ADO.NET

SoftUni Team Technical Trainers

Software University

https://about.softuni.bg/

Table of Contents

- ADO.NET
- Accessing SQL Server from ADO.NET
- SQL Injection

Have a Question?

#csharp-db

What is ADO.NET?

- ADO.NET is a standard .NET class library for accessing databases, processing data and XML
 - NuGet package for SQL Server: Microsoft.Data.SqlClient
 - https://github.com/dotnet/SqlClient
- Supports connected, disconnected and ORM data access models
 - Excellent integration with LINQ
 - Allows executing SQL in RDBMS systems
 - Allows accessing data in the ORM approach

Data Providers in ADO.NET (1)

- Data Providers are collections of classes that provide access to various databases
 - For different RDBMS systems different Data Providers are available
- Several common objects are defined
 - Connection to connect to the database
 - Command to run an SQL command
 - DataReader to retrieve data

Data Providers in ADO.NET (2)

- Several standard ADO.NET Data Providers come as part of .NET Framework
 - SqlClient accessing SQL Server
 - OleDB accessing standard OLE DB data sources
 - Odbc accessing standard ODBC data sources
 - Oracle accessing Oracle databases
- Third party Data Providers are available for:
 - MySQL, PostgreSQL, Interbase, DB2, SQLite
 - Other RDBMS systems and data sources
 - SQL Azure, Salesforce CRM, Amazon SimpleDB, ...

.NET, EF, ADO.NET and Data Providers

SqlClient and ADO.NET Connected Model

- Retrieving data in connected model
 - Open a connection (SqlConnection)
 - Execute command (SqlCommand)
 - Process the result set of the query by using a reader (SqlDataReader)
 - Close the reader
 - Close the connection

ORM (Object-Relational Mapping)

- ORM data access model (Entity Framework Core)
 - Maps database tables to classes and objects
 - Objects can be automatically persisted in the database
 - Can operate in both connected and disconnected modes

ORM – Benefits and Problems

ORM benefits

- Less code
- Use objects with associations instead of tables and SQL
- Integrated object query mechanism

ORM drawbacks

- Less flexibility
 - SQL is automatically generated
- Performance issues (sometimes)

ADO.NET: Entity Framework Core

- Entity Framework Core is a generic ORM framework
 - Create entity data model mapping the database
 - Open an object context
 - Retrieve data with LINQ / modify the tables in the object context
 - Persist the object context changes into the DB
 - Connection is automatically managed

Accessing SQL Server from ADO.NET

SqlClient Data Provider

SqlConnection

Establishes database connection to SQL Server

SqlCommand

- Executes SQL commands on the SQL Server through an established connection
- Could accept parameters (SQLParameter)

SqlDataReader

 Retrieves data (record set) from SQL Server as a result of SQL query execution

The SqlConnection Class

- SqlConnection establishes a connection to SQL Server database
 - Requires a valid connection string
- Connection string example

```
Server=(local)\SQLEXPRESS;Initial
Catalog=SoftUni;Integrated Security=true;
```

Connecting to SQL Server

```
SqlConnection con = new SqlConnection(
 @"Server=.;
 Database=SoftUni;
 Integrated Security=true");
con.Open();
```

DB Connection String

- Database connection string
 - Defines the parameters needed to establish the connection to the database
- Settings for SQL Server connections
 - Data Source / Server server name / IP address + database instance name
 - Database / Initial Catalog database name
 - User ID / Password credentials
 - Integrated Security false if credentials are provided

SqlConnection – Example

Creating and opening connection to SQL Server (database SoftUni)

```
SqlConnection dbCon = new SqlConnection(
 "Server=.\\SQLEXPRESS; " +
 "Database=SoftUni; " +
 "Integrated Security=true");
dbCon.Open();
using (dbCon)
// TODO: Use the connection to execute SQL commands here...
```

Working with SqlConnection

- Explicitly opening and closing a connection
 - Open() and Close() methods
 - Works through the connection pool
- DB connections are IDisposable objects
 - Always use the using construct in C#!

The SqlCommand Class

- More important methods
 - ExecuteScalar()
 - Returns a single value the value in the first column of the first row of the result set (as System.Object)
 - ExecuteReader()
 - Returns a SqlDataReader
 - It is a cursor over the returned records (result set)
 - CommandBehavior assigns some options
 - ExecuteNonQuery()
 - Used for non-query SQL commands, e.g. INSERT, UPDATE, DELETE, CREATE
 - Returns the number of affected rows (int)

SqlCommand – Example


```
SqlConnection dbCon = new SqlConnection(
  "Server=.; " +
  "Database=SoftUni; " +
  "Integrated Security=true");
dbCon.Open();
using(dbCon)
 SqlCommand = new SqlCommand(
 "SELECT COUNT(*) FROM Employees", dbCon);
 int employeesCount = (int) command.ExecuteScalar();
 Console.WriteLine("Employees count: {0} ", employeesCount);
```

The SqlDataReader Class

- SqlDataReader retrieves a sequence of records (cursor) returned as result of an SQL command
 - Data is available for reading-only (can't be changed)
 - Forward-only row processing (no move back)
- Important properties and methods
 - Read() moves the cursor forward and returns false, if there is no next record
 - Indexer[] retrieves the value in the current record by given column name or index
 - Close() closes the cursor and releases resources

SqlDataReader – Example


```
SqlConnection dbCon = new SqlConnection(...);
dbCon.Open();
using(dbCon)
 SqlCommand command = new SqlCommand("SELECT * FROM Employees", dbCon);
 SqlDataReader reader = command.ExecuteReader();
 using (reader)
 Fetch more rows
 while (reader.Read())
 until finished
 string firstName = (string)reader["FirstName"];
 string lastName = (string)reader["LastName"];
 decimal salary = (decimal)reader["Salary"];
 Console.WriteLine("{0} {1} - {2}", firstName, lastName, salary);
```


SQL Injection

What is SQL Injection? How to Prevent It?

What is SQL Injection? (1)


```
bool IsPasswordValid(string username, string password)
  string sql =
 $"SELECT COUNT(*) FROM Users " +
 $"WHERE UserName = '{username}' AND" +
 $"PasswordHash = '{CalcSHA1(password)}'";
  SqlCommand cmd = new SqlCommand(sql, dbConnection);
  int matchedUsersCount = (int)cmd.ExecuteScalar();
  return matchedUsersCount > 0;
```

What is SQL Injection? (2)


```
bool normalLogin =
 IsPasswordValid("peter", "qwerty123"); // true

bool sqlInjectedLogin =
 IsPasswordValid(" ' or 1=1 --", "qwerty123"); // true

bool evilHackerCreatesNewUser =
 IsPasswordValid("' INSERT INTO Users VALUES('hacker','') --",
 "qwerty123");
```

How Does SQL Injection Work?

- The following SQL commands are executed
 - Usual password check (no SQL injection)

```
SELECT COUNT(*) FROM Users WHERE UserName = 'peter'
AND PasswordHash = 'XOwXWxZePV5iyeE86Ejvb+rIG/8='
```

SQL-injected password check

```
SELECT COUNT(*) FROM Users WHERE UserName = ' ' or 1=1
-- ' AND PasswordHash = 'XOwXWxZePV5iyeE86Ejvb+rIG/8='
```

SQL-injected INSERT command

```
SELECT COUNT(*) FROM Users WHERE UserName = ''
INSERT INTO Users VALUES('hacker','')
--' AND PasswordHash = 'XOwXWxZePV5iyeE86Ejvb+rIG/8='
```

Preventing SQL Injection

- Ways to prevent the SQL injection
 - SQL-escape all data coming from the user

```
string escapedUsername = username.Replace("'", "''");
string sql =
 "SELECT COUNT(*) FROM Users " +
 "WHERE UserName = '" + escapedUsername + "' and " +
 "PasswordHash = '" + CalcSHA1(password) + "'";
```

- Not recommended: use as last resort only!
- Preferred approach
 - Use parameterized queries
 - Separate the SQL command from its arguments

The SqlParameter Class

- What are SqlParameters?
 - SQL queries and stored procedures can have input and output parameters
 - Accessed through the Parameters property of the SqlCommand class
- Properties of SqlParameter
 - ParameterName name of the parameter
 - DbType SQL type (NVarChar, Timestamp, ...)
 - Size size of the type (if applicable)
 - Direction input / output

Parameterized Commands – Example


```
void InsertProject(string name, string description, DateTime startDate)
  SqlCommand cmd = new SqlCommand(
 "INSERT INTO Projects " +
 "(Name, Description, StartDate, EndDate) VALUES " +
 "(@name, @desc, @start, @end)", dbCon);
  cmd.Parameters.AddWithValue("@name", name);
  cmd.Parameters.AddWithValue("@desc", description);
  cmd.Parameters.AddWithValue("@start", startDate);
  cmd.ExecuteNonQuery();
```

Summary

- ADO.NET provides an interface between our apps and the database engine
- Different engines can be used with other data providers
- SQL commands must be parametrized to prevent malicious behavior

Questions?

SoftUni Diamond Partners

SUPER HOSTING .BG

Решения за твоето утре

Trainings @ Software University (SoftUni)

- Software University High-Quality Education,
 Profession and Job for Software Developers
 - softuni.bg, about.softuni.bg
- Software University Foundation
 - softuni.foundation
- Software University @ Facebook
 - facebook.com/SoftwareUniversity
- Software University Forums
 - forum.softuni.bg

License

- This course (slides, examples, demos, exercises, homework, documents, videos and other assets) is copyrighted content
- Unauthorized copy, reproduction or use is illegal
- © SoftUni https://about.softuni.bg
- © Software University https://softuni.bg

