

Programación Orientada a Objetos en C# Unidad 6.- Acceso a datos desde C# .NET Autor: Dr. Ramón Roque Hernández http://ramonroque.com/Materias/POOTec.htm ramonroque@yahoo.com Colaborador: Ing. Bruno López Takeyas, M.C. www.itnuevolaredo.edu.mx/takeyas takeyas@itnuevolaredo.edu.mx

ADO.NET

(ActiveX Data Objects .NET)

- Componente de la plataforma .NET que permite acceder a datos desde un programa
- Es un conjunto de clases, interfaces, estructuras y enumeraciones que permiten trabajar de manera conectada o desconectada con los datos
- ADO.NET puede ser utilizado desde cualquier lenguaje .NET
- ADO.NET es la nueva versión de ADO, creada totalmente a partir de cero.

Las clases de ADO.NET

- ADO.NET es un conjunto de clases pertenecientes al espacio de nombres System. Data:
 - System.Data
 - System.Data.Common
 - System.Data.OleDB
 - System.Data.SqlClient
- Conjunto de componentes para crear aplicaciones distribuidas de uso compartido de datos.
- Los componentes están diseñados para separar el acceso a los datos de la manipulación de los mismos.

Evolución histórica

- **ODBC** (Open DataBase Connectivity)
 - Interoperatibilidad con amplio rango de SGBD
 - API acceso ampliamente aceptada
 - Usa SQL como lenguaje de acceso de datos
- DAO (Data Access Objects)
 - Interfase de programación para bases de datos JET/ISAM (p. ejem. Access)

Evolución histórica

- **RDO** (Remote Data Objects)
 - Estrechamente ligado a ODBC
 - Orientada a aplicaciones cliente/servidor
- **OLE DB** (Object Linking and Embedding for Databases)
 - No restringido a acceso de datos relacionales
 - No limitado a SQL como lenguaje de recuperación de datos
 - Tecnología desarrollada por Microsoft
 - Construido sobre COM (Component Object Model)
 - Proporciona una interfase a bajo nivel en C++

Evolución histórica

- ADO (ActiveX Data Objects)
 - Ofrece una interfase orientada a objetos
 - Proporciona un modelo de programación para OLE DB accesible desde lenguajes diferentes a C++
 - Diseñado como modelo conectado, altamente acoplado
 - Indicado para arquitecturas cliente/servidor

Proveedores de acceso a datos

- Conjunto de clases que implementan una serie de interfaces comunes
- ADO.NET
 - OLE DB
 - Acceso vía protocolo OLE DB a cualquier fuente de datos que lo soporte
 - System.Data.OleDb
 - ODBC
 - Acceso vía protocolo ODBC a cualquier fuente de datos que lo soporte
 - System.Data.Odbc
 - SQL Server
 - Acceso nativo a MS SQL Server 7.0 ó superior y MS Access
 - System.Data.SqlClient
 - Oracle
 - Acceso nativo a Oracle Server
 - System.Data.OracleClient
 - Otros provistos por terceros
 - MySQL, PostgreeSQL, DB2, etc.

Proveedores de acceso a datos

Componentes de ADO.NET

- Connection (conexión)
- Command (órdenes)
- **DataReader** (lector de datos)
- DataAdapter (adaptador de datos)

Objetos del modelo conectado

- Connection (conexión)
 - Representa una conexión a la BD
 - Permite abrir y cerrar la conexión a la BD
- Command (comando)
 - Representa una vía para representar sentencias SQL a la BD
 - Ejemplo: Select, Insert, Delete, Update
- DataReader (lector de datos)
 - Almacén temporal de datos, de sólo lectura y sólo hacia adelante

Objetos del modelo desconectado

- **DataAdapter** (adaptador de datos)
 - Conecta el programa con la BD, realiza consultas, llena los DataSet y sincroniza los cambios en la BD
 - Es un mediador entre el DataSet y la BD
- DataSet (conjunto de datos)
 - Es una estructura para almacenar datos
 - Es una "copia en memoria local" de una porción de la BD
 - Se encuentra en la memoria del cliente
 - Compatible con las BD relacionales (almacena datos en forma de tablas)

ADO.NET

- No depende de conexiones continuamente activas, esto es, las aplicaciones se conectan a la BD sólo durante el tiempo necesario para consultar o actualizar datos.
- Las interacciones con la BD se realizan mediante órdenes para acceso a los datos.
- Los datos requeridos normalmente se almacenan en memoria caché en conjunto de datos, lo que permite trabajar sin conexión sobre una copia temporal de los datos.

XML

- En ADO.NET, el formato de transferencia es XML.
- La representación de datos XML no utiliza información binaria, sino se basa en texto.
- Muchos servidores bloquean la información binaria.
- Cuando se manejan datos en formato de texto, se pueden enviar mediante cualquier protocolo, como HTTP.

SQL (Structured Query Language)

- 1. Lenguaje que permite manipular datos mediante el DML (Data Manipulation Language):
 - Obtener datos almacenados en las tablas
 - Insertar, borrar o actualizar datos de las tablas
- 2. Definir elementos mediante el DDL (Data Definition Language):
 - Crear, borrar, modificar tablas, relaciones, restricciones, etc.

Sentencias de SQL

- Permiten consultar datos de las tablas.
- Típicamente consisten de 3 partes:
 - **SELECT** [Nombres de los campos]
 - **FROM** [Nombre de la(s) tabla(s)]
 - WHERE [Condición(es) de filtrado de datos]

Videos consultas SQL

- Consultas simples SQL La sentencia SELECT (http://www.youtube.com/watch?v=IbafcdsR1YA&feature=related)
- Consultas simples SQL La clausula WHERE
 (http://www.youtube.com/watch?v=htajNgwZFYk&fe ature=related)

El objeto Connection

- Para conectarse a una BD, ADO.NET proporciona el objeto Connection.
- Métodos más usados:
- Open().- Abre la conexión. Requiere una cadena de tipo string que describa:
 - El tipo de la BD
 - La ubicación
 - Autenticación (si requiere)
- **Close**().- Cierra la conexión previamente abierta.

Connection

Tipo de base de datos	Objeto Connection
SQL Server	SqlConnection
OLE DB	OleDbConnection
ODBC	OdbcConnection
Oracle	OracleConnection

Ejemplo:

using System.Data.OleDb;
OledbConnection Conexión = new OleDbConnection(CadenaConexión);

Crear una BD en Microsoft Access

• Crear la BDAlumnos.accdb en Microsoft Access y la tabla TablaAlumnos con los siguientes campos:

Campo	Tipo
Clave	Texto(9)
Nombre	Texto
Semestre	Número (entero)
Promedio	Número (real con 2 decimales)

• Insértele algunos registros

Ejemplo de una conexión con una BD de Microsoft Access

- using System.Data.OleDb; // Para uso de la base de datos en Access
- private OleDbConnection Conexion; //
 Declaración de la conexión
- // Declaración de la cadena de conexión
 string CadenaConexion =
 @"Provider=Microsoft.ACE.OLEDB.12.0;
 Data Source=C:\DATOS\BDAlumnos.accdb";
- Conexion = new OleDbConnection(CadenaConexion);

El objeto Comand

- Después de establecer la conexión con la BD, se usa el objeto Command para ejecutar sentencias SQL y devolver los resultados.
- OleDbCommand.- Datos compatibles con OleDb
- OdbcCommand. Datos compatibles con Odbc
- SqlCommand. Datos compatibles con SQL Server
- OracleCommand.- Datos compatibles con Oracle
- Ejemplo:
- OleDbCommand Comando = new OleDbCommand("SELECT NoCtrl, Nombre FROM TablaAlumnos WHERE Semestre=8", Conexión);

Ejemplo de uso del objeto Command

- •// Declaración de la consulta
- string Consulta = "SELECT * FROM TablaAlumnos";
- // Declaración del comando de consulta en la conexión con la BD
- Comando = new OleDbCommand(Consulta, Conexion);

El objeto DataReader

- Se usa solamente para leer datos de una BD.
- OleDbDataReader.- Datos compatibles con OleDb
- SqlDataReader.- Datos compatibles con SQL Server

Ejemplo de uso del DataReader

```
// Abrir la BD
Conexion.Open();

// Ejecutar el comando
OleDbDataReader Lector = Comando.ExecuteReader();

while (Lector.Read())
{
 Console.WriteLine(Lector.GetString(0) + " " +
 Lector.GetString(1)+" "+Lector.GetValue(2).ToString());
}


// Cerrar la lectura
Lector.Close();
Lector = null;
```


```
private_OleDbConnection Conexion; // Declaración de la conexión con la BD
private OleDbCommand Comando: // Declaración del comando con sentencias SOL
private OleDbDataReader Lector; // Declaración del lector de datos
public void LeerDeBaseDeDatos()
 // Declaración de la cadena de conexión
 string CadenaConexion = @"Provider=Microsoft.ACE.OLEDB.12.0;
Data Source=G:\DATOS\takeyas\Apuntes\POO\Programas\06.- Bases de datos\BD\BDAlumnos.accdb";
Conexion = new OleDbConnection(CadenaConexion); // Crear la conexión con la BD
 string Consulta = "SELECT * FROM TablaAlumnos"; // Declaración de la consulta
 mand(Consulta, Conexion); // Declaración del comando de consulta en la conexión con la BD
 Conexion.Open(); // Abrir la BD
Lector = Comando.ExecuteReader(); // Ejecutar el comando lector de datos
 Lector.Close(); // Cerrar el lector de datos
public void CerrarConexion()
 // Verifica si está activa la lectura
 if (Lector != null)
 Lector.Close();


// Verifica si está abierta la conexión con la BD
if (Conexion != null)
 Conexion.Close():
```

El adaptador de datos

- Conjunto de objetos usado para intercambiar datos entre una BD y un conjunto de datos (DataSet).
- Lee datos de una BD y los coloca en un DataSet para manipularlos.
- Escribe en la BD los datos modificados del DataSet
- OleDbDataAdapter.- Datos compatibles con OleDb
- OdbcDataAdapter. Datos compatibles con Odbc
- SqlDataAdapter.- Datos compatibles con SQL Server
- OracleDataAdapter.- Datos compatibles con Oracle
- Se crea un adaptador por cada tabla existente en la BD

Cómo crear un registro en la BD

• Crear un nuevo registro que coincida con el esquema de la tabla

DataRow miRegistro = dataTable.NewRow();

```
miRegistro["NoCtrl"] = txtNoCtrl.Text;
if(radioButton1.Checked)
 miRegistro["Sexo"]=radioButton1.Text;
else
 miRegistro["Sexo"]=radioButton2.Text;
```

Agregar el nuevo registro al DataSet

```
dataTable.Rows.Add( miRegistro );
```

Actualizar la base de datos

sqlDataAdapter1.Update(dataSet);

Cómo borrar un registro de la BD

• Borrar el registro del dataset

```
dataTable.Rows[0].Delete();
```

Actualizar la BD

```
dataAdapter.Update(dataSet);
```

Aceptar los cambios en el dataset

```
dataSet.AcceptChanges();
```

Pasos para insertar datos en la BD (modo conectado)

- 1. Preguntar al usuario los valores que desea insertar.
- 2. Abrir la conexión a la BD
- 3. Ejecutar la instrucción SQL correspondiente para inserción de datos:

```
INSERT INTO tabla ( campo1, campo2 ... campon)
VALUES (valor1, valor2, valorn )
```

- 4. Cerrar la conexión
- 5. Notificar al usuario inserción correcta.

```
// Declaración y creación de un objeto local
Alumno miAlumno = new Alumno();
 Console.Clear();
Console.WriteLine("AGREGAR ALUMNO A LA BASE DE DATOS");
 // Captura de datos del alumno
Console.Write("\nClave? ");
miAlumno.Clave = Console.ReadLine();
 Console.Write("Nombre? ");
miAlumno.Nombre = Console.ReadLine();
 Console.Write("Semestre? ");
miAlumno.Semestre = int.Parse(Console.ReadLine());
 Console.Write("Promedio? ");
miAlumno.Promedio = double.Parse(Console.ReadLine());
 // Nombre de la cadena de conexión string strCadenaConexion = @"Provider=Microsoft.ACE.OLEDB.12.0; Data Source=C:\DATOS\BDAlumnos.accdb";
 // Establece la conexión a la base de datos miConexion = new OleDbConnection(strCadenaConexion);
 // Abre la conexión a la BD
miConexion.Open();
 // Linea del comando para insertar el alumno string strInsertar = "INSERT INTO TablaAlumnos VALUES (@clave, @nombre, @semestre, @promedio)";
 // Establec el comendo para inserter los detos del alumen
Olabolemenda alcomedo en en Cientosamo (estroneter, asicomeston);
milcomando.Parameters.AdditthValue("gicher", milalumo.Combre);
milcomando.Parameters.AdditthValue("giometer", milalumo.Semestre);
milcomando.Parameters.AdditthValue("giometer", milalumo.Semestre);
milcomando.Parameters.AdditthValue("giometer", milalumo.Semestre);
milcomando.Parameters.AdditthValue("giometer", milalumo.Semestre);
 // Ejecuta el comando
miComando.ExecuteNonQuery();
 Console.WriteLine("Alumno agregado a la base de datos");
 tch(Exception miExcepcion)
 Console.WriteLine(miExcepcion.Message);
Console.ReadKey();
}
finally
```

Videos BD en C#

- Conectar C# y una base de datos tutorial (http://www.youtube.com/watch?v=VPhggo6schM)
- Conectando C# con Access (http://www.youtube.com/watch?v=NWHD7dnTinw&feature=related)
- Conexión Access-Visual Studio C# (http://www.youtube.com/watch?v=ClNgYShhTDE&feature=related)
- C# and Microsoft Access Database Part 1
 (http://www.youtube.com/watch?v=solrzatPmPA&feature=related)
- C# and Microsoft Access Database Part 2
 (http://www.youtube.com/watch?v=cCz8tV7c43Q&feature=relmfu)

Referencias bibliográficas

- http://maravillosomundodelainformatica.blogspot.mx/2010/05/acceso-datos-con-adonet.html
- http://www.codeproject.com/Articles/8477/Using-ADO-NET-for-beginners
- http://www.freewebs.com/freevbdotnet/resources/MS <u>DN%2oTraining%2o-%2oASP.NET%2o-</u> <u>%2oModule%2o3</u> <u>Using%2oMicrosoft%2oADO.NET%</u> <u>2oto%2oAccess%2oData.pdf</u>
- http://www.softwareresearch.net/fileadmin/src/docs/ teaching/WSo4/Prod/o5.ADO.NET.pdf