

Tecnologie di Sviluppo per il Web

Programmazione su Basi di Dati: ADO.NET

versione 1.1

Questo lavoro è concesso in uso secondo i termini di una licenza Creative Commons
(vedi ultima pagina)

G. Mecca – mecca@unibas.it – Università della Basilicata


Programmazione su BD: ADO.NET >> Sommario

Sommario

- Introduzione
- Connessioni
- Comandi
- DataReader
- Gestione delle Connessioni
- Altri Tipi di Statement
- DataSet – Cenni

G. Mecca - Tecnologie di Sviluppo per il Web

2


Introduzione

○ La tecnologia ADO.NET

- ⇒ evoluzioni delle precedenti tecnologie per la gestione dei dati sviluppate dalla Microsoft: ADO, DAO ...
- ⇒ unifica i vari protocolli di comunicazione con il DBMS sviluppati dalla Microsoft: ODBC, OLEDB...
- ⇒ fortemente ottimizzata per l'uso di SQLServer


Introduzione

○ Attenzione

- ⇒ la tecnologia cambia ma gli aspetti metodologici restano esattamente gli stessi
- ⇒ ADO.NET è una tecnologia molto più complessa di JDBC
- ⇒ ne vediamo per cominciare un sottoinsieme che è sostanzialmente equivalente al sottoinsieme visto di JDBC


Introduzione

- Il namespace di riferimento
 - ⇒ System.Data
 - ⇒ definisce tutte le principali interfacce
 - ⇒ IDbConnection
 - ⇒ IDbcommand
 - ⇒ IDataReader (analoga a ResultSet)
- Gli altri namespace
 - ⇒ implementano i diversi “provider di dati”


Introduzione

- Provider di dati ADO.NET
 - ⇒ analogo del driver per JDBC
 - ⇒ fornisce una implementazione per le interfacce di System.Data per uno specifico sistema
 - ⇒ la piattaforma .NET fornisce vari provider sotto forma di namespace standard
 - ⇒ altri provider possono essere scaricati dalla rete sotto forma di dll


Introduzione

- I provider standard forniti
 - ⇒ System.Data.SqlClient: provider nativo per SqlServer
 - ⇒ System.Data.OracleClient: provider nativo per Oracle
 - ⇒ System.Data.OleDb: provider di tipo “bridge” verso un provider OleDb (es: SQLOLEDB)
 - ⇒ System.Data.Odbc: provider di tipo “bridge” verso un driver ODBC


Introduzione

- Un esempio di provider non standard
 - ⇒ Npgsql, il provider di dati per PostgreSQL
 - ⇒ distribuito sotto forma di file .zip sul sito gborg.postgresql.org
- Il package System.Data.Common
 - ⇒ classi comuni a tutti i provider

Introduzione

○ Il provider fondamentale

⇒ il provider nativo per SqlServer: di gran lunga il più efficace


Introduzione

○ Le classi di System.Data.SqlClient

⇒ SqlConnection : IDbConnection

⇒ SqlCommand : IDbCommand

⇒ SqlDataReader : IDataReader

⇒ SqlException : System.Exception


Connessioni

- Per ottenere una connessione al DBMS
 - ⇒ è necessario creare un oggetto di tipo IDbConnection utilizzando l'opportuna implementazione
 - ⇒ specificando una stringa di connessione
- Stringa di connessione .NET
 - ⇒ sequenza di coppie nome = valore separate da ; che descrivono i parametri di connessione


Connessioni

- Parametri per SqlConnection
 - ⇒ Data Source: indirizzo IP del server (in alternativa: Server)
 - ⇒ Database: nome della base di dati (in alternativa: Initial Catalog)
 - ⇒ Integrated Security: true/false, specifica se utilizzare il meccanismo di aut. di Windows
 - ⇒ User ID
 - ⇒ Password


Connessioni

>> DataSource

○ Per creare connessioni

- ⇒ un componente DataSource
- ⇒ il metodo GetConnection() inizializza la stringa di connessione sulla base di parametri fissati
- ⇒ crea l'oggetto di tipo SqlConnection
- ⇒ apre la connessione chiamando il metodo Open()
- ⇒ restituisce il rif. alla connessione aperta


```
namespace Unibas.Aci.Persistenza {
using System.Data;
public class DataSource {

 private string dataSource = "localhost";
 private string dataBase = "acibase";
 private string userId = "msdeuser";
 private string password = "msdeuser";

 public IDbConnection GetConnection() {
 IDbConnection connection = null;
 string connectionString = "Data Source = " + this.dataSource + "; " +
 "Database = " + this.dataBase + "; " + "Integrated Security = false; " +
 "User ID = " + this.userId + "; " + "Password = " + this.password;

 try {
 connection = new System.Data.SqlClient.SqlConnection(connectionString);
 connection.Open();
 } catch (System.Data.SqlClient.SqlException sqle) {
 Close(connection);
 throw new DAOException("GetConnection: " + sqle);
 }
 return connection;
 }
 ...
}
```


Connessioni

○ Nota

- ⇒ per creare connessioni utilizzando un provider diverso è sufficiente cambiare l'istruzione di creazione
- ⇒ è però in generale necessario anche cambiare la stringa di connessione

○ Esempio: provider OleDb

- ⇒ è necessario aggiungere "Provider = SQLOLEDB" per l'accesso a SqlServer


Comandi

○ Per effettuare operazioni sul DBMS

- ⇒ oggetti di tipo IDbCommand
- ⇒ implementati da SqlCommand
- ⇒ si ottengono dalla connessione utilizzando il metodo CreateCommand()
- ⇒ richiedono di impostare il valore di alcune proprietà, in particolare la proprietà CommandText


Comandi

>> DAOProprietario

- Due metodi principali
- ExecuteNonQuery()
 - ⇒ esegue un comando che corrisponde ad un aggiornamento
- ExecuteReader()
 - ⇒ esegue un comando che corrisponde ad una query SQL e restituisce un riferimento al DataReader che consente di scandire il risultato


DataReader

- Per scandire il risultato di una query
 - ⇒ risultati di tipo IDataReader
 - ⇒ implementati da SqlDataReader
 - ⇒ vengono ottenuti dal metodo ExecuteReader() di IDbCommand
 - ⇒ metodo per la scansione: boolean Read()
 - ⇒ per l'accesso agli attributi si utilizza la sintassi delle mappe


DataReader

>> DAOProprietario

○ Esempio: DoSelectProprietarioPerNome

```

connection = dataSource.GetConnection();
command = connection.CreateCommand();
string query = "select * from proprietari where nome = '" + nome + "'";
command.CommandText = query;
dataReader = command.ExecuteReader();
while (dataReader.Read()) {
 Proprietario proprietario = new Proprietario();
 proprietario.CodiceFiscale = (string)dataReader["codicefiscale"];
 proprietario.Nome = (string)dataReader["nome"];
 proprietario.CittaDiResidenza = (string)dataReader["cittadiresidenza"];
 proprietario.AnnoPatente = (int)dataReader["annoPatente"];
 listaProprietari.Add(proprietario);
}
 
```


Gestione delle Connessioni

- Chiusura di una connessione
 - ⇒ metodo Close() di IDbConnection
- Il provider di SqlServer
 - ⇒ gestisce un "pool di connessioni" standard
 - ⇒ le connessioni non vengono chiuse ma restituite al pool
 - ⇒ e successivamente riutilizzate


Altri Tipi di Statement

- Per utilizzare statement preparati
 - ⇒ bisogna utilizzare una variante di IDbCommand
- Strategia
 - ⇒ si specifica un command text con parametri; ciascun parametro è preceduto da @
 - ⇒ viene preparato lo statement
 - ⇒ successivamente per eseguirlo è sufficiente fornire un valore al parametro


Altri Tipi di Statement

- Una differenza rispetto a JDBC
 - ⇒ è necessario creare esplicitamente un oggetto per ciascun parametro della query
 - ⇒ specificando nome e tipo di dato
- I componenti necessari
 - ⇒ interfaccia IDataParameter
 - ⇒ implementazione SqlParameter


Altri Tipi di Statement

>> DAOProprietario

○ Esempio: DAOUtente

```

connection = dataSource.GetConnection();
command = connection.CreateCommand();
string query = "select * from utenti where nomeutente = @nomeutente";
command.CommandText = query;
SqlParameter parametro = new SqlParameter();
parametro.ParameterName = "@nomeutente";
parametro.SqlDbType = SqlDbType.VarChar;
parametro.Size = 10;
command.Parameters.Add(parametro);
command.Prepare();
((SqlParameter)command.Parameters["@nomeutente"]).Value =
nomeUtente;
dataReader = command.ExecuteReader();
 
```


Altri Tipi di Statement

○ Per le stored procedure

⇒ si utilizza comunque l'interfaccia
IDbCommand

⇒ ma è possibile cambiare il tipo di comando
attraverso la proprietà CommandType

○ Esempio:

```

⇒ IDbCommand command = null;
⇒ command = connection.CreateCommand();
⇒ command.CommandType = CommandType.StoredProcedure;
 
```


Altri Tipi di Statement

- Successivamente

- ⇒ è necessario specificare i parametri relativi alla chiamata della stored procedure
- ⇒ aggiungendoli alla collezione Parameters


DataSet - Cenni

- Attenzione

- ⇒ l'utilizzo esplicito dei comandi e dei DataReader è solo una delle modalità di utilizzo di ADO.NET

- In effetti

- ⇒ ADO.NET ha al suo interno un framework vero e proprio per la gestione della persistenza
- ⇒ basato sul concetto di DataSet

DataSet - Cenni

○ DataSet

⇒ vista orientata agli oggetti su una porzione di una sorgente dati (tipicamente una base di dati)

○ Caratteristiche del DataSet

⇒ viene utilizzata in modo disconnesso, ovvero non richiede una connessione permanente alla base di dati

DataSet - Cenni

○ Utilizzo disconnesso

⇒ l'utente descrive dichiarativamente in un file di configurazione la struttura del DataSet

⇒ il sistema inizializza il DataSet

⇒ l'utente lavora sugli oggetti del DataSet

⇒ il sistema si preoccupa di tenere il DataSet aggiornato rispetto alla base di dati con una politica di aggiornamento periodico

⇒ questo garantisce ottime prestazioni


DataSet - Cenni

○ Quindi

- ⇒ il programmatore inizializza il DataSet e poi lavora con gli oggetti relativi, senza doversi poi preoccupare delle modalità di sincronizzazione con la base di dati
- ⇒ in effetti sembra conseguire l'obiettivo di separare gli strati fornendo un meccanismo automatico per la gestione della persistenza


DataSet - Cenni

○ Ma...

- ⇒ gli oggetti del DataSet non sono oggetti del modello (es: Proprietari e Automobili), ma oggetti che rappresentano le tabelle e le righe relative
- ⇒ quindi incoraggiano uno stile di programmazione in cui lo strato del modello non esiste


Riassumendo

- Introduzione
- Connessioni
- Comandi
- DataReader
- Gestione delle Connessioni
- Altri Tipi di Statement
- DataSet – Cenni


Termini della Licenza

- This work is licensed under the Creative Commons Attribution-ShareAlike License. To view a copy of this license, visit <http://creativecommons.org/licenses/by-sa/1.0/> or send a letter to Creative Commons, 559 Nathan Abbott Way, Stanford, California 94305, USA.
- Questo lavoro viene concesso in uso secondo i termini della licenza "Attribution-ShareAlike" di Creative Commons. Per ottenere una copia della licenza, è possibile visitare <http://creativecommons.org/licenses/by-sa/1.0/> oppure inviare una lettera all'indirizzo Creative Commons, 559 Nathan Abbott Way, Stanford, California 94305, USA.