

ADO.NET – Objekt DataSet (offline scénář)

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

DataSet

- ⦿ Jednoduchá relační DB v paměti počítače (je kopie dat vytažených a nakešovaných na klienta)
- ⦿ Není připojen k DB – umožňuje práci s daty nezávisle na stálém připojení
- ⦿ Obsahuje tabulky a vztahy mezi nimi
- ⦿ Dvě kolekce:
 - ***DataTableCollection*** (kolekce objektu DataTable, Columns, Rows, Constrains)
 - ***DataRelationCollection*** (kolekce objektu DataRelation)
- ⦿ //Vytvoření DataSet
DataSet dset = new DataSet();

Objekt DataSet

- Existují 2 typy DataSetů:
 - Typed*
 - Untyped*

Typed DataSet

- ① **1. Typed dataset** je potomkem třídy **DataSet** a používá pro svůj popis XML Schema file (.xsd soubor) který slouží k vygenerování nové třídy.
- ② **Typed dataset** je jednoduché číst. Podporuje IntelliSense ve Visual Studio Code Editor.
V čase kompilace, obsahuje datovou kontrolu na přiřazované hodnoty členům DataSet objektu.
Má několik výhod
Příklad:
Následující kód zpřístupní CustomerID sloupec v prvním řádku tabulky Customers

```
string str;  
str=dset.Customers[0].CustomerID;
```


Untyped DataSet

- 2. **Untyped** dataset není definován schématem, místo toho, musíte přidávat tabulky, sloupce, a ostatní elementy ručně, a to buď nastavováním vlastností vytváření aplikace nebo jejich přidáváním při jejím běhu. například: ve scénáři, kdy dopředu nevíte, která struktura Vašeho programu je v interakci s komponentou, která vrací DataSet

ekvivalent výše uvedeného kódu pro Untyped dataset je:

```
string str;
```


```
str=(string)dset.Tables["Customers"].Row[0].["CustomerID"];
```


Plnění Datasetu

- ◎ Dataset je container; proto musí být naplněn daty.
K naplnění je možno použít několik možností:
 - použít metodu **Fill**
 - vytvořit DataRow objekty a přidat je do kolekce řádků tabulky(pouze za běhu programu).
 - čtením XML dokumentu nebo streamu do datasetu
 - Spojit (zkopírovat) obsah jiného datasetu

Funkce datového adaptéru

Objekt DataAdapter

- je jako most spojující DB úložiště a objekt Connection s ADO.NET DataSet objektem .
- Specifikuje, která data přesunout do a z objektu DataAdapter, obvykle formou SQL dotazu, nebo formou uložených procedur.
- poskytuje čtyři vlastnosti, které umožňují kontrolovat jak budou updaty aplikovány na server:
SelectCommand, **UpdateCommand**, **InsertCommand**, a **DeleteCommand**.
Tyto vlastnosti jsou navázány na Command objekty , které jsou použity v případě nutnosti manipulace s daty.
- obsahuje 3 hlavní metody:
 - **Fill** (plní DataSet daty)
 - **FillSchema** (queries the database for schema information that is necessary to update)
 - **Update** (změna databáze DataAdapter volá **DeleteCommand**, **InsertCommand** a **UpdateCommand** vlastnost)Například, když voláme **Fill** metodu DataAdapter objektu k získání dat z DB a naplnění DataSetu , je použita vlastnost **SelectCommand** objektu Command.
- DataAdapter „strážce brány“ , který stojí mezi naším DataSetem a zdrojem dat.

Příklad naplnění DataSetu


```
//Vytvořím instanci OleDbDataAdapter parametry OleDbConnection a select..  
dotaz
```

```
OleDbDataAdapter dAdapter = new OleDbDataAdapter ("select * from  
PersonTable", con );
```

```
//naplnění DataSetu záznamy z tabulky "PersonTable"  
dAdapter.Fill(dSet,"PersonTable");
```

```
//Příklad použití:
```

```
public bool fnGetDataConnection()  
{
```

```
 try {
```

```
 con = new OleDbConnection(conString);
```

```
 dAdapter=new OleDbDataAdapter("select * from PersonTable", con);
```

```
 dSet=new DataSet();
```

```
 //obnoví řádky v DataSetu
```

```
 dAdapter.Fill(dSet, "PersonTable" );
```

```
 } catch(Exception ex) {
```

```
 MessageBox.Show("Error : " + ex.Message );
```

```
 //pokud připojení selhalo
```

```
 return false;
```

```
 } //try-catch
```

```
 //connection ok!
```


```
 return true;
```

```
 }
```


Step by Step

- Vytvořte aplikaci, která vytvoří DataSet odpovídající tabulkám Detail a Master (viz. Obrázek). Naplňte Dataset daty a otestujte jeho funkčnost.
- Vytvořte nový projekt ConsoleApp s názvem ***DataSet_Demo_01***

Vytvoření tabulky


```
static DataTable MasterTable()
{

 Console.WriteLine();
 Console.WriteLine("Creating DataTable...");
 DataTable tb = new DataTable("MasterTable");
 Console.WriteLine(tb.TableName);
 //přidání dvou sloupců do vytvářené tabulky
 {
 tb.Columns.Add("NarodnostID", System.Type.GetType("System.Int32"));
 tb.Columns.Add("Narodnost", System.Type.GetType("System.String"));
 }
 //sloupec NarodnostID je automaticky inkrementované číslo od 0
 tb.Columns["NarodnostID"].AutoIncrement = true;
 tb.Columns["NarodnostID"].AutoIncrementSeed = 0;
 //primárním klíčem je sloupec NarodnostID
 DataColumn[] pkey = { tb.Columns["NarodnostID"] };
 tb.PrimaryKey = pkey;

 DataRow row = default(DataRow);
 //vytvoření dvou řádků tabulky MasterTable
 row = tb.NewRow();
 row["Narodnost"] = "Česká";
 tb.Rows.Add(row);

 row = tb.NewRow();
 row["Narodnost"] = "Slovenská";
 tb.Rows.Add(row);

 return tb;
}
```


Obdobně vytvořte tabulku Detail tak že:

- Sloupec StudentID je autoinkrement, s počáteční hodnotou 100 a krokem 10
- Sloupec StudentID je primární klíč
- Sloupec Prijmeni musí být unikátní hodnota a nesmí obsahovat nulovou hodnotu

```
tb.Columns["StudentID"].AutoIncrement = true;
tb.Columns["StudentID"].AutoIncrementSeed = 100;
tb.Columns["StudentID"].AutoIncrementStep = 10;

DataColumn[] pkey = { tb.Columns["StudentID"] };
tb.PrimaryKey = pkey;

tb.Columns["Prijmeni"].Unique = true;
tb.Columns["Prijmeni"].AllowDBNull = false;
```

Metoda pro vypsání obsahu tabulky


```
static void ShowTable(DataTable t)
{

 Console.WriteLine();
 foreach ( DataRow row in t.Rows) {
 foreach ( DataColumn col in t.Columns) {
 if (!row.IsNull(col)) {
 //row[col].ToString().PadRight(10)
 Console.Write(row[col]);
 }

 }
 Console.WriteLine();
 }
}
```


Main

- Vytvořte pomocí připravených metod tabulku Master a Detail, vytvořte DataSet a tyto tabulky do něj přidejte.

```
DataTable tbDetail = DetailTable();  
ShowTable(tbDetail);  
  
DataTable tbMaster = MasterTable();  
ShowTable(tbMaster);  
  
Console.WriteLine("Creating DataSet...");  
System.Data.DataSet dsMyFirstDataSet = new System.Data.DataSet("MyFirstDataSet");  
  
dsMyFirstDataSet.Tables.Add(tbDetail);  
dsMyFirstDataSet.Tables.Add(tbMaster);
```

Vytvoření Constraintu (cizího klíče)


```
ForeignKeyConstraint fk = new ForeignKeyConstraint("FK_master_detail",
 dsMyFirstDataSet.Tables["MasterTable"].Columns["NarodnostID"],
 dsMyFirstDataSet.Tables["DetailTable"].Columns["NarodnostID"]);

fk.DeleteRule = Rule.Cascade;
dsMyFirstDataSet.Tables["DetailTable"].Constraints.Add(fk);

dsMyFirstDataSet.EnforceConstraints = false;
Console.WriteLine(dsMyFirstDataSet.Tables["DetailTable"].Rows.Count);
dsMyFirstDataSet.Tables["DetailTable"].Rows[0]["NarodnostID"] = 0;
dsMyFirstDataSet.Tables["DetailTable"].Rows[1]["NarodnostID"] = 0;
//dsMyFirstDataSet.Tables("MasterTable").Rows(0).Delete()
//Console.WriteLine(dsMyFirstDataSet.Tables("DetailTable").Rows.Count)
```


Vytvoření relace child/parent

☉ Použití vytvořené relace

```
dsMyFirstDataSet.Relations.Add("REL_master_detail",
 dsMyFirstDataSet.Tables["MasterTable"].Columns["NarodnostID"],
 dsMyFirstDataSet.Tables["DetailTable"].Columns["NarodnostID"], false);

dsMyFirstDataSet.Tables["MasterTable"].Columns.Add("PocetStudentu",
 System.Type.GetType("System.Int32"),
 "Count(Child(REL_master_detail).StudentID)");

ShowTable(tbMaster);

foreach (DataRow r in tbMaster.Rows[0].GetChildRows("REL_master_detail"))
{
 Console.WriteLine(r[2]);
}

Console.WriteLine(dsMyFirstDataSet.DataSetName);
Console.WriteLine();
```


Úkol

- Další ukázkou práce s *Datasetem*, využití metody `Fill` adapteru najdete v šabloně **CODE_TEMPLATE_DATASET_DEMO.TXT**
- Zkopírujte kód do nového formulářového projektu, na formulář vložte tlačítko - nahradte popisy konkrétními přístupovými údaji k DB a konkrétním SQL dotazem a otestujte aplikaci.

Co jsme neprobrali a neprobereme

- Technologie práce s DB se stále vyvíjí
- Ukázali jsme si pouze základy a principy programování pomocí knihovny ADO.NET
- **LINQ** (nutná znalost problematika delegátů, lambda výrazů)

[linq on wikipedia](#)