Desarrollador de Aplicaciones Web Programación Web III

1er Cuatrimestre (2013)

Departamento de Ingeniería e Investigaciones Tecnológicas

ADO.NET

Ing. Gerardo Barbosa Ing. Mariano Juiz Ing. Matias Paz Wasiuchnik Pablo Nicolás Sanchez

https://piazza.com/configure-classes/spring2013/unlampw31c2013

Agenda

- 1. Introducción
- 2. Capas
- 3. Proveedores de Acceso a Base de Datos
- 4. Acceso a Base de Datos
- 5. Controles de Navegaci
- 6. XML

ADO.NET - Introducción

- ADO.NET es un subconjunto de la .NET Framework Class Library, que contiene todas las funcionalidades necesarias para conectarse e interactuar con dos tipos de repositorios permamentes de información:
 - □ Bases de Datos, como Microsoft SQL Server (clases del namespace System.Data, que se encuentran compiladas en System.data.dll)
 - ☐ Archivos XML (clases del namespace System.XML, que se encuentran compiladas en System.Xml.dll)

API Independiente

Namespace System.Data.Common

DbCommand	DbCommandBuilder	DbConnection
DataAdapter	DbDataAdapter	DbDataReader
DbParameter	DbParameterCollection	DbTransaction
DbProviderFactory	DbProviderFactories	DbException

API Independiente

ADO.NET – Proveedores de Acceso a Datos

Representan conjuntos específicos de clases que permiten conectarse e interactuar con una base de datos, cada uno utilizando un protocolo particular.

El .NET Framework incluye cuatro proveedores de acceso a datos:

- <u>Data Provider For SQL Server (7 o Superior) y MS Access:</u> Al conectarse vía protocolos nativos de bajo nivel, provee la alternativa más performante para conexiones contra estos motores de bases de datos. Sus clases se encuentran en el namespace System.Data.SqlClient.
- <u>Data Provider For OLE DB</u>: es el proveedor de acceso a datos que permite interactuar via el protocolo estándar OLE DB con cualquier repositorio de datos que lo soporte. Sus clases se encuentran en el namespace System.Data.OleDb.

ADO.NET – Proveedores de Acceso a Datos

- <u>Data Provider For ODBC</u>: es el proveedor de acceso a datos que permite interactuar via el protocolo estándar ODBC con cualquier repositorio de datos que lo soporte. Sus clases se encuentran en el namespace System.Data.Odbc.
- <u>Data Porvider For Oracle</u>: es el proveedor de acceso nativo a bases de datos Oracle, desarrollado por Microsoft utilizando las herramientas de conectividad de Oracle. Sus clases se encuentran en el namespace System.Data.OracleClient, y están compiladas en un assembly diferente al resto: System.Data.OracleClient.dll.

ADO.NET – Proveedores de Acceso a Datos

ADO.NET provee una arquitectura extensible, posibilitando que terceras partes creen sus propios proveedores de acceso nativo para aplicaciones .NET.

Algunos ejemplos de esto son:

- Data Provider For DB2, desarrollado por IBM
- Oracle Data Provider For .NET, desarrollado por Oracle
- Providers de acceso nativo a bases de datos OpenSource, como MySQL y PostgreSQL

Es importante volver a destacar que utilizando estos proveedores de acceso a datos cualquier aplicación .NET puede utilizar casi cualquier base de datos relacional existente en la actualidad como repositorio de información persistente (esto incluye, además de MS SQL Server, a IBM DB2, Oracle, Sybase, Informix, TeraData, MySQL y PostgreSQL, entre otras).

ADO.NET – Acceso a Datos

Arquitectura

Está basada en el concepto de proveedores de acceso a datos, siendo un proveedor un conjunto de clases que permiten conectarse a una base de datos, ejecutar un comando sobre ella y tener acceso a los resultados de su ejecución, tanto de forma conectada como desconectada.

ADO.NET – Acceso a Datos

ADO.NET - Acceso a Datos

DataSet y DataTable

ADO.NET- Acceso a Datos

Escenario Conectado

Un entorno conectado es uno en el cual los usuarios están constantemente conectados a la fuente de datos

Algunas Ventajas

- Al haber una única conexión por usuario, o incluso a veces por aplicación, establecida permanentemente, puede llegar a resultar más sencillo administrar la seguridad y el acceso al servidor de datos
- Lo mismo ocurre con el control de concurrencia: en un escenario donde múltiples usuarios se estuvieran conectando y desconectando permanentemente para realizar distintas acciones, este control sería más difícil de llevar
- Siempre la aplicación tiene acceso a los datos actualizados

Algunas Desventajas

- Se requiere una conexión abierta todo el tiempo con el servidor de base de datos, lo cual consume recursos innecesariamente si no se la está utilizando
- La escalabilidad del acceso a los datos se ve limitada por la cantidad de conexiones establecidas simultáneamente contra el servidor de base de datos

ADO.NET- Acceso a Datos

Escenario Conectado

Los recursos se mantienen en el servidor hasta que la conexión se cierra

- 1) Abrir Conexión
- 2) Ejecutar Comando
- 3) Procesar Filas en DataReader
- 4) Cerrar Reader
- 5) Cerrar Conexión

ADO.NET- Acceso a Datos

Escenario Desconectado

En un entorno desconectado, una parte de los datos del repositorio central se copia y modifica en forma local, para luego sincronizarse con éste (ideal para dispositivos móviles)

Algunas Ventajas

- La posibilidad de trabajar sobre los datos independientemente del resto de los usuarios de la aplicación
- Mayor escalabilidad en el acceso a datos y utilización más óptima de recursos del servidor, ya que se mantiene en un mínimo indispensable la cantidad y duración de conexiones abiertas
- Mayor performance, al trabajar con una copia local de los datos

Algunas Desventajas

- Puede ocurrir que en un momento dado un usuario no esté accediendo a los datos más actualizados del repositorio central
- Al momento de sincronizar los cambios efectuados localmente contra el repositorio central pueden surgir conflictos, los cuales deben ser resueltos manualmente

ADO.NET – Acceso a Datos

Escenario Desconectado

Los recursos no se mantienen en el servidor mientras los datos se procesan

- 1) Abrir Conexión
- 2) Llenar DataSet mediante DataAdapter
- 3) Cerrar Conexión
- 4) Procesar DataSet
- 5) Abrir Conexión
- 6) Actualizar fuente de datos mediante DataAdapter
- 7) Cerrar Conexión

ADO.NET – Acceso a Datos

Escenario Desconectado SQLDataAdapter

Tiene estas cuatro propiedades:

- SelectCommand
- UpdateCommand
- InsertCommand
- DeleteCommand

ADO.NET - XML

Desarrollador de Aplicaciones Web Programación Web III

1er Cuatrimestre (2013)

Departamento de Ingeniería e Investigaciones Tecnológicas

Muchas gracias

Ing. Gerardo Barbosa Ing. Mariano Juiz Ing. Matias Paz Wasiuchnik Pablo Nicolás Sanchez

https://piazza.com/configure-classes/spring2013/unlampw31c2013