连接字符串;
- ② 创建SqlCommand对象,设置它的 Connection和CommandText属性,分别表示 数据库连接和需要执行的SQL命令。
- ③ 打开与数据库连接;
- ④ 使用SqlCommand对象的ExecuteReader方法 执行CommandText中的命令;并把返回的结果放在SqlDataReader对象中。
- ⑤ 通过循环,处理数据库查询结果。
- ⑥ 关闭与数据库连接;

- * 使用SqlDataReader对象时,应注意以下几点:
 - ① 读取数据时,SqlConnection对象必须处于打开 状态。
 - ② 必须通过SqlCommand对象的ExecuteReader() 方法,产生SqlDataReader对象的实例。
 - ③ 只能按向下的顺序逐条读取记录,不能随机读取。 且无法直接获知读取记录的总数。
 - ④ SqlDataReader对象管理的查询结果是只读的, 不能修改。