

C# - Databáze úvod, ADO.NET

**Centrum pro virtuální a moderní metody a formy vzdělávání na
Obchodní akademii T.G. Masaryka, Kostelec nad Orlicí**

Co je to databáze ?

- Databáze je určitá **uspořádaná množina informací** uložená na datovém médiu
- Data jsou v databázi uložena v tabulkách, uložená data mají většinou pevně stanovená kritéria, kterým musí vyhovovat (např. Jméno osoby je typu text o maximální délce)
- Jednotlivé tabulky jsou propojeny do logické struktury a **návrh databáze je klíčovou součástí korektně vytvořené aplikace** a musí splňovat přísná kritéria
- Součástí databáze nemusí být jen konkrétní data uložena v tabulkách ale i množina funkcí a procedur, které je možné nad těmito daty definovat.
- K manipulaci s jednotlivými databázemi existují buď SW nástroje (Access) nebo v případě větších databází DB servery, které umožňují pokročilou správu spojenou s provozem DB
- K získávání výsledků dotazů na DB slouží univerzální jazyk **SQL**

Příklad návrhu databáze

K zamyšlení

- ⦿ Zamyslete se například nad tím jak by mělo být v DB reprezentováno PSC (jaký datový typ a délku by jste zvolili)
- ⦿ Zamyslete se nad tím co může provádět procedura na DB serveru a jestli je výhodnější použít pro manipulaci s daty proceduru, která je vykonávána na DB serveru, nebo proceduru, která je na úrovni psané aplikace (např. V C#) – srovnejte obě možnosti

Řešení

- Uvědomte si, že ne všude je PSČ reprezentováno číslem, je běžné v jiných státech, že PSČ může být např. BR58SE – pokud by jste reprezentovali a napsali aplikaci s DB, která bere pouze čísla, byla by při rozšíření na zahraniční adresy nepoužitelná a nutná přeprogramovat, s čímž souvisí nejen přepracování DB (záloha dat,...), ale i přepracování aplikační vrstvy
- Vezměte si například že na základě nějakých kritérií potřebujete zjistit kdo z DB 1000000 lidí daným kritériím vyhovuje a tyto lidi vypsát – pokud daný výběr provedete na DB serveru může po síti běžet pouze výsledek, narozdíl od tisíce záznamů, které jsou následně zpracovávány na klientu.

Trocha historie DAO

- Data access object
- Přístup přes **ODBC driver**

Trocha historie ADO

- Access data object
- Přístup přes **OLE DB** providery
- Využívá technologii **ActiveX** a **COM** (možnost linkování různých knihoven napsaných v různých programovacích nástrojích)

ADO .NET

- Úplně přepracované
- Rychlejší než předchozí
- Efektivnější objekty (konec nabubřelého Recordsetu)

Aplikace

ADO .NET
data provider
pro MS Access

ADO .NET
data provider
pro SQL
server

ADO .NET
data provider
pro Oracle

DB Access

SQL server
DB

DB Oracle

Co je to ADO.NET ?

- ⦿ Existuje mnoho aplikací, které ke své činnosti potřebují data z různých datových zdrojů (databází)
- ⦿ K přístupu k těmto datům z aplikací tvořených na platformě Windows slouží komponenta **ADO.NET**
- ⦿ Komponenta **ADO** existuje už několik let ale její kompletní předělání na platformu .NET přineslo několik výhod a rozšíření ve způsobu jejího použití pro přístup k datům
- ⦿ ADO je **souborem tříd, rozhraní, struktur a enumerátorů**, které umožňují přístup a práci s daty z prostředí .NET

Podporované datové zdroje

⊙ **Relační DB**

- Oracle, MS Access, SQL Server a další

⊙ **Hierarchické**

- XML

⊙ **Strukturovaná nehierarchická data**

- CSV, soubory MS Excel, soubory Active directory

ADO .NET knihovna

- ADO.Net knihovna je umístěna v **System.Data.dll**

- Poznámka:***

Všimněte si, že tato knihovna integrována s knihovnou **System.Xml.dll**

Poskytovatelé dat (data providers)

- ⊙ Jak již bylo zmíněno pro uložení DB a jejich manipulaci existuje mnoho různých aplikací a technologií
- ⊙ Tyto různé zdroje mají svá určitá **rozhraní** a s tímto rozhraním je schopný ADO.NET komunikovat
- ⊙ Jednotlivý zprostředkovatelé přístupu k datovým zdrojům se nazývají **ADO.NET data providers**
- ⊙ Obrovskou výhodou při psaní aplikací je pak to, že jeli naše aplikace napsána v ADO.NET je při přechodu na jiný datový zdroj (SQL server - > Oracle) je nutné **změnit providera připojení ale chod aplikace zůstane neměnný**
- ⊙ Několik nejpoužívanějších providerů :
 - **Databáze Microsoft SQL Server** (7.0 nebo vyšší) – jmenný prostor **System.Data.SqlClient**
 - **ODBC datové zdroje** – jmenný prostor **System.Data.Odbc**
 - **OLE DB datové zdroje** – jmenný prostor **System.Data.OleDb**
 - **Databáze Oracle** – jmenný prostor **System.Data.Oracle**
- ⊙ Existují i nezabudované providery třetích výrobců

Custom provider

- ⦿ Každý z providerů poskytuje programátorovi stejné třídy se stejným rozhraním
 - Connection
 - ConnectionStringBuilder
 - Command
 - DataReader
 - Parametr
 - Transaction

- ⦿ Každý z providerů má svůj vlastní **namespace** – nutné ho použít v sekci **using**:
 - **System.Data.SqlClient**
 - System.Data.OracleClient
 - System.Data.Odbc
 - System.Data.OleDb

Objektový model ADO.NET

Připojené vs. odpojené aplikace

- ⦿ Základní otázkou při vytváření DB aplikace je zdali půjde o aplikaci **ONLINE** – tzn. Permanentně připojenou k DB, nebo **OFFLINE** – aplikace bude komunikovat s DB pouze někdy a většinu času pracuje s offline obrazem dat
- ⦿ Zamyslete se nad výhodami a nevýhodami obou řešení a uvěďte příklady obou typů aplikací z reálného světa

Odpojené aplikace

- Část dat z centrální DB je nakopírována z centrálního úložiště a zpracovávána nezávisle na spojení s DB. Změny jsou pak provedeny po znovupřipojení
- +
- Můžete pracovat nezávisle na stálém datovém spojení
- Nezatěžujete trvalým připojením výkon datového zdroje ani připojení
- Zvyšuje se výkon lokální aplikace
-
- Data nejsou vždy aktuální
- Musíte řešit konfliktní situace
- Nehodí se pro velký objem dat

Připojené aplikace

◎ Stále udržují spojení s datovým úložištěm

+

- Stále aktuální data

-

- Mnoho připojení na jedno datové úložiště
- Zpomalení celého systému
- Výpadek spojení = konec aplikace

Vrstvy databázových aplikací

- Při vývoji DB aplikací je vhodné dodržet oddělení databázové, aplikační a prezentační logiky.

Modely DB aplikací

Evolution of data access

Scénář připojené aplikace

○ A použité objekty

- V připojeném scénáři jsou zdroje dat až do uzavření spojení na DB úložišti (SQL serveru)
 1. **Otevřu připojení** – Open Connection
 2. **Vykonám příkaz** – Execute Command
 3. **Zpracuji řádky v objektu DataReader**
 4. **Zavřu Reader** – Close Reader
 5. **Zavřu Spojení** – Close Connection

Scénář odpojené aplikace

- A použité objekty

- V odpojeném scénáři nejsou zdroje dat na DB úložišti (SQL serveru) v momentě jejich zpracovávání
1. **Otevřu připojení** – Open Connection
 2. **Naplním Dataset** – Fill Dataset
 3. **Zavřu Spojení** – Close Connection
 4. **Otevřu připojení** – Open Connection
 5. **Udatuji datový zdroj (DB)**
 6. **Zavřu Spojení** – Close Connection

Další možnosti a objekty ADO.NET

- ADO.NET nabízí k využití velké množství objektů a jejich metod např. pro práci s XML dokumenty objekt typu DataSet umožňující tvorbu „obrazu“ dat v naší aplikaci zejména u aplikací typu *offline* atd.

- ADO.NET is tightly integrated with XML

- Using XML in a disconnected ADO.NET application

- Následovat budou prezentace věnované připojení k DB, Online aplikacím a offline aplikacím