ADO.NET

Verbindung zwischen der Anwendung und der Datenbank

- ADO.NET stellt konsistente Zugriff auf Datenquellen wie SQL-Server und XML, sowie auf Datenquellen, die durch OLE DB (Object Linking and Embedding Database) und ODBC (Open Database Connecting) verfügbar gemacht werden
- Man kann mit ADO.NET eine Verbindung mit den Datenquellen herstellen und die Daten abrufen, verarbeiten und aktualisieren
- ADO.NET trennt den Datenzugriff von der Datenbearbeitung in einzelne Komponente (die separat oder zusammen verwendet werden können)

Verbindung zwischen der Anwendung und der Datenbank

- ADO.NET enthält Objekte und Methoden für das Herstellen einer Verbindung mit einer Datenquelle und das Abrufen der darin enthaltenen Daten
- Die Daten werden entweder direkt verarbeitet oder in einem ADO.NET DataSet Objekt temporär gespeicher

Data Cycle

Connecting to Data

- <u>Connecting to Data</u>: ermöglicht eine bidirektionale Kommunikation zwischen der Anwendung und der Datenbank (*TableAdapter*, *ObjectContext*)
- Preparing App to Receive Data: man kann die Daten lokal speichern in bestimmten Objekten (DataSets, Entities, LINQ von SQL Objekte)
- <u>Fetching Data</u>: Ausführen von Abfragen und gespeicherten Prozeduren (*TableAdapters*, LINQ to Entities, direkte Verbindung zwischen Entities und gespeicherte Prozeduren)
- <u>Displaying Data</u>: data-bound Controls
- Editing and Validating Data: Tupeln einfügen, aktualisieren, löschen; überprüfen ob die Daten alle Integritätsregeln einhalten
- <u>Saving Data</u>: *TableAdapterManager, SaveChanges*

Datenmodellen

- Typisierte und nicht typisierte DataSets
- Konzeptuelles Modell basierend auf Entity Data Model
 - Beschreibt die Datenstruktur unabhängig von der gespeicherten Form
 - kann von Entity Framework oder von WCF Data Services benutzt werden
- LINQ (Language-Integrated Query) von SQL Objekte
 - ist eine Komponente von .NET Framework, die eine Infrastruktur für die Verwaltung relationaler Daten als Objekte bereitstellt
 - Benutzt DataContext um Zugriff zu den Daten zu haben
 - relationale Daten erscheinen als Auflistung zweidimensionaler Tabellen (Beziehungen oder Flatfiles), bei denen gemeinsame Spalten Tabellen verbinden

LINQ von SQL Objekte - Beispiel

```
// DataContext takes a connection string.
DataContext db = new DataContext(@"c:\Northwnd.mdf");
// Get a typed table to run queries.
Table<Customer> Customers = db.GetTable<Customer>();
// Query for customers from London.
var query = from cust in Customers where cust.City == "London" select cust;
foreach (var cust in query)
Console.WriteLine("id = {0}, City = {1}", cust.CustomerID, cust.City);
public partial class Northwind : DataContext {
 public Table<Customer> Customers;
 public Table<Order> Orders;
 public Northwind(string connection) : base(connection) { } }
```

DataSets

- Die Struktur eines DataSets kann mit der Struktur einer relationalen Datenbank verglichen werden → ein hierarchisches Objektmodell von Tabellen, Zeilen, Spalten, Einschränkungen und Beziehungen
- Ein DataSet enthält eine Auflistung von Datentabellen und eine Auflistung von DataRelation-Objekten
- In DataSets werden die Daten verwendet in der Anwendung temporär gespeichert → ein lokaler Datencache im Arbeitspeicher wird bereitgestellt
- Die Arbeit mit den Daten in einem DataSet kann auch dann fortgesetzt werden, wenn die Anwendung von der Datenbank getrennt wird
- Das DataSet verwaltet die Informationen zu Datenänderungen, damit die Aktualisierungen an die Datenbank zurückgesendet werden können, sobald die Anwendung erneut verbunden wird

Typisierte vs. Nicht Typisierte DataSets

Typisierte DataSets:

- Man kann auf Tabellen und Spalten anhand ihres Namens zugreifen, man muss keine auflistungsbasierten Methoden verwenden
- Die Typkonvertierung wird in einer dafür aufgebauten Klasse realisiert; diese Klasse nutzt die im Schema definierten Spaltentypen
- Siehe https://support.microsoft.com/de-de/kb/320714

Nicht Typisierte DataSets:

- Beim Zugriff auf nicht typisierte DataSets werden Feldinhalte nicht typisiert zurückgegeben, d.h. sie sind von Typ Objekt
- Um deren Inhalt zu nutzen, muss eine Typkonvertierung ausgeführt werden

Beispiel

- Nicht Typisierte DataSets: string name = (string)ds.Tables["Adressen"].Rows[0]["Name"];
- Typisierte DataSets: string name = dsAdressen.RowAdr[0].Name;

Hierarchische Aktualisierung - TableAdapterManager

- TableAdapterManager eine Komponente, die Funktionen zum Speichern von Daten in verwandten Tabellen bereitstellt
- Komplexer als das Speichern von Daten einer einzelnen Tabelle → man muss die Konsistenzregeln (referenzielle Integrität) einhalten
- Fremdschlüsselbeziehungen werden verwendet, um so die richtige Reihenfolge beim Senden von Einfüge-, Aktualisierungs- und Löschvorgängen vom DataSet zur Datenbank festzulegen, ohne dabei die Fremdschlüsseleinschränkungen in der Datenbank zu verletzen (referenzielle Integrität)

Hierarchische Aktualisierung - TableAdapterManager

- Der gesamte Vorgang der Datenspeicherung in verknüpften Datentabellen mit einem TableAdapterManager wird als Hierarchische Aktualisierung bezeichnet.
- Wenn die Anwendung typisierte DataSets verwendet und Benutzern ermöglicht, die Daten in verknüpften Datentabellen (Datentabellen in einer 1:n-Beziehung wie Customers oder Orders) zu ändern, empfiehlt sich die Verwendung hierarchischer Aktualisierungen

ADO.NET

Console

- Standardstreams für Eingabe, Ausgabe und Fehler bei Konsolenanwendungen
- Eigenschaften:
 - WindowLeft, WindowTop, WindowHeight, WindowWidth, BackgroundColor, Title, etc.
- Methoden:
 - Write(...), WriteLine(...)
 - Read(...), ReadLine(...), ReadKey(...)

SQLConnection

- Wird in Verbindung mit SqlDataAdapter und SqlCommand verwendet, um die Leistung beim Verbinden mit einer SQL Server Datenbank zu verbessern
- Wenn die SqlConnection den Gültigkeitsbereich verlässt(goes out of scope), wird diese nicht geschlossen → die Verbindung muss explizit geschlossen werden (*Close* aufrufen)
- Um sicherzustellen, dass die Verbindung immer geschlossen wird, kann man einen using-Block verwenden
- Eigenschaften:
 - *ConnectionString* erforderliches Parameter für das Herstellen der Verbindung (enthält Namen der Datenabnk, u.a.); siehe https://www.connectionstrings.com/
 - *ConnectionTimeout* die Zeit, die beim Verbindungsaufbau gewartet werden soll, bis der versuch beendet und ein Fehler generiert wird
- Methoden:
 - Open()
 - Close()
- Wenn ein *SqlException* generiert wird, bleibt das *SqlConnection* offen wenn der Severity Level ≤ 19 ist (es kann aber sein das manche Anfragen nicht mehr richtig funktionieren)

SQLCommand

- Stellt eine Transact-SQL-Anweisung oder eine gespeicherte Prozedur dar, die in einer SQL Server-Datenbank ausgeführt werden soll
- Diese Klasse kann nicht vererbt werden
- Eigenschaften:
 - CommandText
 - CommandTimeout
- Methoden:
 - ExecuteNonQuery gibt die Anzahl der betroffenen Zeilen zurück
 - ExecuteScalar führt die Abfrage aus und gibt die erste Spalte der ersten Zeile im Resultset zurück
 - ExecuteReader erstellt einen SQLDataReader
- SQLDataReader zum Lesen eines Vorwärtsstreams (forward-only stream) von Zeilen aus einer SQL Server-Datenbank

SQLDataAdapter

- Dient als Brücke zwischen einer DataSet und SQL Server für das Abrufen und Speichern von Daten
- Eigenschaften:
 - *UpdateCommand* eine Transact-SQL-Anweisung oder gespeicherte Prozedur zum Aktualisieren von Datensätzen in der Datenquelle
 - *InsertCommand* eine Transact-SQL-Anweisung oder gespeicherte Prozedur zum Einfügen neuer Datensätze in der Datenquelle
 - **DeleteCommand** eine Transact-SQL-Anweisung oder gespeicherte Prozedur zum Löschen von Datensätzen aus dem DataSet
- Methoden:
 - *Fill(DataSet, String)* fügt hinzu oder aktualisiert Zeilen in der DataSet entsprechend den in der Datenquelle

Data Binding

- **DataBindings** jede Eigenschaft eines beliebigen Steuerelements (control) kann man an die Datenquelle binden
- Z.B. Man bindet die Text-Eigenschaft eines TextBox-Steuerelements and die Datenquelle
- Binding Klasse stellt die Bindung zwischen der Eigenschaft des Steuerelements und der Eigenschaft des Objektes (Datenquelle) dar
- Binding(String propertyName, Object dataSource, String dataMember)
 - propertyName Name der Steuerelementeigenschaft
 - dataSource Datenquelle
 - dataMember Eigenschaft oder Liste, an die die Bindung erfolgen soll
- Siehe https://msdn.microsoft.com/de-de/library/4wkkxwcz(v=vs.110).aspx

DataSet

- Stellt einer speicherresidenten Datencache dar
- Eigenschaften:
 - *Tables* Auflistung von Tabellen in der DataSet
 - *Relations* Auflistung der Beziehungen, die Tabellen verknüpfen (übergeordnete/untergeordnete Tabellen)
- Methoden:
 - Clear() löscht alle Zeilen aus allen Tabellen in dem DataSet
 - Haschanges() gibt an, ob es neue, geänderte oder gelöschte Zeilen gibt

DataSets

- Die DataSet Klasse enthält:
 - DataTableCollection
 - DataRelationCollection
- Dia DataTable Klasse enthält:
 - DataRowCollection
 - DataColumnCollection
 - ChildRelations
 - ParentRelations
- Die *DataRow* Klasse enthält die Eigenschaft *RowState* (mögliche Werte: *Deleted, Modified, Added* und *Unchanged*)

Data binding – Windows Forms

Data providers in .NET

- Mit Windows Forms-Datenbindung, können Sie auf Daten aus Datenbanken sowie Daten in andere Datenstrukturen, z. B. Arrays und Sammlungen, zugreifen, solange diese bestimmte Mindestanforderungen erfüllen
- Ein BindingSource ist die am häufigsten verwendete Windows Forms-Datenquelle und stellt einen Proxy zwischen einer Datenquelle und einem Windows Forms-Steuerelement dar

BindingSource

- ADO.NET bietet eine Reihe von Datenstrukturen, die geeignet sind, für die Bindung an:
 - **DataColumn** (z. B. die Text Eigenschaft des Steuerelements TextBox mit einer Spalte in einer Datentabelle verbinden)
 - DataTable bestehend aus Columns, Rows, Constraints (z. B. die Bindung der DataGridView Steuerelement an eine Datentabelle)
 - DataView eine angepasste Ansicht einer einzelnen Datentabelle
 - **DataSet** bestehend aus Tables, Relationships, Constraints
 - DataViewManager eine angepasste Ansicht des gesamten DataSet

Data Consumer in .NET

CurrencyManager

- Die data-bound controls werden miteinander synchronisiert
- Für jede Data Source verbunden mit dem Windows Form gibt es ein CurrencyManager Objekt
- Die <u>Current</u> Eigenschaft gibt das aktuelle Element in der zugrunde liegenden Liste zurück.
- Um das aktuelle Element zu ändern, muss man den Wert der <u>Position</u> Eigenschaft ändern

BindingContext

- Verwaltet die Kollektion der CurrenyManger Objekten für ein beliebiges Objekt, das von der Control-Klasse erbt
- Siehe https://docs.microsoft.com/en-us/dotnet/api/system.windows.forms.bindingcontext?view=netframework-4.7.2

TableAdapter

- Ein DataSet enthält by default keine Daten
- Eine Komponente des **TableAdapter** füllt ein Dataset mit Daten aus der Datenbank, basierend auf eine oder mehrere Abfragen oder gespeicherte Prozeduren, die Sie angeben:
 - aTableAdapter.Fill(aDataSet.TableName);
- TableAdapters senden außerdem aktualisierte Daten aus Ihrer Anwendung wieder in der Datenbank.
 - aTableAdapter.Update(aDataSet.TableName)
- Die Update Methode aktualisiert und führt den richtigen Befehl (INSERT, UPDATE oder DELETE) basierend auf den <u>RowState</u> der einzelnen Datenzeilen in der Tabelle.

Interaktion zwischen TableAdapters und Datenbank

DataRelation

- Erstelle DataRelation Objekte, die die Beziehung zwischen den Tabellen in einem DataSet beschreibt
- Man kann ein DataRelation Objekt benutzten um Tupeln zu finden mithilfe der Methode GetChildRows für einen DataRow aus der Vatertabelle
- Umgekehrt kann man die Methode GetParentRow für einen DataRow aus der Kindtabelle benutzen
- Für Beispiele siehe:
 - https://docs.microsoft.com/en-us/dotnet/api/system.data.datarelation?view=netframework-4.7.2
 - https://docs.microsoft.com/en-us/dotnet/api/system.data.datatable.childrelations?view=netframework-4.7.2

Constraints

- Es gibt zwei Arten von Constraints:
 - UniqueConstraint überprüft ob die Werte für eine Spalte eindeutig sind
 - ForeignKeyConstraint wenn man ein DataRelation erstellt, dann wird automatisch ein FK Constraint erstellt
- Ein DataTable hat eine Kollektion von Constraints
- Ein DataSet hat einen Boolean Eigenschaft **EnforceConstraints**, die angibt ob der Constraint erzwungen wird oder nicht (by default ist es wahr)
- Siehe https://docs.microsoft.com/en-us/dotnet/api/system.data.constraint?view=netframework-4.7.2

Constraint - Beispiel

```
// Declare parent column and child column variables.
DataColumn parentColumn, childColumn;
ForeignKeyConstraint foreignKeyConstraint;
// Set parent and child column variables.
parentColumn = dataSet.Tables[table1].Columns[column1];
childColumn = dataSet.Tables[table2].Columns[column2];
foreignKeyConstraint = new ForeignKeyConstraint
("SupplierForeignKeyConstraint", parentColumn, childColumn);
// Set null values when a value is deleted.
foreignKeyConstraint.DeleteRule = Rule.SetNull;
foreignKeyConstraint.UpdateRule = Rule.Cascade;
// Add the constraint, and set EnforceConstraints to true.
dataSet.Tables[table1].Constraints.Add(foreignKeyConstraint);
dataSet.EnforceConstraints = true;
```