

Microsoft
.net

I/S TU
TECHNISCHE UNIVERSITÄT WIEN

Softwareentwicklung mit MS.NET und C#

**ADO.NET & XML
Mobile Devices**

Robert Bruckner

11.12.2002

ADO.NET

- ◆ ADO.NET (ActiveX Data Objects .NET) sind Klassen die Datenzugriffsdienste im .NET Framework bereitstellen.

Microsoft .NET Framework

Web Services User Interface

Data and XML

ADO.NET XML

Base Classes

Common Language Runtime

Robert Bruckner

I/S TU
TECHNISCHE UNIVERSITÄT WIEN

3

Agenda

- ◆ ADO.NET
- ◆ Data Provider
- ◆ DataSet
- ◆ XML
- ◆ ADO.NET und ASP.NET
- ◆ .NET für mobile Devices
 - Mobile Internet Toolkit
 - .NET Compact Framework

Robert Bruckner

I/S TU
TECHNISCHE UNIVERSITÄT WIEN

2

Motivation

- ◆ Warum eine neue Schnittstelle für den Datenzugriff?
 - Web Applikationen benötigen lose Kopplung zwischen Applikation und Daten
 - XML entwickelt sich zum universellen Datenformat
- ◆ Problem mit bestehenden APIs
 - ADO, OLE DB und ODBC: wurden für enge Kopplung und dauerhafte Verbindung konzipiert
 - Remote Data Services, RDS: für nichtverbundene (disconnectet) Verbindungen. Kein Zustandsmanagement zwischen request/response
- ◆ Relationales vs. hierarchisches Datenmodell

Robert Bruckner

I/S TU
TECHNISCHE UNIVERSITÄT WIEN

4

CLR Input/Output Varianten

- ◆ Die CLR ermöglicht folgende I/O Varianten:
 - System.IO.Stream: **low-level byte-oriented I/O**
 - System.IO.TextReader/Writer: **string-based I/O**
 - System.IO.BinaryReader/Writer: **primitive-oriented I/O**
 - System.Data.IDataReader: **tabular/rectangular I/O**
Implementationen: OleDbDataReader, SqlDataReader
 - System.Xml.XmlReader/Writer: **semi-structured I/O**

Robert Bruckner

5

ADO.NET Objekt Modell

- ◆ Explizite Unterscheidung zwischen connected und disconnected Objekt Modell
- ◆ **Data Provider** für connected Zugriff
- ◆ **DataSet** bietet Funktionalität für disconnected Datenobjekte

Robert Bruckner

7

CLR Input/Output Varianten

Robert Bruckner

6

Managed Provider

- ◆ Klassen, die den Zugriff auf Datenquellen managen
 - **Connection**: Herstellung einer Verbindung zur Datenquelle
 - **Command**: Zum Ausführen der Befehle
 - **DataReader**: Liefert die Ergebnisse einer Abfrage (forward-only, read-only)
 - **DataAdapter**: Verbindet das DataSet mit der Datenquelle, Updates

Robert Bruckner

8

Data Provider

- ◆ **SQL Server .NET Data Provider:**
 - SQL Server 2000, SQL Server 7, MSDE
 - Verwendet eigenes Kommunikationsprotokoll (TDS)
 - Zugriff via `System.Data.SqlClient` Namespace
- ◆ **OleDb .NET Data Provider:**
 - SQLOLEDB – OLE DB provider für SQL Server
 - MSDAORA – OLE DB provider für Oracle
 - Microsoft.Jet.OLEDB.4.0 für Microsoft Jet
 - Zugriff via `System.Data.OleDb` Namespace
- ◆ **ODBC .NET Data Provider:**
 - <http://msdn.microsoft.com/downloads/sample.asp?url=/msdn-files/027/001/668/msdncompositedoc.xml>

Robert Bruckner

9

Command Objekt

- ◆ Repräsentiert eine Abfrage (Query) einer Datenquelle
- ◆ **Interessante Properties:**
 - **ActiveConnection:** Verbindung zur Datenquelle
 - **CommandText:** Enthält Query String
 - **CommandType:** Wie ist Command Text zu interpretieren (SQL, Stored Procedure, etc.)
 - **CommandTimeout:** Sekunden bis zum Timeout
 - **RecordsAffected:** Anzahl der betroffenen Datensätze

```
SqlCommand myCommand =
 new SqlCommand("SELECT * FROM Kunden", myConnection);
OleDbCommand myCommand =
 new OleDbCommand("SELECT * FROM Kunden", myConnection);
```

Robert Bruckner

11

Connection Objekt

- ◆ Repräsentiert eine Verbindung zu einer Datenquelle
- ◆ Die Verbindung zur Datenquelle ändern (create, open, close)
- ◆ Transaktionen handhaben (begin, commit, abort)

```
string cString = "user id=sa;" + "password=" +
 "database=northwind;" +
 "data source=MyComputerName\\NetSDK;" +
 "connect timeout=5";
// connect to SQL Server
SqlConnection myConnection = new SqlConnection(cString);
/* string cString2 = "Provider=Microsoft.Jet.OLEDB.4.0;" +
 "data source=Provider.mdb";
 OleDbConnection myConnection = new
 OleDbConnection(cString2); */
myConnection.Open();
myConnection.Close();
```

Robert Bruckner

10

ExecuteNonQuery

- ◆ Wird verwendet, wenn keine Daten zurückgegeben werden
- ◆ Insert, Update, Delete, Stored Proc., Data Definition Language (DDL)
 - Create Table, Create Index, ...

```
string conStr = "CREATE TABLE Abomodell " +
 "(AMNr LONG NOT NULL, Name CHAR(20) NOT NULL, " +
 "Grundgebuehr CURRENCY, Zeitgebuehr CURRENCY, " +
 "FreiStd LONG)";
// OleDbCommand Objekt anlegen
OleDbCommand cmd = new OleDbCommand(conStr, conn);
// Bei Kommandoausführung werden keine Daten zurückgegeben
Int32 RowsAffected = cmd.ExecuteNonQuery();
```

Robert Bruckner

12

ExecuteScalar

- ◆ Wird verwendet, um einen einzelnen Wert abzufragen

```
// OleDbCommand Objekt anlegen
OleDbCommand cmd = new OleDbCommand(
 "SELECT Name FROM Abomodell " +
 "WHERE AboID = @Abo_ID", conn);

// Übergabeparameter wird erzeugt und initialisiert
cmd.Parameters.Add("@Abo_ID", aboID);

// Name wird zurückgegeben
string aboName = (string)cmd.ExecuteScalar();
```

Robert Bruckner

13

IDataReader / IDataRecord Interface

```
namespace System.Data {
 public interface IDataRecord {
 int FieldCount { get; }
 object this[int colNo] { get; }
 object this[string colName] { get; }

 int GetOrdinal(string colName);
 string GetName(int colNo);
 Type GetFieldType(int colNo);
 string GetDataTypeName(int colNo); // e.g. varchar(32)
 bool IsDBNull(int colNo);
 // typed column accessors where T = primitives++
 T GetT(int colNo);
 }
 public interface IDataReader : IDataRecord {
 bool IsClosed { get; }
 int Depth { get; } // for nested tables
 int RecordsAffected { get; }

 bool Read(); // advance to next record
 bool NextResult(); // advance to next rowset
 DataTable GetSchemaTable(); // get schema
 void Close(); // release all resources
 }
}
```

Robert Bruckner

15

DataReader Objekt

- ◆ Der DataReader bietet die Möglichkeit einen Ergebnis-Datenstrom von einer Datenquelle zu erhalten
- ◆ Der Datenstrom kann nur in einer Richtung ausgelesen werden (forward-only, read-only)
- ◆ Typsicherer Zugriff
- ◆ Datenzugriffsmethoden:
 - Mit Typ und Spaltenindex: myRow.GetString(0)
 - Über Attributnamen: myRow["Attribut"]
 - Read: Bewegt den Reader zum nächsten Datensatz

Robert Bruckner

14

Demo

Beispiel 23: DB Zugriffe (Managed Provider)

Robert Bruckner

16

DataSet Objekt

- ◆ **Lokaler Cache für Daten**
 - Ähnlich einer relationalen Datenbank, die im Arbeitsspeicher liegt
 - Sind disconnected von der Datenquelle (Connect, execute query, disconnect)
- ◆ **Universeller Datencontainer**
 - Nicht nur zur Verwendung mit Datenbanken
- ◆ **Daten werden in XML geholt und zurückgeschrieben**

Robert Bruckner

17

DataAdapter

- ◆ **weiß, wie eine Tabelle aus der Datenbank geladen wird und schreibt Änderungen zurück**
 - enthält zwei Methoden:
 - Fill(DataSet)
 - Update(DataSet)
 - Mapping zwischen Tabellen und Spalten
 - Benutzer kann die voreingestellten Kommandos überschreiben (insert/update/delete)
 - z. B. um Stored Procedures auszuführen
 - Erlaubt es, ein DataSet aus mehreren Datenquellen zu füllen

Robert Bruckner

19

DataSet

- ◆ **DataSets enthalten Tabellen, Spalten, Relationen, Bedingungen, Zeilen**

Robert Bruckner

18

DataSet

Beispiel 24: AboModell anzeigen

Robert Bruckner

20

DataSet

Beispiel 25: AboModell updaten

Robert Bruckner

21

DataSet und DataTable

◆ DataTable Objekt erzeugen und einfügen

```
DataSet ds = new DataSet();

// Neues DataTable Objekt erzeugen
DataTable dt= new DataTable( "Customer" );

// Spalten erzeugen und einfügen
DataColumn dc = new DataColumn( "Cust_id", Int32 );
dt.Columns.Add( dc );
dt.Columns.Add( "Name", String );
dt.Columns.Add( "StreetNo", String );
dt.Columns.Add( "City", String );

// DataTable Objekt in DataSet einfügen
ds.Tables.Add( dt );
```

Robert Bruckner

23

DataTable

- ◆ Kann auf eine physische Tabelle in der Datenquelle gemapped sein.
- ◆ Kann durch DataRelations mit anderen DataTables verbunden sein
- ◆ Interessante Properties:
 - Columns
 - Rows
 - ParentRelations
 - Constraints
 - PrimaryKey

Robert Bruckner

22

DataRelation

- ◆ Wird für logische Relationen verwendet
 - Erzeugt Relation zwischen zwei DataTable Objekten
 - Benötigt ein DataColumn Objekt von jedem DataTable Objekt
 - Der DataType beider DataColumns muss gleich sein
 - Es kann keine Int32 DataColumn mit einem String DataColumn verbunden werden
 - `DataRelation dr = new DataRelation("myRelation", ...)`
- ◆ Macht relationale Navigation möglich

Robert Bruckner

24

DataSet und DataRelation

- ◆ **Wie wird eine DataRelation erzeugt:**
 - Suche die zu verbindenden DataColumnn Objekte
 - Erzeuge die DataRelation mit den Columns
 - Füge die Relation in das DataSet ein

```

DataColumn parentCol, childCol;
parentCol = DataSet.Tables["Kunden"].Columns["AboID"];
childCol = DataSet.Tables["Abomodell"].Columns["AboID"];

// Erzeuge die DataRelation mit Namen "Kde_Abo"
DataRelation dr;
dr = New DataRelation("Kde_Abo", parentCol, childCol);

// DataRelation zu DataSet hinzufügen
ds.Relations.Add( dr );

```

Robert Bruckner

25

DataSet und XML

- ◆ DataSet bietet Methoden mit denen man XML lesen und schreiben kann
 - **ReadXml**: Liest XML Schema und Daten in ein DataSet
 - **ReadXmlSchema**: Liest XML Schema in ein DataSet
 - Zum Schreiben: **WriteXml**, **WriteXmlSchema**
- ◆ Schema kann als XSD geladen/gespeichert werden
- ◆ Schema kann von XML Daten automatisch erzeugt werden

Robert Bruckner

27

DataRelation Navigation

```

// Kurzversion zur Erzeugung einer DataRelation
ds.Relations.Add("Kde_Abo",
  ds.Tables["Kunden"].Columns["AboID"],
  ds.Tables["Abomodell"].Columns["AboID"]);

// Navigiere durch die verknüpften Tabellen
foreach (DataRow custRow in ds.Tables["Kunden"].Rows){
  Console.WriteLine(custRow["KundeID"]);

  foreach (DataRow orderRow in custRow.GetChildRows(Kde_Abo)){
 Console.WriteLine(orderRow["AboID"]);
  }
}

```

Robert Bruckner

26

DataSet und XML

Beispiel 26: Dataset → XML, XML → Dataset

Robert Bruckner

28

XmlReader/XmlWriter

Robert Bruckner

29

XMLReader vs. SAX

- ◆ **Gemeinsamkeiten:**
 - Schnelle Verarbeitung, forward-only, kein Cache, read-only
- ◆ **Vorteile XMLReader:**
 - Pull-Modell
 - Einfacheres Zustandsmanagement
 - Kombination mehrerer Input-Streams möglich
 - „Überspringen“ von Inhalten ist einfacher

Robert Bruckner

31

XmlReader/XmlWriter

```

XmlReader reader=new XmlTextReader(Console.In);
XmlWriter writer=new XmlTextWriter(Console.Out);

String name = null;
int age = 0;

reader.Read();
reader.ReadStartElement("student", "xyzzy:abc");
name = reader.ReadElementString("name", "");
age = Int32.Parse(reader.ReadElementString("age", ""));
reader.ReadEndElement();

age+=2;

writer.WriteStartDocument();
writer.WriteStartElement("ns", "student", "xyzzy:abc");
writer.WriteElementString("name", name);
writer.WriteElementString("age", age.ToString());
writer.WriteEndElement();
writer.WriteEndDocument();

```

Robert Bruckner

30

XML Reader/Writer

Beispiel 27: XML Dateien schreiben/lesen

Robert Bruckner

32

ADO.NET und ASP.NET

- ◆ **Datenbank Kommandos**
 - Transaktionen (Updates, Inserts, etc.)
 - **DataReader** für den Zugriff auf Datenströme
 - WebControls füllen, HTML Tabellen aufbauen
- ◆ **DataSet**
 - Anwendungsdaten (Einkaufswagen)
 - Ergebnisse cachen (häufige Abfrageergebnisse)
 - Daten in einem WebRequest spiegeln
- ◆ **XML**
 - Transformationen (XSL/T)
 - Validierung (XSD, XDR, DTD)
 - B2B Austausch (BizTalk)
 - Erreichbarkeit einer großen Client Palette

Robert Bruckner

33

WebForms Databinding

Beispiel 28: QueryClient.aspx

Robert Bruckner

35

Web Forms Databinding

```
<%@ Import Namespace="System.Data.OleDb" %>
<html><head><script language="C#" runat="server">

 public void Page_Load(Object sender, EventArgs e)
 {
 OleDbConnection conn = new OleDbConnection(
 "Provider=Microsoft.Jet.OLEDB.4.0; " +
 "Data Source=Provider.mdb");
 conn.Open();
 OleDbCommand cmd = new OleDbCommand(
 "SELECT * FROM Abomodell", conn);
 OleDbDataReader results = cmd.ExecuteReader();

 // Rückgabe des DataReaders an Control binden
 ActivityList.DataSource = results;
 ActivityList.DataBind();
 conn.Close();
 }
</script></head><body>
 <asp:DataGrid id="ActivityList" runat="server"/>
</body></html>
```

Robert Bruckner

34

Agenda

- ◆ ADO.NET
- ◆ Data Provider
- ◆ DataSet
- ◆ XML
- ◆ ADO.NET und ASP.NET
- ◆ .NET für mobile Devices
 - Mobile Internet Toolkit
 - .NET Compact Framework

Robert Bruckner

36

Mobile Applikationsentwicklung: Rich vs. Web Client

Mobile Web Applikation	Mobile Client Applikation
<ul style="list-style-type: none"> Applikation am Server (Server-side Logik & Daten) Deployment: einfach Nur Online-Verwendung Nur Browser-Features Viele Devices Eingeschränktes UI 	<ul style="list-style-type: none"> Applikation auf Device (Logik & Daten) Deployment: schwierig Offline Arbeiten möglich Device-spezifische Features Wenige Devices Umfangreiches UI

→ Mobile Internet Toolkit (ev. Notifications) → Smart Device Extensions & embedded Visual Tools

XML Web Services, Datenzugriffsmechanismen
 Entwicklungsumgebung: Visual Studio .NET

ASP.NET und Mobile Internet Toolkit (MIT)

Serverseitige Herausforderungen im mobilen Umfeld:

- ◆ Devices mit unterschiedlichen Fähigkeiten
- ◆ Verschiedene Markup Sprachen (HTML, WML, cHTML)
- ◆ Unterschiedliche Browser Implementierungen
- ◆ Unterschiedliche Implementierungen des WAP-Standards

Applikationsentwicklung für Mobile Devices

- ◆ **Serverseitig:**
 - Microsoft Mobile Internet Toolkit
 - Erforderlich: IIS 5.0/6.0, ASP.NET
- ◆ **Clientseitig:**
 - .NET Compact Framework / Smart Device Extensions
 - Embedded Visual Tools 3.0
 - Beschränkt auf Windows CE!

ASP.NET / Mobile Web Technologie

- ◆ **Mobile Controls**
 - Einfache Entwicklung
 - XML Support
 - Integrierte Web Services
 - Hohe Performance
 - Einfache Device-Erweiterung
 - Event-based Programmierung
 - → Dynamische Applikationen

- ◆ **Native / XSLT**
 - Höhere Anforderung an Entwickler
 - XML Support
 - Keine built-in Web Services
 - → Statische Inhalte

ASP.NET und Mobile Internet Toolkit

Robert Bruckner

41

Mobile Internet Controls: Beispiel

Robert Bruckner

43

Arbeitsweise des Mobile Internet Toolkit

Adaptives Rendering:

- ◆ HTML 3.2, WML 1.1, cHTML 1.0
- ◆ Browser-Id
- ◆ Zeilen / Displaygröße
- ◆ Cookie-Support

- ◆ Device-spezifisches Customizing möglich
- ◆ Erweiterbarkeit (neue Devices / neue Features)

- ◆ Built-in Support für 200+ Devices:
WAP Phones, i-mode, Pocket PC, Palm, RIM Blackberry pager; Liste abrufbar:
<http://msdn.microsoft.com/vstudio/device/mitdevices.asp>

Robert Bruckner

42

Mobile Internet Toolkit

Robert Bruckner

44

Pocket PC 2002

- ◆ Weiterentwicklung des Pocket PC 2000
- ◆ Windows CE 3.0
- ◆ Connectivity:
IR, Bluetooth, Ethernet, Modems, WLAN 802.11x, etc.
- ◆ Erweitere Synchronisation (u.a. Desktop Passthrough)
- ◆ Verbessertes User-Interface (Customizing, Notifications)
- ◆ Mobile Internet Explorer
Features: HTML 3.2, XML, WML, JScript, Active X, SSL (40 und 128 bit)
- ◆ Windows Media Player (mit Steaming)
- ◆ Instant Messenger
- ◆ Handschrifterkennung, Graffiti Eingabesystem

Robert Bruckner

45

.NET Compact Framework

PAL (Platform Abstraction Layer)

- ◆ Ermöglicht Unabhängigkeit von CPU, Device, OS
- ◆ Ausführung MSIL (MS Intermediate Language) – keine Code-Interpretation!

Kompatibilität mit .NET Framework:

- ◆ Identisches Binary Fileformat für alle Win CE Devices!
- ◆ Programmiermodell (CTS, Garbage Collection, JIT Compiler, Exception Handling)

Enge Integration in Visual Studio.NET / „Smart Device Extensions“

- ◆ Entwicklung, (Remote-)Debugging und Deployment
- ◆ Diverse Emulatoren downloadbar

Robert Bruckner

47

.NET Compact Framework

Subset des .NET Framework; optimiert für Smart Devices

- ◆ Beta: Mitte April 2002 (functional-complete)
- ◆ Beta2: Ende Juli 2002
- ◆ Final: Ende 2002
- ◆ → Pocket PC 2000/2002
- ◆ Bestandteil von Windows CE.NET

Robert Bruckner

46

Smartphone

- ◆ Primäres Ziel: Mobiltelefon
- ◆ Over-the-air Geräte - Management
- ◆ PIM und Mail Synchronisation

Robert Bruckner

48

Smartphone Applikationen

- ◆ Telefonfunktionalität
- ◆ Pocket Outlook:
Kontakte, Kalender, Aufgaben, Inbox (POP3 / IMAP4)
- ◆ Internet Explorer:
HTML 3.2, WAP 1.2.1, XML, Javascript, SSL, Grafiken
- ◆ Windows Media Player:
MP3, Videos
- ◆ Instant Messenger
- ◆ ActiveSync

Robert Bruckner

49

Fragen?

Robert Bruckner

51

Zusammenfassung: .NET

Verteilte Applikationen

- ◆ Basierend auf Standards
- ◆ Allgegenwärtige Services
- ◆ Security direkt integriert
- ◆ Device-unabhängig
- ◆ Programmiersprachen-unabhängig
- ◆ Windows-Plattform-unabhängig
- ◆ Sehr guter Entwicklersupport
(Visual Studio, MSDN)

Robert Bruckner

50