

Introducción a ADO.NET

- ADO.NET es el modelo de acceso a datos para las aplicaciones basadas en .NET
- Se puede utilizar para acceder a sistemas de base de datos relacionales. Ejemplos:
 - □ SQL Server, Oracle, etc.
 - ☐ Muchas otras fuentes de datos (para las cuales existe un proveedor OLE DB u ODBC)
- Soporte intrínseco para XML
- Programación Orientada a Componentes

Evolución histórica

- ODBC (Open DataBase Connectivity)
 - □ Interoperatibilidad con amplio rango de SGBD
 - □ API acceso ampliamente aceptada
 - □ Usa SQL como lenguaje de acceso a datos
- DAO (Data Access Objects)
 - □ Interfaz de programación para bases de datos JET/ISAM (e.g. MS Access)

ADO.NET

Evolución histórica

- RDO (Remote Data Objects)
 - □ Estrechamente ligado a ODBC
 - □ Orientado a aplicaciones cliente/servidor
- OLE DB (Object Linking and Embedding for Databases)
 - □ No restringrido a acceso a datos relacionales
 - No limitado a SQL como lenguaje de recuperación de datos
 - □ Tecnología desarrollada por Microsoft
 - Construido sobre COM (Component Object Model)
 - □ Proporciona una interfaz a bajo nivel en C++

Evolución histórica

- ADO (ActiveX Data Objects)
 - □ Ofrece una interfaz orientada a objetos
 - □ Proporciona un modelo de programación para OLE DB accesible desde lenguajes diferentes a C++
 - □ Diseñado como modelo conectado, altamente acoplado
 - Indicado para arquitecturas cliente/servidor
 - No pensado para arquitecturas multicapa en entornos distribuidos
 - □ Diseño no correctamente factorizado
 - Demasiadas maneras de hacer lo mismo
 - Algunos objectos acaparan demasiada funcionalidad

ADO.NET

¿Qué es ADO.NET?

- Colección de clases, interfaces, estructuras y enumeraciones que permiten acceder a diversas fuentes de datos (BD, XML, etc.) desde la plataforma .NET
 - □ Organizada en *namespaces*:
 - System.Data
 - System.Data.Common
 - System.Data.OleDb
 - System.Data.SqlClient
 - Etc.
- Evolución de ADO
 - □ No comparte con éste su jerarquía de clases
 - □ Sí comparte su funcionalidad
 - □ Usa internamente XML

Proveedores de Acceso a Datos

- Proporcionan un conjunto de clases que implementan una serie de interfaces comunes
- ADO.NET
 - □ OLE DB
 - Acceso vía protocolo OLE DB a cualquier fuente de datos que lo soporte
 - System.Data.OleDb
 - □ ODBC
 - Acceso vía protocolo ODBC a cualquier fuente de datos que lo soporte
 - System.Data.Odbc
 - □ SQL Server
 - Acceso nativo a MS SQL Server 7.0 o superior y MS Access
 - System.Data.SqlClient
 - □ Oracle
 - Acceso nativo a Oracle Server
 - System.Data.OracleClient
- Otros provistos por terceros
 - MySQL, PostgreSQL, DB2, etc.


```
ADO.NET
Proveedores de Acceso a Datos
public static void ListProviders() {
 DataTable factoryTable = DbProviderFactories.GetFactoryClasses();
 foreach (DataRow dr in factoryTable.Rows) {
 Console.WriteLine("Name: {0}", dr["Name"]);
Console.WriteLine("Description: {0}", dr["Description"]);
Console.WriteLine("InvariantName: {0}", dr["InvariantName"]);
 Console.WriteLine("AssemblyQualifiedName: \{0\}",
 dr["AssemblyQualifiedName"]);
}
// Sample Output
//Name: SqlClient Data Provider
//Description: .Net Framework Data Provider for SqlServer
//InvariantName: System.Data.SqlClient
// Assembly {\tt Qualified Name: System.Data.SqlClient.SqlClientFactory,} \\
 System.Data, Version=2.0.0.0, Culture=neutral,
 PublicKeyToken=b77a5c561934e089
```


ADO.NET 2.0 - API Independiente

■ Namespace System.Data.Common

DbCommand	DbCommandBuilder	DbConnection
DataAdapter	DbDataAdapter	DbDataReader
DbParameter	DbParameterCollection	DbTransaction
DbProviderFactory	DbProviderFactories	DbException

- - □ forward-only, read-only
 - □ Aplicación realiza una consulta y lee los datos conforme los va procesando
 - Cursor unidireccional
 - □ Objeto DataReader
- Desconectado
 - □ La aplicación ejecuta la consulta y almacena los resultados de la misma para procesarlos después
 - □ Minimiza el tiempo de conexión a la base de datos
 - □ Objetos lightweight
 - □ Objetos DataSet y DataAdapter

Namespace System.Data

- Contiene la base de ADO.NET
- Proporciona el modo de trabajo sobre datos
 - □ Clases y métodos para la manipulación de datos
 - □ Posibilidad de creación de vistas
 - □ Representación lógica de los datos
 - □ Utilización de XML para visualizar, compartir y almacenar datos

Namespace System.Data

- Acceso Independiente a Datos
 - □ System.Data.IDbConnection
 - □ System.Data.IDbCommand
 - ☐ System.Data.IDbDataParameter
 - □ System.Data.IDbTransaction
 - ☐ System.Data.IDataReader
 - □ System.Data.IDataAdapter

ADO.NET

DbConnection

- Establece una sesión con una fuente de datos
- Implementada por SqlDbConnection, ODBCConnection, OleDbConnection, etc.
- Funcionalidad
 - □ Abrir y Cerrar conexiones
 - □ Gestionar Transacciones
- Usada conjuntamente con objetos DbCommand y DataAdapter
- Propiedades adicionales, métodos y colecciones dependerán de la implementación específica del proveedor

DbConnection. Connection String

- Dependerá del proveedor de acceso a datos
- http://www.codeproject.com/database/connectionstrings.asp
- Ejemplos:
 - □ SqlServer:

"Data Source=localhost\SQLExpress; Initial Catalog=miniportal; User ID=user;Password=password"

□ MySQL ODBC Driver:

"DRIVER={MySQL ODBC 3.51 Driver}; SERVER=localhost; PORT=3306; UID=user; PWD=pwd; DATABASE=db;"

□ Access OLEDB:

"Provider=MSDASQL; Driver={Microsoft Access Driver (*.mdb)}; Dbq=drive:\path\file.mdb; Uid=user; Pwd=pwd";

Connection Pooling

- Pool de Conexiones habilitado automáticamente
 - □ Pool se crea en base a la cadena de conexión
 - ☐ Al cerrar una conexión, ésta se devuelve al pool

```
SqlConnection conn = new SqlConnection();
conn.ConnectionString = "Integrated Security=SSPI;Initial
 Catalog=northwind";
conn.Open(); // Pool A is created.

SqlConnection conn = new SqlConnection();
conn.ConnectionString = "Integrated Security=SSPI;Initial
 Catalog=pubs";
conn.Open(); // Pool B is created because the connection
 strings differ.

SqlConnection conn = new SqlConnection();
conn.ConnectionString = "Integrated Security=SSPI;Initial
 Catalog=northwind";
conn.Open(); // The connection string matches pool A.
```


ADO.NET

Ejemplo Creación de Conexiones

Providers Factory

- Independizar código del proveedor de datos
 - ☐ Factoría de proveedores : **DbProviderFactories**
 - ☐ Crea instancias de la implementación de un proveedor de las clases de origen de datos
- Objeto DbProviderFactory
 - □ .CreateCommand()
 - □ .CreateConnection()
 - □ .CreateParameter()

DbCommand

- Representa una sentencia que se envía a una fuente de datos
 - □ Generalmente, pero no necesariamente SQL
- Implementada por SqlCommand, OleDbCommand, etc.
- Funcionalidad
 - □ Definir la sentencia a ejecutar
 - □ Ejecutar la sentencia
 - □ Enviar y recibir parámetros
 - □ Crear una versión compilada
- Propiedades adicionales, métodos y colecciones dependerán de la implementación específica del proveedor

Comandos

- Si se trabaja con comandos dependientes del Data Provider es posible disponer de varios constructores
 - □ SqlCommand()
 - □ SqlCommand(cmdText)
 - □ SqlCommand(cmdText, connection)
 - □ SqlCommand(cmdText, connection, transaction)

ADO.NET

Comandos

- Si se trabaja con comandos genéricos (independientes del "Data Provider"), el comando debe crearse a partir de la conexión
 - ☐ Único constructor, sin parámetros
 - ☐ Inicialización mediante acceso a propiedades

```
// Create the command and set properties ...
DbCommand command = connection.CreateCommand();
command.CommandText =
 "SELECT loginName " +
 "FROM UserProfile ";
command.Connection = connection;
command.CommandTimeout = 15;
command.CommandType = CommandType.Text;
command.Prepare();
```


Comandos Parametrizados

- Comandos poseen colección Parameters
- DbParameter
 - □ ParameterName
 - □ DbType
 - Enumeración: String, Int32, Date, Double, etc.
 - □ Value
 - □ Size
 - □ IsNullable

ADO.NET

Comandos Parametrizados

```
DbCommand command = connection.CreateCommand();
command.CommandText =
 "SELECT loginName FROM UserProfile " +
 "WHERE loginName = @loginName";

// Create and populate parameter
DbParameter loginNameParam = command.CreateParameter();
loginNameParam.ParameterName = "@loginName";
loginNameParam.DbType = DbType.String;
loginNameParam.Value = "jsmith";

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


Mecanismos de Acceso a Datos

■ DbCommand

ExecuteReader ExecuteNonQuery ExecuteScalar

Entorno Conectado

DbDataAdapter
DataSet

Entorno Desconectado

ADO.NET

Entorno Conectado. DbCommand

- ExecuteReader
 - □ Sentencias que devuelven múltiples filas de resultados (DbDataReader)
- ExecuteNonQuery
 - □ Sentencias update, delete, etc. que no devuelven ninguna fila como resultado
- ExecuteScalar
 - □ Sentencias SQL que devuelven una fila con un único valor como resultado

Entorno Conectado. DbDataReader

- Proporciona acceso secuencial de sólo lectura a una fuente de datos
- Creado a través de command. ExecuteReader ()
- Al utilizar un objeto DbDataReader, las operaciones sobre la conexión DbConnection quedan deshabilitadas hasta que se cierre el objeto DbDataReader

Entorno Conectado. ExecuteNonQuery

ExecuteNonQuery

Entorno Conectado. ExecuteScalar

ExecuteScalar

ADO.NET

Transacciones

- Transacción:
 - □ Conjunto sentencias SQL que constituyen una unidad lógica de trabajo
- Debe ajustarse a las propiedades ACID:
 - Atomicity:
 - Las sentencias se ejecutan todas o ninguna
 - □ **C**onsistency:
 - Una vez finalizada, los datos deben ser consistentes
 - □ Isolation:
 - Transacciones se comporten como si cada una fuera la única transacción
 - □ Durability:
 - Una vez finalizada, los cambios son permanentes

Transacciones

- Se crean a partir de la conexión
 - □ connection.BeginTransaction();
- Es obligatorio asociar los comandos a la transacción
 - □ Propiedad command. Transaction
- Métodos
 - □ Commit();
 - □ Rollback();

ADO.NET

Transacciones

- Niveles de Aislamiento
 - ☐ IsolationLevel.ReadUncommitted: pueden ocurrir "dirty reads", "non-repeatable reads" y "phantom reads"
 - ☐ IsolationLevel.ReadCommitted: pueden ocurrir "non-repeatable reads" y "phantom reads
 - ☐ IsolationLevel.RepeatableRead: pueden ocurrir "phantom reads"
 - ☐ IsolationLevel.Serializable: elimina todos los problemas de concurrencia
- El nivel de aislamiento se fija en el momento de crear la transacción
 - connection.BeginTransaction(
 IsolationLevel.Serializable);

```
ADO.NET
Transacciones
try {
 // Get the connection ...
 // Open the connection ...
 connection.Open();
 // Starts a new transaction ...
 // transaction = connection.BeginTransaction(); //default
 transaction = connection.BeginTransaction(IsolationLevel.Serializable);
 // Create the command and set properties ...
 DbCommand selectCommand = connection.CreateCommand(); selectCommand.Connection = connection;
 selectCommand.CommandText =
 "SELECT balance " + "FROM ACCOUNT " +
 "WHERE accid = 1";
 // Associate the command with the transaction
 selectCommand.Transaction = transaction;
 selectCommand.Prepare();
```

ADO.NET Transacciones // Execute the selectCommand ... dataReader = selectCommand.ExecuteReader(); if (!dataReader.Read()) { throw new Exception("Error reading from Data Base"); } balance = dataReader.GetDouble(0); Console.WriteLine("Current balance: " + balance); balance = 1.1 * balance; Console.WriteLine("New balance must be: " + balance); // PAUSE: another process could try to change the balance value in BD Console.ReadLine(); // The DataReader must be closed before executing updateCommand!!! dataReader.Close(); // Create the updateCommand and set properties ... DbCommand updateCommand = connection.CreateCommand(); updateCommand.Connection = connection; updateCommand.Connection = connection; updateCommand.Connection = dataReader " + "SET balance = @balance " + "WHERE (accId = 1)";

```
ADO.NET


Transacciones

updateCommand.Transaction = transaction;
updateCommand.Prepare();

DbParameter balanceParam = updateCommand.CreateParameter();
balanceParam.DbType = DbType.Decimal;
balanceParam.Value = balance;
updateCommand.Parameters.Add(balanceParam);


// Execute the updateCommand ...
int afectedRows = updateCommand.ExecuteNonQuery();
transaction.Commit();
commited = true;
Console.WriteLine("Transaction COMMITED");
} catch (DbException e) {

 Console.WriteLine(e.StackTrace);
 Console.WriteLine(e.Message);
} catch (Exception e) {
```


Excepciones

- System.Data.Common.DbException
 - $\hfill \square$ Se lanza cuando ocurre algún problema en la capa de acceso a datos
 - ☐ Es una clase abstracta que implementa ExternalException
 - □ Cada "Data Provider" proporcionará una implementación específica
- Constructores:
 - DbException()
 - □ DbException(string message)
 - message: mensaje a mostrar
 - □ DbException(string message, Exception innerException)
 - innerException: la referencia de la excepción interna
 - □ DbException(string message, int errorCode)
 - errorCode: código de error para la excepción

Entorno Desconectado: DataSet

- Núcleo ADO.NET bajo entorno desconectado
- Representación en memoria del contenido de la base de datos
- Operaciones sobre los datos se realizan sobre el DataSet, no sobre el origen de datos
- Almacena
 - □ Tablas (DataTable)
 - ☐ Relaciones ente tablas (DataRelation)
- Independiente del proveedor de Datos
- Problemas
 - □ Sincronización datos
 - □ Acceso Concurrente

ADO.NET

DataTable

- Representación lógica de una tabla de la base de datos
- Propiedades de interés:
 - □ Columns:
 - Colección de tipo ColumnsCollection de objetos DataColumn
 - Rows:
 - Colección de tipo RowsCollection de objectos DataRow
 - ParentRelations:
 - RelationsCollection. Relaciones en las que participa la tabla
 - ☐ Constraints:
 - Returns the table's ConstraintsCollection
 - □ DataSet:
 - DataSet en el que está incluida la DataTable
 - □ PrimaryKey:
 - DataColumn que actúa como clave primaria de la tabla

ADO.NET Entorno Desconectado // Create the DataAdapter SqlDataAdapter sqlDataAdapter = new SqlDataAdapter(); // Establish Select Command (used to populate the DataSet) SqlCommand selectCmd = new SqlCommand("Select * from UserProfile", connection); sqlDataAdapter.SelectCommand = selectCmd; // Create the DataSet DataSet sqlDataSet = new DataSet("UserProfile"); // Fill DataSet sqlDataAdapter.Fill(sqlDataSet, "UserProfile"); connection.Close();

Entorno Desconectado

```
// Access Data

// First table in the data set
DataTable dataTable = sqlDataSet.Tables["UserProfile"];

// First row in the table
DataRow dr = dataTable.Rows[0]

Console.WriteLine( dr["loginName"] );

// Access Email Column
DataColumn emails = dataTable.Columns["email"];
```