Microsoft® ADO.NET

Abhishek SHARMA

- ADO versus ADO.NET
- ADO.NET Architecture
- Connection Object
- Command Object
- DataReader Object
- DataAdapter Object
- DataSet Object
- DataView Object
- Use ADO.NET to access data in an application

ADO versus ADO.NET


Feature	ADO	ADO.NET
Primary Aim	Client/server coupled	Disconnected collection of data from data server
Form of data in memory	Uses RECORDSET object (contains one table)	Uses DATASET object (contains one or more DATATABLE objects)
Disconnected access	Uses CONNECTION object and RECORDSET object with OLEDB	Uses DATASETCOMMAND object with OLEDB
Disconnected access across multi-tiers	Uses COM to marshal RECORDSET	Transfers DATASET object via XML. No data conversions required

ADO versus ADO.NET (continued)

Feature	ADO	ADO.NET
XML capabilities	XML aware	XML is the native transfer medium for the objects
Firewalls	Firewalls block system-level COM marshalling	XML flows through the firewall via HTTP
Code	Coupled to the language used, various implementation	Managed code library – Uses Common Language Runtime, therefore, language agnostic

- ADO versus ADO.NET
- ADO.NET Architecture
- Connection Object
- Command Object
- DataReader Object
- DataAdapter Object
- DataSet Object
- DataView Object
- Use ADO.NET to access data in an application

ADO.NET Architecture Diagram


ADO.NET Namespaces

System.data Core namespace, defines types that

represent data

System.Data.Common Types shared between managed providers

System.Data.OleDb Types that allow connection to OLE DB

compliant data sources

System.Data.SqlClient Types that are optimized to connect to

Microsoft® SQL Server

System.Data.SqlTypes Native data types in Microsoft® SQL

Server

Importing the ADO.NET Namespaces

Needed to build a data access application

For OLE DB:

Imports System.Data
Imports System.Data.OleDB

For SQL Server:

Imports System.Data
Imports System.Data.SQLClient

- ADO versus ADO.NET
- ADO.NET Architecture
- Connection Object
- Command Object
- DataReader Object
- DataAdapter Object
- DataSet Object
- DataView Object
- Use ADO.NET to access data in an application

Connection object

- Connects to databases.
- Two provider-specific classes
 - o SqlConnection
 - o OleDbConnection.
- Connections can be opened in two ways:
 - o Explicitly by calling the Open method on the connection
 - o Implicitly when using a DataAdapter.
- Connections handle transactions

- ADO versus ADO.NET
- ADO.NET Architecture
- Connection Object
- Command Object
- DataReader Object
- DataAdapter Object
- DataSet Object
- DataView Object
- Use ADO.NET to access data in an application

Command Object


- Information submitted to a database as a query via a Connection object
- Two provider-specific classes
 - o SqlCommand
 - o OleDbCommand
- Input and output parameters are supported, along with return values as part of the command syntax
- Results are returned in the form of streams. Accessed by:
 - o DataReader object
 - o DataSet object via a DataAdapter

- ADO versus ADO.NET
- ADO.NET Architecture
- Connection Object
- Command Object
- DataReader Object
- DataAdapter Object
- DataSet Object
- DataView Object
- Use ADO.NET to access data in an application

DataReader Object

- Provides methods and properties that deliver a forward-only stream of data rows from a data source
- When a DataReader is used, parts of the ADO.NET model are cut out, providing faster and more efficient data access

Create DataReader Example


- ADO versus ADO.NET
- ADO.NET Architecture
- Connection Object
- Command Object
- DataReader Object
- DataAdapter Object
- DataSet Object
- DataView Object
- Use ADO.NET to access data in an application

DataAdapter Object

- Provides a set of methods and properties to retrieve and save data between a DataSet and its source data store
- Allows the use of stored procedures
- Connects to the database to fill the DataSet and also update the database

- ADO versus ADO.NET
- ADO.NET Architecture
- Connection Object
- Command Object
- DataReader Object
- DataAdapter Object
- DataSet Object
- DataView Object
- Use ADO.NET to access data in an application

DataSet Object

- Replaces the ADO Recordset
- Represents a cache of data that contains tables, columns, relationships, and constraints, just like a database
- Regardless of where the source data comes from, data can all be placed into DataSet objects
- Tracks changes that are made to the data it holds before updating the source data
- DataSet are also fully XML-featured
- Works with all current models of data storage: flat, relational, and hierarchical


- ADO versus ADO.NET
- ADO.NET Architecture
- Connection Object
- Command Object
- DataReader Object
- DataAdapter Object
- DataSet Object
- DataView Object
- Use ADO.NET to access data in an application

DataView Object


- Provides methods and properties that enable UI objects such as a DataGrid to bind to a DataSet
- A view of the data contained in the DataSet
- Only used in conjunction with a DataSet

- ADO versus ADO.NET
- ADO.NET Architecture
- Connection Object
- Command Object
- DataReader Object
- DataAdapter Object
- DataSet Object
- DataView Object
- Use ADO.NET to access data in an application

Create Data Access Windows Form


Create Multiple Table DataSet Example


Summary

- ADO versus ADO.NET
- ADO.NET Architecture
- Connection Object
- Command Object
- DataReader Object
- DataAdapter Object
- DataSet Object
- DataView Object
- Use ADO.NET to access data in an application