DDOOCP Topic 12 Module Title

1

Scope and Coverage This topic will cover: Connecting to a Database Setting up the Data Architecture Data Aware Controls Navigation

2

(NCC)

By the end of this topic students will be able to: Connect a Database to a C# program; Create adapters and data sets; Read data from a Data set and display it; Navigate through currency managers;

3

(NCC)

Introduction - 1

• Classes and objects are tremendously powerful but they do suffer from some problems.

- They're not generally speaking interoperable.
- While serialization, as we discussed in the previous chapter, permits some degree of data interchange the technique is fraught and not universally supported.

(NCC)

1

Introduction - 2

• Sometimes we want to gain access to powerful query tools, or interact with an existing set of data.

 That's where databases come in, and in this chapter we're going to look at how we use them with C#.

(NCC)

5

Introduction - 3

- For the purposes of this section, we'll assume you already know the basics of how databases work, including the theory behind how they are structured and how they are queried.
- You should draw on your knowledge developed in the Databases unit to assist you here.

(NCC)

Connecting to a Database - 1

 A database is an external file, and so to make use of it we need to hook it up to our program.

- We do this by choosing **add > existing item** and navigating to where it is stored on our system.
- We will likely have to change the file-type to data files to get it to show up.

(NCC)

7

Connecting to a Database - 2

 Once we've added it, we'll have it appear as part of our solution explorer, like so:

(NCC)

8

Connecting to a Database - 3

- This will also reveal the server explorer, which can be used to examine the structure of the database you just connected.
- Click into it to make sure the connection works if it doesn't, you may need to make sure you have the appropriate database drivers and packages installed on your system.

(NCC)

9

10

Setting up the Data Architecture - 1 Many UI components in Visual Studio are known as data aware components, which means they can be bound to a data source and draw their content from it. This allows us to easily connect up textboxes, combo boxes and more to an underlying database without much work.

11

Setting up the Data Architecture - 3

- First of all, we need to create a **data adapter** which sits between our program and the database.
- This is used to provide a layer that means our code doesn't need to change if different databases are plugged in.
- For this, we need to use the **Data** tab in our toolbox and add an **OleDBDataAdapter**.

(NCC)

13

Setting up the Data Architecture - 4 • If that's not there, right click on the toolbox, choose 'choose items' and add the four OleDB components you'll find. **Pointer** **Data** **Pointer** **Data** **Pointer** **Data** **Pointer** **Data** **Pointer** **Data** **Pointer** **Data** **Data

OleDbConnection

(NCC)

14

Setting up the Data Architecture - 5

- The data adapter goes onto your form in the same way as any control, but it'll be invisible.
- When you drag it onto the form, you'll go through a series of dialogs that step you through the process.
- You'll pick the database we added (test.mdb), choose 'Use SQL Statements', and then provide the following simple SQL statement:

SELECT * FROM PEOPLE

(NCC)

15

Setting up the Data Architecture - 6

- You can do whatever you like with the SQL here if you know how it works, but this basic statement will just pull every record from the People table.
- You can see how you might be able to do more interesting things with a bit of SQL magic.

(NCC)

16

Setting up the Data Architecture - 7

 The fully configured adapter we drag across will now appear in the 'tray' of our application – a separate part of the builder that hides the 'invisible' things from the main form:

(NCC)

17

Setting up the Data Architecture - 8

- If we want to draw a different set of data from a different query we'd use a second adapter, but they'll all be connected to the same data.
- That in turn is done through an object called a
 Dataset which represents a snapshot of a specific set of the database content from tables, queries or SQL statements. To get our dataset, we right click on our form and choose generate dataset:

(NCC)

18

19

20

Setting up the Data Architecture -11 • And then finally we've made the connection from our application to the database, and we can start hooking up our data aware controls.

Data Aware Controls - 1

- We need to decide which controls are going to display specific parts of our dataset.
- We've already done that though, so all we need to do is **bind** the right control to the right part of the data

(NCC)

22

Data Aware Controls - 2

- Each data aware control has a property called (DataBindings), and that in turn has a sub property called Text.
- By exploring the drop down menu it gives us, we can drill down into a single field of a single table in our project:

⇒ Project Data Sources

→ Improject Data So

(NCC)

23

Data Aware Controls - 3

 Note that you'll want the data sets that are associated with the List Instances of our project – those are the ones that are properly configured.

(NCC)

24

Data Aware Controls - 4 • We'll select Username here, which sets the binding between our data set and the text box control. • The last thing we need to do is tell our application to link up the adapter to the dataset. • You might think we've done that already, but all we did is set up the architecture.

25

Data Aware Controls - 5 • We actually need to tell the program to do it in code, such as in our Load event: private void frmDatabases_Load(object sender, EventArgs e) { dsPeople1.Clear(); oleDbDataAdapter1.Fill (dsPeople1); }

26

28

If we change the underlying database and rerun our program, we'll get a newly filled adapter full of the data that's just changed. As you can imagine, this is very powerful if we're looking to share data between applications. But this is a passive view of data already there – we also need to know how to change it and navigate.

29

Each of the current records being shown in the database is handled by a system called a CurrencyManager. Its job is to keep track of which controls are pointing to which fields of which records. You don't need to worry about the details of this – all we need to know is that every form in C# has a BindingContext object that keeps track of all these CurrencyManagers, and that gives us the tool we need to move things around.

30

(NCC)

Navigation - 2

- · We get access to the BindingContext through the use of the this keyword.
- · We then give it the dataset we're manipulating, and the table we want to change.
- · That then gives us access to the Position and Count properties, which we can use to implement moving forwards and backwards through the dataset.

(NCC)

31

Navigation - 3

• For moving backwards through the dataset, for example:

```
rivate void cmdPrev_Click(object sender, EventArgs e)
{
 if (this.BindingContext [dsPeople1, "People"].Position == 0) {
 this.BindingContext [dsPeople1, "People"].Position = this.BindingContext
[dsPeople1, "People"].Count - 1;
}
 }
else {
this.BindingContext [dsPeople1, "People"].Position -= 1;
```

(NCC)

32

Navigation - 4

- · As we change the position, the contents of our textboxes will change accordingly (provided they are all bound to the correct data set).
- Putting in code for a next, a first, and a last button are done in the same way - by changing the position property to whatever we want.

(NCC)

DDOOCP Topic 12 Module Title

NCC Awarding Great British Qualifications	
Topic 12 – Databases in .NET	
Any Questions?	