Dr. Hajnal Éva: Haladó programozás

HALADÓ PROGRAMOZÁS

Adatbázis-elérési módszerek összehasonlítása Adatbázisok elérése DbConnection/DbReader módszerrel SQL server elérése DataSet módszerrel SQL server elérése Entity Framework módszerrel

Adatbázis-kezelés módszerek szempontjai

Kódfejlesztés átláthatósága

Hatékonyság

Migrálhatóság

Biztonsági kérdések

- Debug lehetőségek
- Kódszinezés
- Idő és tárbonyolultság
- Kód felhasználhatósága (SQL, NOSQL adatbázisok)
- Adatbázismotor cseréje
- Tranzakció kezelés (ACID elvek)
- Adatbázis biztonság (pl. SQL injection elkerülése)

Haladó Programozás

- Adatbázis-elérési módszerek összehasonlítása
- Adatbázisok elérése
 DbConnection/DbReader módszerrel
- SQL server elérése DataSet módszerrel
- SQL server elérése Entity Framework módszerrel

SQL Server / SQL Express / LocalDB

- MSSQL: tipikusan kis- és középvállalatok által használt adatbázis-kezelő szerver
 - SQL Express: kisebb változat: max 10GB/database, max 1 CPU, max 1GB RAM
- Korábbi VS verziók (x<2012): SQL Express integrálva volt a fejlesztőeszköz telepítőjébe

(Data Source=.\SQLEXPRESS)

- VS 2010 óta elérhető, VS 2012-től default: LocalDB (Data Source=(localdb)\v11.0)
 - Szerver-szolgáltatás helyett igény szerint induló library, ami egy adatbázis-file-t használ

Letölthető eszközök

- Azure Data Studio
- Server 20xx Developer, Express Studio

DbConnection vs DataSet vs Entity Framework

- Különböző absztrakciós szintek
- DbConnection
 - Alap SQL-szintű elérés, string SQL utasításokkal, object tömb eredményekkel
- DataSet
 - Az SQL réteg fölé egy erősen típusos, GUI központú réteg kerül, a műveleteket típusos metódusok végzik
- Entity Framework
 - Az SQL réteg fölé egy MVC elvű ORM (Object Relational Mapping) réteget helyezünk: a táblákat mint objektumok általános gyűjteményét kezeljük
- Alapvető műveletek: Kapcsolódás/inicializáció; beszúrás; módosítás; törlés; adatlekérés; GUI-hoz kapcsolás

Haladó Programozás

Adatbázis-elérési módszerek összehasonlításo

Adatbázisok elérése DbConnection/DbReader módszerrel

SQL server elérése DataSet módszerrel

SQL server elérése Entity Framework módszerrel

Data providers: ADO.NET vs ODBC, Microsoft SQL Server

- ODBC a régebbi technológia
 - SQL lekérdezések támogatása
 - Szükséges hozzá egy odbc driver
 - Lekérdezések futtatása kevésbé hatékony
- ADO.NET újabb technológia
 - SQL és NOSQL lekérdezések támogatása
 - Ado provider szükséges hozzá

ADO alaposztályok

Base Class	Relevant Interfaces	Meaning in Life
DbConnection	IDbConnection	Provides the ability to connect to and disconnect from the data store. Connection objects also provide access to a related transaction object.
DbCommand	IDbCommand	Represents a SQL query or a stored procedure. Command objects also provide access to the provider's data reader object.
DbDataReader	IDataReader, IDataRecord	Provides forward-only, read-only access to data using a server- side cursor.
DbDataAdapter	IDataAdapter, IDbDataAdapter	Transfers DataSets between the caller and the data store. Data adapters contain a connection and a set of four internal command objects used to select, insert, update, and delete information from the data store.
DbParameter	IDataParameter, IDbDataParameter	Represents a named parameter within a parameterized query.
DbTransaction	IDbTransaction	Encapsulates a database transaction.

ADO.NET: DbConnection/DbReader

- "Kapcsolt" adatbázis-elérés (Connected Data-Access Architecture)
- Előny: gyors, egyszerű
- Hátrány: nehéz módosítani és technológiát/tárolási módszert váltani; kapcsolat elveszését kezelni kell
- A különböző adatbázis-szerverekhez különböző implementációk
- Közös ősosztályok a különféle feladatokhoz
 - Adatbázis-kapcsolat: DbConnection
 - SQL/RPC utasítás végrehajtása: DbCommand
 - Utasítás eredményének beolvasása: DbDataReader
- Specifikus utódosztályok a különféle adatbázis-szerverekhez
 - SqlConnection (MSSQL System.Data.SqlClient)
 - MySqlConnection (MySQL MySql.Data.MySqlClient)
 - NpgsqlConnection (PostgreSQL Npgsql)
 - OracleConnection (Oracle System.Data.OracleClient)

1. Inicializálás

```
string connStr = @"Data
 Source=(LocalDB)\v11.0;AttachDbFilename=path\to\empdept.mdf;Integrated
 Security=True;";
SqlConnection conn;
private void button15_Click(object sender, EventArgs e)
 conn = new SqlConnection(connStr);
 conn.Open();
 MessageBox.Show("CONNECTED");
```

2. INSERT

```
private void button18_Click(object sender, EventArgs e)
{
 SqlCommand comm = new SqlCommand("insert into EMP (ENAME, MGR, DEPTNO, EMPNO) values ('BELA', NULL, 20, 1000)", conn);
 SqlDataReader reader=comm.ExecuteReader();
 MessageBox.Show(reader.RecordsAffected.ToString());
 reader.Close();
}
```

3. UPDATE

```
private void button18_Click(object sender, EventArgs e)
{
 SqlCommand comm = new SqlCommand("update EMP set ENAME='JOZSI'
 where EMPNO=1000", conn);
 SqlDataReader reader=comm.ExecuteReader();
 MessageBox.Show(reader.RecordsAffected.ToString());
 reader.Close();
}
```

4. DELETE

```
private void button18_Click(object sender, EventArgs e)
{
 SqlCommand comm = new SqlCommand("delete from EMP where
empno=1000", conn);
 SqlDataReader reader=comm.ExecuteReader();
 MessageBox.Show(reader.RecordsAffected.ToString());
 reader.Close();
}
```

5. SELECT

```
private void button14_Click(object sender, EventArgs e)
 listBox1.Items.Clear();
 SqlCommand comm = new SqlCommand("select * from EMP where sal>=3000 order by ename",
 conn);
 SqlDataReader reader = comm.ExecuteReader();
 while (reader.Read())
 listBox1.Items.Add(reader["ENAME"].ToString());
 reader.Close();
Hajnal Éva: Haladó programozás
 15
```

6. Megjelenítés GUI-n

```
private void button13 Click(object sender, EventArgs e)
 dataGridView1.DataSource = null;
 dataGridView1.Rows.Clear();
 dataGridView1.Columns.Clear();
 dataGridView1.AllowUserToAddRows = false;
 SqlCommand comm = new SqlCommand("select * from EMP order by ename", conn);
 SqlDataReader reader = comm.ExecuteReader();
 while (reader.Read())
 [GRIDVIEW FELTÖLTÉSE]
Hajnal Éva: Halado programozas ();
 16
```

```
6. Megjelenítés GUI-n - GRIDVIEW FELTÖLTÉSE
  if (dataGridView1.Columns.Count == 0)
 for (int i = 0; i < reader.FieldCount; i++) {</pre>
 string coltext = reader.GetName(i).ToLower();
 dataGridView1.Columns.Add(coltext, coltext);
  dataGridView1.Rows.Add();
  int rowid = dataGridView1.Rows.Count - 1;
  for (int i = 0; i < reader.FieldCount; i++)</pre>
 dataGridView1.Rows[rowid].Cells[i].Value =
 reader[i].ToString();
Hajnal Éva: Haladó programozás
```

Haladó Programozás

Adatbázis-elérési módszerek összehasonlítása Adatbázisok elérése DbConnection/DbReader módszerrel

ADO.NET-SQL server elérése DataSet módszerrel

SQL server elérése Entity Framework módszerrel

ADO.NET:
DataAdapter/DataSet/DataTable

- "Kapcsolat nélküli" adatbázis-elérés (Disconnected D-A. A.)
- Előny: nem kell konkrét SQL utasításokat írni, könnyebb adatkapcsolódás a GUI elemeihez
- Hátrány: nehéz módosítani és technológiát/tárolási módszert váltani; nagy memóriaigény
- Automatikusan generált, adatfüggő típusozott osztályok keletkeznek (~200KB teljesen normális méret egy két táblás adatbázishoz)
- Az osztályok legenerálása után egyedi osztályok vannak a táblákhoz/adatmezőkhöz:
 - TableAdapter: az adatbázishoz való kapcsolatot építi fel, eredményeket olvas
 - DataSet: az adatbázis reprezentációja
 - BindingSource: adatforrás-kapcsolat az ablak felé

Data Adapter

DataSet létrehozása

- Server explorer (Express Edition-ben: Database Explorer) és Data Sources (Shift+Alt+D) fül kell
- Server explorer: Adatbázis/connection létrehozása
 - Későbbi dián részletezzük
- Data sources: Add new data source
 - Database / DataSet
 - Connection kiválasztása, "Include sensitive data"
 - "Save connection string to the application file", Táblák kiválasztása
- Ezután a DataSources-ból az ablakra egyszerűen ráhúzzuk a táblát, máris kész az alkalmazás

1. Inicializálás

```
private void button5_Click(object sender, EventArgs e)
{
 eMPTableAdapter.Fill(nikdbDataSetVariable.EMP);
 MessageBox.Show("CONNECTED");
}
```

2. INSERT

```
private void button8_Click(object sender, EventArgs e)
 DataRow ujsor = nikdbDataSetVariable.EMP.NewRow();
 //NewEmpRow() is használható lenne
 ujsor["ENAME"] = "BELA";
 ujsor["MGR"] = DBNull.Value;
 ujsor["DEPTNO"] = 20;
 ujsor["EMPNO"] = 1000;
 nikdbDataSetVariable.EMP.Rows.Add(ujsor);
 eMPTableAdapter.Update(nikdbDataSetVariable);
MessageBox. Show ("DONE");
Hajnal Éva: Haladó programozás
 23
```

3. UPDATE

```
private void button7_Click(object sender, EventArgs e)
 DataRow dr = nikdbDataSetVariable.EMP.Rows[0];
 dr.BeginEdit();
 dr["ENAME"] = "JOZSI";
 dr.EndEdit();
 nikdbDataSet valtozas=(nikdbDataSet)nikdbDataSetVariable.
 GetChanges(DataRowState.Modified);
 if (valtozas.HasErrors) {
 nikdbDataSetVariable.RejectChanges();
 } else {
nikdbDataSetVariable.AcceptChanges();
Hajnal Éva: Haladó programozás
```

eMPTableAdapter.Update(valtozas);

4. DELETE

```
private void button6_Click(object sender, EventArgs e)
 DataRow dr = nikdbDataSetVariable.EMP.Rows[0];
 dr.Delete();
 nikdbDataSetVariable.AcceptChanges();
 eMPTableAdapter.Update(nikdbDataSetVariable);
DataRow dr = nikdbDataSetVariable.EMP.Select("empno=1000")[0];
 // EZ NEM A LINQ EXTENSION METHOD, CSAK UGYANAZ A NEVE!
```

5. SELECT

```
private void button12_Click(object sender, EventArgs e)
 listBox1.Items.Clear();
 foreach (DataRow dr in
 nikdbDataSetVariable.EMP.Select("sal>=3000"))
 listBox1.Items.Add(dr["ENAME"].ToString());
```

6. Megjelenítés GUI-n

```
private void button11 Click(object sender, EventArgs e)
 dataGridView1.Columns.Clear();
 dataGridView1.Rows.Clear();
 dataGridView1.DataSource = null;
 //dataGridView1.DataSource = nikdbDataSetVariable.EMP;
 dataGridView1.DataSource = eMPBindingSource;
```

Köszönöm a figyelmet!