Data Access – Express Editions + Visual Studio .Net 2005
Autor: Renato I. Haddad (Microsoft Most Valuable Professional)

Data Access –
Express Editions +

Visual Studio .NET 2005
[image: image117.png]4

o | b M| d X

CategoniD: 4

CategoyName:

Daiy Prodcts

i
12
3
2
e
5

ProductlD Productame

Taueso Catrakes
Queso Manchego La astora
Gorgorzol Telina
Mascarpare Fatiol
Getost
Raclete Coudavaul

CategoyiD_ UnitPrice Uritsntok SupplerlD
2 2 5
® % 5
0 14
2 3 14
25 15
= " =

 [image: image2.jpg]

[image: image3.png]| Visual studio 2005 &

Ejercicios
Web y

Windows Applicatons
Índice
3Web Applications

3GRIDVIEW

12DETAILSVIEW

18FORMVIEW

21DATALIST

24CLASE DE NEGOCIO

33TREEVIEW + XML

36TREEVIEW + DataAdapter

41TreeView + DataReader

44Windows Applications

44Data Access

51Master / Detail

Web Applications

GRIDVIEW
Objetivo: Construir un formulario con el control GridView. Este control permite mostrar datos en forma de grilla, además de soportar diversas funcionalidades de edición, clasificación, etc.
1. Abra el Visual Web Developer 2005 Express Edition. Seleccione el menú File / New Web Site para crear un nuevo Web Site, según la siguiente figura. Note que el lenguaje es el Visual Basic, pero si usted desea cambiarlo a Visual C# no hay ningún problema, ya que los pasos son los mismos.

 [image: image4.png]New Web Site.

Project Types:

Templotes:

Visual Basic
Visual C#
Visual 3¢

Visual Studio installed templates

(AP NET web Ste
(personal web e Starter ke

My Templates

#]4dd New Onlne Template

5P NET wieb Service
G Empty Web St

u blank A5P.ET Web site

Location;

CiWebSites|DCEZ005

[Ceromse

Concel

2. Luego presione el botón OK. Se abrirá una ventana conteniendo la página Default.aspx con el HTML que se mostrará. A los efectos del ejercicio, vamos a crear páginas relativas al tópico abordado, por lo tanto, abra el Solution Explorer (Ctrl + Alt + L) y excluya esta página. Para agregar una nueva página al Solution Explorer, haga click con el botón derecho sobre C:\WebSite\DCE20005 y seleccione Add New Item. Escriba GridView.aspx en el nombre de la página y haga click en Add.

[image: image5.png]Add New Item - C:\WebSites\DCE2005\

installed templates

[Master page ieb User Cortral
8]web Service) Clss
] lobal Appication Class 3 Web Corfguraton il
B 2] 0. Schema Text Fie
T Assembly Resaurce i [5] Data Companent Database
4 Generic Handier &) Image Generator |22/ste Map

My Templates

#]4dd New Onlne Template

A form for Web Applcations

Hame: Gridview) aspx

Language: Visual Basic [JPlace code in separate file
[sslect master page.

3. En caso de que quiera escribir los Tags HTML directamente en esta ventana, siéntase a gusto, sin embargo, le mostraré los controles en la ventana de Design. Siendo así, haga click en el botón Design en el pie de la página.

[image: image6.png]B DCE2005 - Visual Web Developer, 2005 Express Edition Beta

Edt Vew Webste fuld Debuy Iooks Window Help

(o Events)

<!IDOCTYPE htwl PUBLIC "~//U3C//DTD XHTHL 1.1//EN" "http://www.t
server™s
</seript>

<html solns="hep://wuw.ul.ors/1999/xhtml" >
<head runac="server">
<titlesUntitled Page</titles
</head>
<pody>
<form id="forml” runat=rserver”s
<div>

10153 950 Ra g | 210153 OHRS g

16
17 </aivs

<
3 Design [source

= output| B v L

Ready

4. Abra la Toolbox y arrastre un control GridView hacia el formulario. Se abrirá una Smart Tag conteniendo diversas opciones.

[image: image7.png]O DCE2005
Flo Edt View Webste Euld
o

ual Web Developer 2005 Express Ed

n Beta

Debug Format Layout Took Window Help

° N IR NN R SRR =R =S N

s
-] -0 - B 7 U

Toobiax < 8 X | Gridviewaspx* |

4 standard

= pata

o ridvienw

&1 Datalist
Detalstien

= iz

2 Repeater

(B sabatasource
o AccessDatasource

gridview Control
Column0 Column1 Column2f*

abc abc abc
abc abc abc
abc abc abc
abc abc abc
abc abc abc

Common Gridview Tasks

Chaase Data Source:

Auta Format

Edit Columns,
dd New Column,

Edt Templates

5. Seleccione Auto Format y aplique un formato de acuerdo con su gusto.

[image: image8.png]Auto Format

Select a scheme: Preview:
Remave Formatting
Autumn
Oceanica
Erown Sugar Column0 Coluran] Column2

Sand . sky
Rainy Day
Snowy Pine
Lacs in Mist
Black & Blue 1
Black & Blue 2
Clover Field
Apple Orchard
Mocha

o Cancel ooty e

6. Para definir la fuente de datos, en Choose Data Source seleccione New Data Source.

[image: image9.png]Gri

iew.aspx*

ridview Control

Column0 Column1 Column2

e e e Choose Data Source: [(None)
N (5

abc abc abc Auto Format

abe abe abe i Colus.

abc abc abc Add New Column,

abc abc abc Edit Templates.

7. Usted puede seleccionar cualquier fuente de datos, pero en este caso elija Database. Note que ya se define un ID (SqlDataSource1), y en caso de que quiera alterarlo bastará con escribirlo. Como vamos a utilizar esta conexión en varios ejercicios, deje el checkbox de conexión seleccionado para que la string de conexión sea almacenada en el archivo Web.Config.

[image: image10.png]Data Source Configuration

Select a data source type:

3 hccess Database

&

1% Object
I!;,swte ap

beML File (Dataset)

[Connect to any 5QL database supported by ADO.NET, such as Microsoft 5QL server,
(Oracle o OLEDE.

Specify an ID for the data source:

saDatasourcet

8. Usted necesita identificar cuál es la tabla que será usada como fuente de datos. Seleccione Productos y algunos campos.

[image: image11]
9. Como permitiremos la edición de datos en el GridView, haga click en el botón Advanced para abrir esta ventana, donde seleccionará las dos opciones para que el DataAdapter sea armado con todas las instrucciones SQL para hacer efectivas las operaciones.

[image: image12]
10. En la Smart Tag se muestran los checkboxes para que active las operaciones. Seleccione Enable Paging para permitir la paginación, Enable Sorting para permitir el ordenado por columna, Enable Editing para permitir la edición de datos directamente en el GridView y Enable Deleting para permitir la exclusión de datos.

[image: image13]
11. Para personalizar las columnas, seleccione Edit Columns y aplique un formato en el campo Stock para que sea exhibido como numérico, con cero lugar para los decimales (DataFormatString = {0:n0}. Usted puede aplicar cualquier formato a las columnas.

[image: image14]
12. Como fue permitida la edición de datos en el control, personalice los botones al idioma en el que el control será utilizado. Para ello, seleccione el Command Field, localice las propiedades Text de cada botón y modifique el texto.

[image: image15]
13. Seleccione Auto Format y aplique un formato de acuerdo con su opción.

14. Guarde el proyecto y presione CTRL + F5 para ejecutarlo en el navegador. Es importante destacar que el ASP.NET 2 no necesita tener un IIS instalado en la máquina, ya que trabaja con su propio servidor web de desarrollo.
DETAILSVIEW
Objetivo: Construir un formulario con el control DetailsView. Este control muestra un registro por vez.

1. Agregue un nuevo Web Form al Solution Explorer.

2. Abra la Toolbox y arrastre un control DetailsView hacia el formulario. Se abrirá una ventana con la Smart Tag para informar la fuente de datos, que en este caso será la tabla Employees del SQL Server 2000. Seleccione New data source.

[image: image16]
3. Informe cuál es la fuente de datos, en este caso es una Database.

[image: image17]
4. Seleccione la tabla Employees con algunos campos.

[image: image18]
5. Haga click en el botón Advanced Options y seleccione los dos checkboxes para que sean creados los métodos para soportar la inserción y edición de datos.

[image: image19]
6. Volviendo al Smart Tag, seleccione todos los checkboxes para activar la paginación y el mantenimiento de datos.

[image: image20]
7. Personalice el campo que muestra una fecha para que quede con el formato de acuerdo con la propiedad DataFormatString, que es {0:dd/MM/yyyy}. El “0:” indica que será el campo actual y el formato viene a continuación.

[image: image21]
8. Si analiza el código HTML generado, notará que el contenido de la fuente de datos está declarado dentro del HTML a través de la Tag asp:SqlDataSource.

<form id="form1" runat="server">

<asp:DetailsView ID="DetailsView1" Runat="server“

 DataSourceID="SqlDataSource1"

 AutoGenerateRows="False" DataKeyNames="EmployeeID" AllowPaging="True">

 <Fields>

 <asp:BoundField ReadOnly="True" DataField="EmployeeID"/>

 <asp:BoundField DataField="BirthDate" DataFormatString="{0:dd/MM/yyyy}"/>

 ...

 <asp:CommandField ShowDeleteButton="True" ShowInsertButton="True“

 ShowEditButton="True"/>

 </Fields>

</asp:DetailsView>

<asp:SqlDataSource ID="SqlDataSource1" Runat="server"

 DeleteCommand="DELETE FROM [Employees] WHERE [EmployeeID]=@original_EmployeeID ... [Photo]=@original_Photo"

 InsertCommand="INSERT INTO [Employees] ([LastName] ... [Photo]) VALUES (@LastName ... @Photo)"

 SelectCommand="SELECT [EmployeeID] ... [Address] FROM [Employees]“

 UpdateCommand="UPDATE [Employees] SET [LastName] = @LastName ... AND [Photo] = @original_Photo"

 ConnectionString="<%$ ConnectionStrings:AppConnectionString1 %>">

 <DeleteParameters>

 <asp:Parameter Name="original_EmployeeID"></asp:Parameter>

 ...

 <asp:Parameter Name="original_Photo"></asp:Parameter>

 </DeleteParameters>

 <UpdateParameters>

 <asp:Parameter Type="String" Name="LastName"></asp:Parameter>

 ...

 <asp:Parameter Name="original_Photo"></asp:Parameter>

 </UpdateParameters>

 <InsertParameters>

 <asp:Parameter Type="String" Name="LastName"></asp:Parameter>

 ...

 <asp:Parameter Name="Photo"></asp:Parameter>

 </InsertParameters>

</asp:SqlDataSource>

</form>

9. Guarde el proyecto y ejecútelo en el navegador. Incluya un nuevo registro y guárdelo. Enseguida, modifique el contenido y guarde nuevamente.

[image: image22]
FORMVIEW
Objetivo: Construir un formulario con el control FormView. Este control muestra un registro por vez con un Label y el contenido del registro.

1. Agregue un nuevo Web Form en el Solution Explorer. Arrastre el control FormView hacia el formulario.

[image: image23]
2. La fuente de datos será un Database. Seleccione la tabla Customers de la base de datos Northwind y todos los campos.

[image: image24]
3. Aplique un Auto Format según la opción.

[image: image25]
4. Ajuste el layout de manera que quepan todos los datos.

[image: image26]
5. Guarde el proyecto y ejecútelo en el navegador. Navegue en las páginas para visualizar los registros.

[image: image27]
DATALIST
Objetivo: Construir un formulario con el control DataList. Este control muestra diversos registros en la misma página en la que usted debe determinar el área de datos y el respectivo layout.

1. Agregue un nuevo Web Form al Solution Explorer. Arrastre el control DataList hacia el formulario.

[image: image28]
2. La tabla usada será la Orders con algunos campos.

[image: image29]
3. Personalice el campo OrderDate para que la fecha sea mostrada en el formato adecuado. Para ello, seleccione el OrderDateLabel y el enlace Edit DataBindings. Configure el formato para Short Date.

[image: image30]
4. Note que en el HTML, la propiedad clave para exhibir los datos es la Text donde usa el Eval(field).

<asp:DataList ID="DataList1" Runat="server“

 DataSourceID="SqlDataSource1" RepeatColumns="3">

<ItemTemplate>

 OrderID:

 <asp:Label ID="OrderIDLabel" Text='<%# Eval("OrderID") %>'/>

 OrderDate:

 <asp:Label ID="OrderDateLabel" Text='<%# Eval("OrderDate", "{0:d}")

 ...

 ShipCountry:

 <asp:Label ID="ShipCountryLabel" Text='<%# Eval("ShipCountry")%>'/>

 </ItemTemplate>

</asp:DataList>

<asp:SqlDataSource ID="SqlDataSource1" Runat="server“

 SelectCommand="SELECT [OrderID], [OrderDate], [ShipName],

 [ShipAddress], [ShipCity], [ShipCountry] FROM [Orders]“

 ConnectionString="<%$ ConnectionStrings:AppConnectionString1 %>">

</asp:SqlDataSource>

5. Guarde el proyecto y ejecútelo en el navegador.

[image: image31]
CLASE DE NEGOCIO
Objetivo: Definir una clase de negocio conteniendo métodos para acceder a una base de datos y devolver un DataSet, el que será utilizado en cualquier tipo de proyecto.

1. En el Solution Explorer, agregue un nuevo proyecto tipo Class Library llamado DataAccess.

2. Como accederemos al SQL Server 2000, en la primera línea de la pantalla escriba los Namespaces que contienen los métodos y propiedades para efectuar el acceso. En otras palabras, la clase SqlClient fue creada solamente para el SQL Server 7 o superior. Cualquier otra versión del SQL deberá usar el OLEDB.

VB.NET

Imports System.Data

Imports System.Data.SqlClient
C#

using System.Data;

using System.Data.SqlClient;
3. Escriba el método llamado GetCategories que devuelve un DataSet. Este método utilizará el string de conexión llamado myConn que está almacenado en el archivo Web.Config; define una instrucción SQL que selecciona todos los campos de la tabla Categories; define la conexión y el Command que implementa el Select; crea un DataAdapter y un DataSet; completa el DataAdapter en el respectivo DataSet definido y lo devuelve. Mientras tanto, el método GetProducts recibe como argumento el código de la categoría y devuelve un Dataset. Este código será usado como criterio en la instrucción SQL para investigar todos los productos de la respectiva categoría.

VB.NET

Public Class DataAccess

 Public Shared Function GetCategories() As DataSet

 Dim conexao As String = ConfigurationSettings.ConnectionStrings(“myConn").ConnectionString()

 Dim sql As String = "SELECT * FROM Categories"

 Dim conn As New SqlConnection(conexao)

 Dim command As New SqlCommand(sql, conn)

 Dim adapter As New SqlDataAdapter(command)

 Dim ds As New DataSet

 adapter.Fill(ds)

 Return ds

 End Function
 Public Shared Function GetProducts(ByVal cat As Integer) As DataSet

 Dim conexao As String = ConfigurationSettings.ConnectionStrings(“myConn").ConnectionString()

 Dim conn As New SqlConnection(conexao)

 Dim command As New SqlCommand()

 command.Connection = conn

 command.CommandType = CommandType.Text

 command.Parameters.Add(New SqlParameter("@cat", cat))

 command.CommandText = "SELECT ProductID, ProductName, UnitPrice, UnitsInStock FROM Products WHERE categoryID=@cat"

 Dim adapter As New SqlDataAdapter(command)

 Dim ds As New DataSet

 adapter.Fill(ds)

 Return ds

 End Function

End Class
C#

public class DataAccess

{

 public static DataSet GetCategories()

 {

 string conexao = "Database=northwind;server=(local);user id=sa ";

 string sql = "SELECT * FROM Categories";

 SqlConnection conn = new SqlConnection(conexao);

 SqlCommand command = new SqlCommand(sql, conn);

 SqlDataAdapter adapter = new SqlDataAdapter(command);

 DataSet ds = new DataSet();

 adapter.Fill(ds);

 return ds;

 }
 public static DataSet GetProducts(int cat)

 {

 string conexao = "Database=northwind;server=(local);user id=sa";

 SqlConnection conn = new SqlConnection(conexao);

 SqlCommand command = new SqlCommand();

 command.Connection = conn;

 command.CommandType = CommandType.Text;

 command.Parameters.Add(new SqlParameter("@cat", cat));

 command.CommandText = "SELECT ProductID, ProductName, UnitPrice, UnitsInStock FROM Products WHERE categoryID=@cat";

 SqlDataAdapter adapter = new SqlDataAdapter(command);

 DataSet ds = new DataSet();

 adapter.Fill(ds);

 return ds;

 }

}

4. Guarde el proyecto. Agregue un nuevo Web Form en el Solution Explorer. Escriba Categorías y arrastre el control DropDownList hacia el formulario. En la Smart Tag, seleccione el checkbox AutoPostBack para enviar el contenido de este control al servidor.

[image: image32]
5. Para la fuente de datos seleccione Object, ya que usaremos la clase definida anteriormente. En caso de que desee alterar el nombre del DataSource, siéntase libre de hacerlo.

[image: image33]
6. En el Tab Select se muestran todos los métodos existentes. Seleccione el GetCategories y observe que el tipo de retorno es un DataSet.

[image: image34]
7. Como el control es un DropDownList, escriba CategoryName en “Data Field to Display”, porque es aquí que el campo será exhibido. Por otra parta, el ”Data Field for the Value” es el campo que será almacenado cuando el usuario seleccione un ítem, por lo tanto escriba CategoryID.

[image: image35]
8. A continuación Construiremos un GridView para mostrar todos los productos de la respectiva categoría. Seleccione como Data Source el Object DataAccess y el método GetProducts.

[image: image36]
9. Como este método requiere un parámetro, informe que vendrá del control DropDownList1.

[image: image37]
10. En la Smart Tag, habilite la paginación y el ordenamiento.

[image: image38]
11. Guarde el proyecto y ejecútelo en el navegador. Seleccione otras categorías y vea que el GridView muestra todos los productos de la categoría seleccionada.

[image: image39]
TREEVIEW + XML
Objetivo: Definir un archivo XML y utilizarlo como fuente de datos para un control TreeView.

1. En el Solution Explorer, agregue un nuevo ítem de tipo XML File llamado myXML con la siguiente estructura.

<?xml version="1.0" encoding="utf-8" ?>

<collection>

 <book>

 <title>asp.net</title>

 <author>dino esposito</author>

 <publisher>ms press</publisher>

 </book>

 <book>

 <title>sql reporting services</title>

 <author>tom cruise</author>

 <publisher>ms press</publisher>

 </book>

</collection>

2. Agregue un nuevo Web Form. Arrastre el control TreeView hacia el formulario y asocie como fuente de datos el archivo XML creado anteriormente.

[image: image40]

[image: image41]

[image: image42]
3. Defina un Auto Format según la opción para presentar los datos jerárquicos de manera viable.

[image: image43]
TREEVIEW + DataAdapter
Objetivo: Escribir un código que leerá una tabla en el banco de datos, Construir un DataAdapter y completar un control TreeView.

1. En el Solution Explorer, Agregue un nuevo formulario conteniendo un control TreeView. Como escribiremos un código directamente en el HTML, en el pie de página, haga click en el botón HTML y escriba el siguiente código que leerá dos tablas (Categories y Products) de la base de datos Northwind, construirá en memoria una relación entre las claves y lo usará como fuente de datos para construir el control TreeView. Como este control requiere datos jerárquicos, entonces construiremos un nivel con las categorías y otro nivel con los productos de las respectivas categorías.

VB.NET

<%@ Page Language="VB" %>

<%@ Import Namespace="System.Data" %>

<%@ Import Namespace="System.Data.SqlClient" %>

<script runat="server">

 Dim conexao As String = "Server=localhost;Database=Northwind;user id=sa"

 Sub Page_Load()

 If Not Page.IsPostBack Then

 FillNodes()

 End If

 End Sub

 Sub FillNodes()

 Dim ds As DataSet = GetData()

 For Each masterRow As DataRow In ds.Tables("Categories").Rows

 Dim masterNode As New TreeNode(masterRow("CategoryName").ToString())

 TreeView1.Nodes.Add(masterNode)

 For Each childRow As DataRow In masterRow.GetChildRows("Children")

 Dim childNode As New TreeNode(childRow("ProductName").ToString())

 masterNode.ChildNodes.Add(childNode)

 Next

 Next

 End Sub

Function GetData() As DataSet

 Dim conn As SqlConnection = New SqlConnection(conexao)

 Dim sqlCat As String = "SELECT CategoryID, CategoryName FROM Categories"

 Dim sqlProd As String = "SELECT CategoryID, ProductName FROM Products"

 Dim daCat As SqlDataAdapter = New SqlDataAdapter(sqlCat, conn)

 Dim daProd As SqlDataAdapter = New SqlDataAdapter(sqlProd, conn)

 Dim ds As DataSet = New DataSet()

 daCat.Fill(ds, "Categories")

 daProd.Fill(ds, "Products")

 ds.Relations.Add("Children", _

 ds.Tables("Categories").Columns("CategoryID"), _

 ds.Tables("Products").Columns("CategoryID"))

 Return ds

End Function

</script>
C#

<%@ Page Language="C#" %>

<%@ Import Namespace="System.Data" %>

<%@ Import Namespace="System.Data.SqlClient" %>

<script runat="server">

 const string connString = "Server=localhost;Database=Northwind;user id=sa";

 void Page_Load()

 {

 if (! Page.IsPostBack)

 FillNodes();

 }

 void FillNodes()

 {

 DataSet dst = GetData();

 foreach (DataRow masterRow in dst.Tables["Categories"].Rows)

 {

 TreeNode masterNode = new TreeNode((string)masterRow["CategoryName"]);

 TreeView1.Nodes.Add(masterNode);

 foreach (DataRow childRow in masterRow.GetChildRows("Children"))

 {

 TreeNode childNode = new TreeNode((string)childRow["ProductName"]);

 masterNode.ChildNodes.Add(childNode);

 }

 }

 }

DataSet GetData()

 {

 SqlConnection conn = new SqlConnection(connString);

 string sqlCat = "Select CategoryID, CategoryName FROM Categories";

 string sqlProd = "Select CategoryID, ProductName FROM Products";

 SqlDataAdapter daCat = new SqlDataAdapter(sqlCat, conn);

 SqlDataAdapter daProd = new SqlDataAdapter(sqlProd, conn);

 DataSet ds = new DataSet();

 daCat.Fill(ds, "Categories");

 daProd.Fill(ds, "Products");

 ds.Relations.Add("Children",

 ds.Tables["Categories"].Columns["CategoryID"],

 ds.Tables["Products"].Columns["CategoryID"]);

 return ds;

 }

</script>

[image: image44]
TreeView + DataReader
Objetivo: Escribir un código que leerá una tabla de la base de datos, construirá un DataReader y completará un control TreeView.

1. En el Solution Explorer, agregue un nuevo formulario conteniendo un control TreeView. Como vamos a escribir código directamente en el HTML, en el pie de página haga click en el botón HTML y escriba el siguiente código que leerá la tabla Employees de la base de datos Northwind y construirá un DataReader usándolo como fuente de datos para construir el control TreeView. El DataReader es la forma más rápida de leer datos de una base de datos.

VB.NET

<%@ Page Language="VB" %>

<%@ Import Namespace="System.Data" %>

<%@ Import Namespace="System.Data.SqlClient" %>

<script runat="server">

Dim connString As String = "Server=localhost;Database=Northwind;user id=sa"

sub TreeView1_TreeNodePopulate(sender As Object, _

 e As TreeNodeEventArgs)

 Dim conn As New SqlConnection(connString)

 Dim sql As String = "SELECT EmployeeID, FirstName FROM Employees"

 Dim cmd As New SqlCommand(Sql, conn)

 conn.Open()

 Try

 Dim reader As SqlDataReader = cmd.ExecuteReader()

 While reader.Read()

 Dim newNode As New TreeNode()

 newNode.PopulateOnDemand = True

 newNode.Text = reader("FirstName").ToString()

 newNode.Value = reader("EmployeeID").ToString()

 e.Node.ChildNodes.Add(newNode)

 End While

 Finally

 conn.Close()

 End Try

 End Sub

</script>
C#

<%@ Page Language="C#" %>

<%@ Import Namespace="System.Data" %>

<%@ Import Namespace="System.Data.SqlClient" %>

<script runat="server">

 string connString = "Database=northwind;server=(local);user id=sa";

 void TreeView1_TreeNodePopulate(object sender, TreeNodeEventArgs e)

 {

 SqlConnection con = new SqlConnection(connString);

 string sql = "SELECT EmployeeID, FirstName FROM Employees";

 SqlCommand cmd = new SqlCommand(sql, con);

 con.Open();

 using (con)

 {

 SqlDataReader reader = cmd.ExecuteReader();

 while (reader.Read())

 {

 TreeNode newNode = new TreeNode();

 newNode.PopulateOnDemand = true;

 newNode.Text = reader["FirstName"].ToString();

 newNode.Value = reader["EmployeeID"].ToString();

 e.Node.ChildNodes.Add(newNode);

 }

 }

 }

</script>

2. Guarde el proyecto y ejecútelo.

[image: image45]
Windows Applications

Data Access
Objetivo: Construir un formulario para mostrar datos provenientes de una base de datos, así como una barra de navegación y los objetos generados.

1. Abra el Visual Basic 2005 Express Edition o el Visual C# 2005 Express Edition. Seleccione el menú File / New Project para crear un nuevo proyecto. Note que el lenguaje utilizado es el Visual Basic.NET, pero si desea utilizar Visual C# no hay ningún problema, ya que los pasos son los mismos. Se crea un formulario llamado Form1 como default. Como vamos a leer una tabla de la base de datos Northwind del MS-Access, seleccione el menú Data / Show Data Sources para mostrar la ventana Data Sources. Haga click en el enlace Add New Data Source.

[image: image46]
2. Como usaremos el MS-Access, seleccione Local Database File.

[image: image47]
3. Haga click en Browse y ubique el MDB.

[image: image48]
4. Seleccione la tabla Employees y note que el nombre del DataSet es Northwind DataSet. En caso de que desee alterarlo, siéntase libre de hacerlo. Haga click en Finish para cerrar el asistente.

[image: image49]
5. Note que varios objetos son automáticamente generados, ellos son relativos a esta tabla y conexión.

[image: image50]
6. Es generado un archivo XSD que representa el Schema de los datos, o sea, los campos con sus respectivos tipos.

[image: image51]
7. El Schema puede contener diversos métodos, como el listado a continuación.

[image: image52]
8. Vea la estructura de la instrucción SQL generada.

[image: image53]
9. En la ventana Data Sources aparece el DataSet NorthwindDataSet, y éste contiene la tabla Employees con los debidos campos. Como estos datos serán mostrados en un formulario, es posible definir en qué tipo de control se mostrará cada campo. Por ejemplo, haga click en el campo EmployeeID y elija un Label. Existen diversos tipos de campos que se encuadran en esta categoría.

[image: image54]
10. En relación con la forma en que todo el contenido de la tabla será expuesto, tenemos: DataGridView, Details, None o Customize. En éste, usaremos Details, por lo tanto, haga click sobre el nombre de la tabla Employees y cambie a Details.

[image: image55]
11. El próximo paso será arrastrar la tabla Employees hacia dentro del formulario. Observe que los controles son insertados y usted puede colocarlos de la mejor manera posible. Además, se inserta una barra de navegación vinculada a los datos.

[image: image56]
12. Guarde el proyecto y presione F5 para ejecutar.

[image: image57]
Master / Detail
Objetivo: Construir un formulario Master / Detail con dos tablas vinculadas.

1. En el Solution Explorer, agregue un nuevo formulario. Abra la ventana Data Sources, haga click con el botón derecho, seleccione Add New Data Source. Este DataSet deberá tener dos tablas (Categories y Products) con algunos campos seleccionados. Como la clave entre las tablas es el CategoryID, el mismo deberá seleccionarse en ambas tablas. Los demás campos quedan a su criterio.

[image: image58]
2. En la ventana Data Sources defina que la tabla Categories será exhibida como Details, y Products como GridView. Los campos de las Categories serán Labels.

[image: image59]
3. Arrastre la tabla Categories hacia el formulario y ubique los dos controles según la siguiente figura. Note que son generados todos los objetos necesarios para completar los Labels con los datos, así como la barra de navegación.

[image: image60]
4. Para Construir el Master / Detail haga click en el objeto CategoriesDataConnector y seleccione Configure Master Details. Informe cual es la tabla Padre y cual es la Hijo.

[image: image61]
5. Son creados nuevos controles automáticamente para vincular los datos.

[image: image62]
6. Un GridView se inserta para todos los productos de la respectiva categoría. Guarde el formulario y ejecútelo. En caso de que tenga varios formularios en el Solution Explorer, será necesario definir cuál se abrirá. Para ello, haga click con el botón derecho en el Solution Explorer, seleccione Properties, y en Startup Object informe qué formulario será ejecutado.

[image: image63]
[image: image1.png]Microsoft

net

Página: 5

[image: image64.png]

[image: image65.png]Configure Data Source - SqlDataSource1

Select how you wiant the control to get data from the database.

How would you ke to etrieve data fromyour database?
O speciy a custom SQL statement or stored procedure:
® 3peciy columns from table o view

Products

Columns:

Productame
O seppler>
0] categonym

[Quentitypertnit [] Discontinued

[UnitsOnOrder
[Reordertevel

SELECT Statement:

CIReturn only unique rons
WHERE
ORDER BY

Adyanced

[SELECT [Productin], [Productiame], [UnitPice], [UntsInstocd FROM [Products]

[<erevos) L nt>

[image: image66.png]Advanced SQL Generation Options

‘Additional Insert, Update, and Delete statements can be generated to
update the data source.

Generate Insert, Update, and Delete statements.

‘Generates Insert, Update, and Delete statements based on your Select
statement. You must have 2 primary key feld selected for this option
to be enabled.

Use optimistic concurrency.

Modifies Update and Delete statements to detect whether the
database has changed since the record wias loaded into the dataset.
“Thi helps prevent concurrency confiicts.

[image: image67.png]EdicaoDadosGridView.aspx*

Edit Delete 0
Edit Delete 1
Edit Delete 2
Edit Delete 3
Delete 4
Edit Delete 3
Edit Delete 6
Edit Delete 7

8

9

Edit Delete
Edit Delete

qIDatasource - sabataSourcet

0.1
02
03
04
05
0.6
0.7
08
08

Baicdo de dados no GridView - Cadastro de
ProductD ProductName UnitPrice UnitsInStock|

o a e kW e

[Gridview Tasks

Choose Data Source: | SaDataSource

Configure Data Source...
Refresh Schema

dit Columrs.

Add New Column...
Enable Pagng

Enabie Sortng

Enebie Editing

Eneble Deleting
Oenable Selection

Edit Templates

[image: image68.png]Available Fields:

Bound Feldproperties:

& SoundFeid
@) Chedox Feid
B Hyperink Feld
[Inage Fieid
] Button Field
] Commend Feld
) Template Field

Selected Fields:

) Command Field
Elcod
BElproduto
Blestoque
Eereso

£ IE=]

B Accessibiity
AccessibleHeader!

B Appearance
FooterText
HeaderimageUrl
HeaderText Estoque

& Behavior
ApplyFormatinEit False
ConvertEmptysStrin True

loairomorsino (803

HmlEncode True

DataFormatstring

“The formatting that is applied to the bound
value. For examle, "{0:d}" or "{0:c}"

auto-Generate Fields

Refresh Schema

Convert this field into a Template Feld

(o)

[image: image69.png]Available Fields:

‘Command Field Propertis

&] Sound Feld
@) Chedox Feid
B Hyperink Feld
[Inage Fieid
] Button Field

(3
) Template Field

(e =

Selected Field:

5] Command Field
ElProductn
ElProductiane
Eluntsinstosk
Buniterice

Deletelmagelr!
DeleteTert Exclu
EditimageUrl

EditTed Editar
InsertimageUrl
InsertText Insert
NewImageurl

NewText New
SelectimageUrl
SelectText Seect
ShowCancelButton True

DeleteText
The text to be displayed on the elete button.

auto-Generate Fields

Refresh Schema

Convert this field into a Template Feld

(o)

[image: image70.png]B
Column0 abc/”] Common Details¥iew Tasks

Columnl abe
Column2 abe.

Chaase Data Source:

Auta Format

Edit Fieds.
Add New Field

Edt Templates

[image: image71.png]Data Source Configuration

Select a data source type:

3 ccess Database

&

1% Object
I!;,swte ap

beML File (Dataset)

[Connect to any 5QL database supported by ADO.NET, such as Microsoft 5QL server,
(Oracle o OLEDE.

Specify an ID for the data source:

saDatasourcet

[image: image72.png]Configure Data Source - SqiDataSource]

Configure Select Statement
Select how you wank the control to get data from the database.

How would you lke to retreve data from your database?
® Specify columns from a table or view
(O Specify a custom SQL statement or stored procedure.
Table o View Options
Nome:
Employess

Columns:

o~ Tite [Address [JReturn only unique rows

EmplayeeI Diteotcomtesy RN T
Lasthiame. BirthDate. [JRegion =

Firsthiame [l HireDate [postalcode ORDER BY
< I ‘dyanced Options.

SELECT Statement;

[SELECT [EmployesID], [Lastiame, [Firstiame, [Tile], [BirthDate], [City] FROM [Employees]

[image: image73.png]Advanced SQL Generation Options

‘Addtional Insert, Update, and Delste statements can be generated to Update the
data saurce.

Generate Insert, Update, and Delete statements

Generates Insert, Update, and Delete statements based on your Select statemen

Use gptimistic concurrency

Modfies Update and Delete statements to detect whether the databass has
changed since the record was loaded nta the dataset, This helps prevent
concurrency conflets

[image: image74.png]Common DetailsView Tasks

Choose Data Source: [salDatasourcet

Configure Data Source.
Refresh Schema

Auta Format

Edit Fieds.
Add New Field

Edit Delete New
SalDatasource - SqDatasource!

Edt Templates

[image: image75.png]Renato

18/12/1967

Sao Paulo

|

EmplogecID | 10
Lastlame | Haddad
Firsilame | Renato
Tile Editor
BirthDate | 181121967
City Sao Paulo
Edit Delete New

12345678810

[image: image76.png]Avalable Filds: Bound Field Propertis:

1 (Al Felds) AccessbleHeaderTe
=] Bound Field =]
) Employeeld FaoterText
) Lesthame Headerlnagell
) Frsthame HeaderTet BirthDate
@ e a
[Ethate

AeplyFomatnEden Fake
ConvenEmptySing True
[Ty
‘Selected Fields: HemlEncode: True

ElEmployeetd Insertyisible. True

] Lasthame NulDisplayText

ElFirsthame. RearOnly. False

Gl ite DataFormatString

Cleithoate The formatting thet is applied to the bound
= valie,

<

[P e———. Convert this fied into a Template Field

et schems

[image: image77.png].
Formview - Formilew1] Common Form¥iew Tasks
Rightclck o choose the Edi: Templates task to edt template contert. | | Choose Data Saurce:
The ItemTemplate s required,

Auto Format,

Edt Templates

[image: image78.png]Data Source C¢ Configure Data Source - SqiDataSource1

Configure Select Statement
Select how you wank the control to get data from the database.

How would you lke to retreve data from your database?

et | @ sty o rmatale or view
e
Specty acustom 50 sttement or stored procedure
L pie oo Ol 2cutm 0 E
Tableor Vew Optios
Nome
Comeetto
(Oracle, or OLED] Customers. b
Columns:

] ContactTile [JPostacode | [Retum oriy unique rons

SpecfyanDfof | Customerid] Acress [Country T
sabatasoureet | |[] Companytiame [City [Phone —

[Contactame [Region [ORDER BY

< I

‘dyanced Options.

SELECT Statement;

[BELECT * FROM [Customers]

[image: image79.png]CustomerID: aty

Auto Format

Companyl:
ContactMame: { Selct a scheme: Previw:

ContactTitle: ab] | Remove Farmatting

Address: abe | | Auum CustomerID: abe
City: abe Ocearica CompanyName:
Region abe | | o abe

PostalCode: ab] | 2arqsiy ContactName: abe
Country: abe | | Rainy bay ContactTile: abe
Phone: abe Snowy Pine Address: abe

Fask abe s nvist

Black 8. Blue 1 City: abe
Black 8 Blue 2 Region abc

)
Saibatasource | | clover Fikd 2 PostalCode: abe

) s J oo

[image: image80.png]TtemTemplate

[CustomerIDLabel] [CompanyNameLabel]

ContactName: [ContacttiameLabel]
ContactTile [ContactTiteLabel]
[Rdaress [addressLabel]

City [CityLabel]

Region [RegonLabel]
PostalCode: [PostalCodeLabel]
[Couttry: [CountryLabel]
Phone. [PhoneLabel]

[Fax [radabel]

[image: image81.png]IALFKT ~ [Alfreds Futterkiste
ContactName: Maria Anders
ContactTile: [Sales Representative
Address. |Obere Sir. 57

Ciy. Berlin

Region

[PostalCode: (12209

Country Germany.

[Phone 030-0074321

Fax:

030-0076545

[image: image82.png]Datalist - Datalist1 14/ common DataList Tasks

Right-cick or choase the Edit Templates task to edit template cantent, | | Auto Format
The ItemTemplate s required.
Property ulder.

Chaase Data Source:

Edt Templates

[image: image83.png]OrderID: 0

OrderDate: 10/312005 00.00:00
ShipName: abe

Ship Address: abe

ShipCity. abe

ShipCountry: abc

OrderID: 1
OrderDate: 10/312005 00.00:00
ShipName: abe

Ship Address: abe

ShipCity. abe

ShipCountry: abc

OrderID: 2
OrderDate: 10/312005 00.00:00
ShipName: abe

Ship Address: abe

ShipCity. abe

ShipCountry: abc

OrderID: 3
OrderDate: 10/312005 00.00:00
ShipName: abe

Ship Address: abe

ShipCity. abe

ShipCountry: abc

[image: image84.png]OrderDateLabel DataBindings

TtemTemplate

OrderDate: [OrderDateLa) gndable properies
StipMame: [SpypNameLall (125 pig
Ship Addrgss: [ShipAddred |) rext
ShipCity: [Ship CityLabel] | | 4 vtle
ShipCountry: [ShipCountr

]
SalDataSource - SaiDatasourcy [] show all Properties

Binding for Text

(@ Eield Binding:
Bound To;

Format

sample:

e Select the property to bind to. You can then bind t by selecting afeld. Akernatively you can bind t using
OrdertD: foperDLabet]| 22an sate srecien

OrderDate.

10/3/2005

[image: image85.png]OrderID: 10248
OrderDate: 4/711996

ShipName: Vins et alcools Chevalier
Ship Address: 59 rue de I Abbaye
ShipCity: Reims

ShipCountry: France

OrderID: 10525
OrderDate: 2/5(1997

ShipName: Bon app’

Ship Address: 12, rue des Bouchers
ShipCity: Marseille

ShipCountry: France

OrderID: 10249
OrderDate: 5/711996
ShipName: Toms Spezialtiten
Ship Address: Luisenstr. 43
ShipCity. Minster
ShipCountry: Germany

OrderID: 10526
OrderDate: 5/5(1997
ShipName: Wartian Herkl
Ship Address: Torikatn 38
ShipCity: Oul
ShipCountry: Finland

[image: image86.png]Categorias: | Unbound v [Common DropDownList Tasks

Chase Data Source,

Choose Data Source

Choose a data source for the DropDonList ems and a data field to bind For sther the.
text or value, or both.

Select a data source;

[image: image87.png]Data Source Configuration

Select a data source type:

access Database
(G, Datbase

|
I!;,swte ap

beML File (Dataset)

[Cornect ta a middleter business abject or data companent in the Bin or Code drectary for
the pplicaton.

Specify an ID for the data source:

ObjectDatasourcet

[image: image88.png]Configure Data Source - ObjectDataSource]

Define data methods
Define a business object data methad for each data source operatian yau wank to support,

SELECT | LPDATE | INSERT | DELETE

Choose a method of the business object that returns data to associate with the SELECT operation. The method
can return a Dataset, DataReader, ar strangly-typed colectian

Example: GetProducts(Int32 categaryld), returns a Dataset,

Chase a method:

Method Signature:

[GetCategories(), returns Dataset

[image: image89.png]Choose Data Source

Choose a data source for the DropDonList ems and a data field to bind For sther the.
text or value, or both.

Select a data source;

ObjectDatasourcet

Select a data feld o disply in the DropDownList:

Cotegorytame. v

Select a data field For the value of the DrapDownList

CategoryID v

Refresh Schema

[image: image90.png]abc
abc
abc
abc
abc
abc

100 B WwN~ O

abc
abc
abc
abc
abc
abc

Common GridView Tasks

Chaase Data Source:

Configure Data Source.
Refresh Schema

Auta Format

Edit Columns,
dd New Column,

Enable Paging
Enable Sorting

[image: image91.png]Configure Data Source - ObjectDataSource2

Define data methods
Define a business object data methad for each data source operatian yau wank to support,

SELECT | LPDATE | INSERT | DELETE

Choose a method of the business object that returns data to associate with the SELECT operation. The method
can return a Dataset, DataReader, ar strangly-typed colectian

Example: GetProducts(Int32 categaryld), returns a Dataset,

Chase a method:

Method Signature:

[GetProducts(Int32 cat), returns Dataset

[image: image92.png]Configure Data Source - ObjectDataSource2

Define parameters
Select each parameter and define a soruce for its value,

The wizard has detected one or more parameters in your SELECT method. For each parameter in the SELECT method,

choose a source for the parameter's value.

parameters:

Parameter source:

Name value
aat DropDonList1 Select,

Method Signature:

Contral

ControlD:

Defaulvalue:

Shaw Advanced Properties

[GetProducts(Int32 cat), returns Dataset

[image: image93.png]Categorias: | Beverages v

ProductID ProductName
1 Chai 18,0000 39
2 Chang 19,0000 17
2 Guarans Fantdstica aso00 20
34 Sasquatch Ale 14,0000 111
£ Steeleye Stout 18,0000 20
] Céte de Blaye 263,5000 17
9 Chartreuse verte 18,0000 69
43 Ipoh Coffee 46,0000 17
7 Laughing Lumberjack Lager 14,0000 52
70 Outback Lager 15,0000 15

[image: image94.png]& Root " Common Treeview Tasks

© Parent 1
Leaf 1
Leaf 2

© Parent 2
Leaf 1
Leaf2

Chaase Data Source:

Auta Format

Edit odes,

[show Lines.

[image: image95.png]Data Source Configuration

Select a data source type:

[y stemap
e

[Cornect ta an 41 i,

Specify an ID for the data source:

miDatasourcel

[image: image96.png]Configure Data Source - XmiDataSource1

Specify the ML data il to use as the saurce for this cantrol. You can optionaly specfy addtional
Files that wil be used to modfy the XL before it i used by the control.

Dt il (include extension):

~pxmisaurce sl Browse.

Schem fie;

A schema fle contains iformeior

Contents of Folder:

Broject Folders:
CiwebStes\Webste1|
() Code
5 0ata

Transform fie:

[image: image97.png]= collection ' Common TreeView Tasks

&-Eabook
e
) auther
2 publsher
& Eabook.
e
) author
2 publsher

xmiDataSource - XmiDat:

Chaase Data Source:

Configure Data Source.
Auta Format

Edit odes,

miDatasourcel

Edit Treefiode Databindings.

Customize Line Inages.

ShawLines

[image: image98.png]4 Beverages

4 Condiments

4 Confections

4 DairyProdicts

2 Grainsjcereals

3 Meatipoutry
2] Mishi Kobe hikus
) Alce Mutton

5] Thiringer Rostbratwurst
2] perth Pasties
) Tourtire
2] pate chinois

3 Produce
2] Uncle Bob's Orgenic Dried Pears
& Tofu

2] Réissle Sauerkraut
2] Manjimup Dred Apples
] Longife Tofu

@ seafood

[image: image99.png]=-Messages
Mancy
Andrew
Tancte
Margaret
Steven
Michael
Robert
Lawra

[image: image100.png]THETE

Vour project currently has no
data saurces associated with
3

dd New Data Source,

Properties. -1 x

[image: image101.png]Data Source Configuration Wizard

Choose a Data Source Type

This step provides you with different sources of data,

Select the type of Datasource you wish to use

&)

ieh Service

Lets you choose 3 SQL (*mdf) or Access (*mdb) database file o be used n the project,
and creates a Dataset n the current project a5 well. Optionaly you may choase the
relevant detabase objects to be used.

[image: image102.png]Data Source Configuration Wizard

Choose a database file

This step allws you to chaose a database file from a path ar
database template.

Specify the file path of the database to add to the project:

(CADCE Northwind.mdb

‘dd 2 new database fil from a template

[image: image103.png]Data Source Configuration Wizard

Choose Your Database Objects

Choase one or mare objects from your connection to add o remave in
your Datase.

Dtabase objects:

= EE
OB Categories
08 customers
@ Employees
0 order Detats
CIE orders
08 Products
018 shipers
10 suppliers
g vews
[stored procedires
[Functions

Dataset name:

NorthwindDataset

[image: image104.png]iy EmployeesDatahiavigator (@ employessDataconnector

& EmployeesTableAdapter & NorthwindDataset

[image: image105.png]Employees
EmployeelD
Lasthame
Frsthiame
Tt
TeOFCourtesy
BirthDate
HreDate
adress

iy

Region
PostalCods.
Country

EmployeesTableAdapter
Y@ Fil, GetData ()

[image: image106.png]Data Component Configuration Wizard

Choose Methods to Generate

These methods enable simplied access to and presentation of data

Which methods do you want to add to the data component?

Creates a methad which takes a DataTable or Dataset a5 a parameter and fil that cbject
with data from the database.

Method Nare: Fil

Return a DataTable
Creates a methad which returns a DataTable with data fram the database.

Method Nare: Getpata

Update or change the database

Creates Insert, Lndate and Delet functions enabing changes to be sert drectly to the
database.

et] o) (o>] oo

[image: image107.png]Data Component Configuration Wizard
Generate the SQL statements

Type in your SQL SELECT statement,

What data should the table load?

SELECT EmployzelD, Lastame, Firstfiame, Tie, THEOFCaurtesy, BithDate, HireDate,
‘Address, City, Region, PostalCode, Country, HomePhone, Extension, Photo, Notes,
RepartsTa FROM Emplayees

Query Buider.

oo) [] (s] (oo

[image: image108.png]Data Sources [
v e
= (@ NorthwindDataset

= Employees
3 Enployeeld v

’:,: fobi| TextBox
e ComboBox
e
f A Lrdabel
g Listsox
,’g S [ene]
lsbl Customize.

B Extension
[f Phato
6 Notes:
6 ReportsTo

[image: image109.png]Data Sources

= {EghorthwindDataset

= [enployees v
5 ootacrtvn
B etais

S [ene

Custarize,

a6 Adchess
[iy

f Regian

i PostalCode
el Cauntry.
e HamePhore
[Extension
[f Phato

6 Notes:

i ReportsTo

[image: image110.png]4

do v n

EmployesiD.
Lasthame:
FistName:
Tite:

TieOlCourtesy:
BithDate:

HieDate:
Address:

Ciy:

Region
PostalCods:
County:
HamePhane:

Estension

serafeiia 11 de

margo_de 2L ¥

Phata:

serafeiia 11 de

margo_de 2L ¥

Notes:

ReportsTor

[image: image111.png]Ry

o9 | b M| d X

EmployesiD.
Lasthame:
FistName:
Tite:

TieOlCourtesy:
BithDate:

HieDate:
Address:

Ciy:

6
Buyama
Michael
Soles Representati
M.
tegateia . 2de juho de 15,
domingo 17 de_outubro_de 15
Coventy HouselMi

Londan

Region
PostaCode:
Courty
HorePhare:
Exension:
Phot
Notes

ReportsTor

EC27R
UK

(71)55-7773

428

EmplDS brp,
Michael s a giachia

5

[image: image112.png]Data Source Configuration Wizard

Choose Your Database Objects

Choase one or mare objects from your connection to add o remave in
your Datase.

Dtabase objects:

= [Tables
= (B0 categores
] categoryd
[Categoryame
I escrpton
01 peture
10 Cusomers
)0 Enployees
[0 order etate
1@ orders
= B0 products
1 Productd

Dataset name:

NorthwindDataset

[image: image113.png]Data Sources 3]

= (@ NothwincDataset
= [Products
1 ProductD
Bl Procuctilame.
Bl CategoryID
5l LntPrice:
Bl UnksInstock

=8

A GategorylD
A Categoryhiame.

[image: image114.png]oo » M| d X

Ealegavy\Dm CategoyName: |

@notrvinioateset (5] CabegeresDatacomector

@ CategoriesDataNavigator

B CategoriesTableAdspter

[image: image115.png](@) categoriesDataConnector | Actions

‘Configure Master Detaik
Parameterize Data Source.
Preview Data.

Add Related Databound U]

Select the related tabls and UL style below then cick OK. A chid detais section willbe:
‘added to the data form,

Select the parent data source tabl:

NorthindDataset, Categories v

Select one of the following chid tables

eocice]

[image: image116.png](@) cateqoriesataConnector @ CategoriesDataNavigator @ NorthwindDataset & CategoriesTableAdapter

(@) CateqoresproductspataComnector 68 ProductsTableAdepter

