Microsoft[®] ADO.NET Summary

Abhishek SHARMA

Contents

- What is ADO.Net?
- What happened to ADO?
- The ADO.Net object structure
- Connecting
- Commanding
- Readers and DataSets

What is ADO.Net?

- The data access classes for the .Net framework
- Designed for highly efficient data access
- Support for XML and disconnected record sets

And the .Net framework?

- A standard cross language interface
- Encapsulation of services, classes and data types
- Uses XML for data representation

Where does ADO sit?

VB

C#

C++

Jscript

. . .

Common Language Specification

ASP.Net

Windows Forms

ADO.Net

XML.Net

Base Class Library

Common Language Runtime (CLR)

Windows

COM+ Services

Visual Studio .NET

What happened to ADO?

- ADO still exists.
- ADO is tightly coupled to client server architectures
- Needs COM marshalling to pass data between tiers
- Connections and locks are typically persisted

ADO / ADO.Net Comparisons

Feature	ADO	ADO.Net
In memory data storage	Recordset object Mimics single table	Dataset object Contains DataTables
Data Reads	Sequential	Sequential or non- sequential
Data Sources	OLE/DB via the Connection object	Managed provider calls the SQL APIs

ADO / ADO.Net Comparisons

Feature	ADO	ADO.Net
Disconnected data	Limited support, suitable for R/O	Strong support, with updating
Passing datasets	COM marshalling	DataSet support for XML passing
Scalability	Limited	Disconnected access provides scalability

.NET Data Providers

Data Provider Functionality

ADO.Net object model

Namespaces

- System.Data & System.Data.Common
- System.Data.SqlClient & System.Data.OleDB
- System.Data.SqlTypes
- System.XML & System.XML.Schema

Using Namespaces

- VB.Net

 Imports System.Data
 Imports System.Data.SqlClient
 Dim sqlAdp as SqlDataAdapter
- C#
 using System.Data;
 using System.Data.SqlClient;
 SqlDataAdapter sqlAdp= new
 SqlDataAdapter();

SQL Namespace Objects

- using System.Data.SqlClient;
- SqlConnection
- SqlCommand
- SqlDataReader
- SqlDataAdapter
- SqlParameter
- SqlParameterCollection
- SqlError
- SqlErrorCollection
- SqlException
- SqlTransaction
- SqlDbType

Connecting to SQL

```
 using System.Data.SqlClient;

  string sConnectionString =
 "Initial Catalog=Northwind;
 Data Source=localhost;
 Integrated Security=SSPI;";
  SqlDataAdapter sqlAdp= new
  SqlDataAdapter(sConnectionString);
  sqlAdp.Close();
  sqlAdp.Dispose();
```

Connection Pooling

- ADO.Net pools connections.
 When you close a connection it is released back into a 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.

Getting data

- SqlCommand
 ExecuteReader
 ExecuteNonQuery
 ExecuteScalar
 ExecuteXMLReader
- SqlDataAdapter
 DataSet

Using the command object

- SqlCommand
 Multiple constructors
- New()
- New(cmdText)
- New(cmdText, connection)
- New(cmdText, connection, transaction)

Using the command object

```
string sSelectQuery =
 "SELECT * FROM Categories ORDER BY CategoryID";
objCommand.CommandTimeout = 15;
 objCommand.CommandType = CommandType.Text;
 objConnect.Open();
 SqlDataReader drResults;
drResults = objCommand.ExecuteReader()
 drResults.Close();
objConnect.Dispose();
```

Command Methods

- ExecuteReader() Returns DataReader
- ExecuteNonQuery() Returns # of Rows Affected
- ExecuteXMLReader() Returns
 XMLReader Object to Read XML documentation
- ExecuteScaler() Returns a Single Value e.g. SQL SUM function.

The DataReader object

- DataReader objects are highly optimised for fast, forward only enumeration of data from a data command
- A DataReader is not disconnected

The DataReader object

- Access to data is on a per record basis.
- Forward only
- Read only
- Does support multiple recordsets

Creating a data reader

```
SqlDataReader sqlReader;
sqlReader =
 sqlCommand.ExecuteReader();
while (sqlReader.Read())
  // process, sqlReader("field")
sqlReader.Dispose();
```

Other Methods

- GetString(), GetInt() etc.
- GetSqlString(), GetSqlInt32() etc.
- GetValues()
- IsDBNull()
- GetSchemaTable()

DataSets

- In-memory representation of data contained in a database/XML
- Operations are performed on the DataSet, not the data source
- Can be created programmatically, using a DataAdapter or XML schema and document (or any mixture)

Creating DataSets

- Setup SqlConnection
- Setup a SqlDataAdapter
- Create a DataSet
- Call the .Fill() method on the DA

DataAdapters

- Pipeline between DataSets and data sources
- Geared towards functionality rather than speed
- Disconnected by design
- Supports select, insert, delete, update commands and methods

DataAdapters

- Must always specify a select command
- All other commands can be generated or specified

Using the DataAdapter

```
SQLDataAdapter sqlDA =
  new SqlDataAdapter();
sqlDA.SelectCommand =
  new SqlCommand ("select * from
 authors", sqlConnection);
DataSet sqlDS = new
  DataSet("authorsTable");
sqlDA.Fill(sqlDS, "authorsTable");
```


DataAdapters

- For speed and efficiency you should set your own InsertCommand, UpdateCommand and DeleteCommand
- Call GetChanges to seperates the updates, adds and deletes since the last sync. Then sync each type.

DataTables

- A DataSet contains one or more DataTables.
- Fields are held within the DataTable.
- And in DataRows, DataColumns.

Sets, Tables and Rows

Using DataTables

With a DataTable we can

- Insert, modify and update
- Search
- Apply views
- Compare
- Clear
- Clone and Copy

DataRelations

- New to ADO.Net
- Tables within a DataSet can now have relationships, with integrity.
- Supports cascading updates and deletes.

DataViews

- Like a SQL view
- Single, or multiple tables
- Normally used with GUI applications via Data Binding.