

Chapter 14

ADO .NET


Microsoft
Visual C#
Express Edition

- ADO .NET은 데이터베이스 사용의 편의를 위해, MS사가 만든 표준 데이터베이스 인터페이스이다.
- 프로그램을 한다는 것에 있어서 빠질 수 없는 부분이 데이터베이스 부분이다.
- ADO .NET의 C#에서 활용을 학습하도록 한다.

■ ADO .NET

- .NET에서 데이터베이스 조작에 관련된 .NET 클래스들의 집합
- 다양한 방법으로 데이터베이스를 검색, 수정, 업데이트 등의 작업 가능
- ADO의 발전 형태
 - Com InterOperation 서비스를 통해서 기존의 ADO를 사용
 - .NET의 추가적인 기능 포함
- ADO .NET이 ADO와 비교해 개선된 사항
 - .NET 기반의 다양한 언어 지원
 - XML 지원
 - Framework 상에서 일관된 포맷으로 지원
 - 단절된 데이터 구조를 표준으로 사용
 - connection이 끊어진 상태에서 작업, 소형 메모리 데이터베이스 모델 지원

ADO .NET의 개요

■ ADO .NET과 관련된 네임스페이스


```
System.Data  
System.Data.Common  
System.Data.OleDb  
System.Data.SqlClient
```

■ ADO .NET의 기본 구조

- 구조적으로 .NET Data Provider와 DataSet의 두 부분으로 나뉘어짐
- .NET Data Provider
 - 데이터베이스에 연결하고, SQL문을 실행시키는 역할
- DataSet
 - 데이터베이스의 데이터를 DataSet으로 쉽게 이식 가능
 - 데이터베이스와 분리되어 DataSet만으로도 대부분의 작업 가능

ADO .NET의 개요

- .NET Data Provider의 구성 요소


- ADO .NET와 기존 ADO 연결 지향성

- 데이터베이스에 연결된 후 데이터베이스와 동적으로 작업을 수행
- Command 클래스와 관련이 깊음

ADO .NET의 개요

- ADO .NET와 기존 ADO 비연결 지향성
 - 메모리 데이터베이스와 관련이 있음
 - 데이터베이스에 연결 설정 후 데이터베이스 형태로 보유하고 있으면서 메모리 데이터베이스마노올 작업을 수행
 - 데이터베이스와 동적으로 작업을 수행
- .NET에서 이용되는 데이터 구조


- ADO .NET의 간략한 구조
 - DataSet
 - 데이터 원본과 단절
 - 데이터는 Memory In Cash 형태
 - XML과의 데이터 교환
 - .NET 데이터 공급자 컴포넌트 (.NET Data Provider)
 - Connection : 데이터 원본에 연결
 - Command : 검색, 삽입, 수정, 삭제 등의 명령 수행
 - DataReader : 순방향 읽기전용으로 연결된 결과 집합
 - DataAdapter : 데이터베이스로부터 DataSet에 값을 채우거나 필요로 할 때 데이터베이스로 업데이트 가능

- 데이터베이스 공급자의 Connection 설정 - 1

1. 네임스페이스 명시

- Sql을 사용할 때

```
using System.Data.SqlClient
```

- Oledb를 사용할 때

```
using System.Data.OleDb;
```

- 데이터베이스 공급자의 **Connection** 설정 - 2
 2. Connection 객체 생성 : 생성자에 연결 프로퍼티 설정
 - Sql을 사용할 때

```
SqlConnection conn;  
conn = new SqlConnection(Server=localhost;user id=sa;password; database=northwind");
```

- OleDb를 사용할 때

```
OleDbConnection conn;  
conn = new  
OleDbConnection(Provider = Microsoft.Jet.OLEDB.4.0; Data Source=test.mdb");
```

- 데이터베이스 공급자의 Connection 설정 - 3

- 3. Connecton 연결

```
conn.Open();
```

- 4. 작업수행(SQL 쿼리 작업)

- 5. 연결 닫기

```
conn.Close();
```

- 데이터베이스의 정보를 출력하는 예제

- [코드 14-1] 참조

- **SqlCommand 클래스**
 - Connection 객체를 이용해 데이터베이스와 연결한 후, DB에 필요한 명령을 전달하거나 결과를 받아올 때 사용
 - SqlCommand 클래스를 이용하여 수행할 수 있는 명령들
 - 단일 값 및 레코드 셋을 반환하는 SELECT, CREATE, ALERT, DROP 같은 DDL(Data Definition Language) 명령
 - GRANT, DENY, REVOKE 같은 DCL(Data Control Language) 명령
 - INSERT, UPDATE, DELETE 같은 DML(Data Modification Language) 명령
 - 명령(Command)에 관련된 여러 가지 정보를 관리 가능
 - 명령 수행을 위한 메서드들 포함

- **SqlCommand의 주요 속성들**
 - **CommandText**
 - 데이터 소스에서 실행할 **SQL** 문이나 저장 프로시저를 가져오거나 설정
 - **CommandType**
 - **CommandText** 속성이 해석될 방법을 나타내는 값을 가져오거나 설정
 - **Connection**
 - **SqlCommand**의 인스턴스에서 사용하는 **SqlConnection**을 가져오거나 설정
 - **Parameters**
 - **SqlParameterCollection**을 가져옴
 - **Transaction**
 - **SqlCommand**가 실행하는 트랜잭션을 가져오거나 설정

- SqlCommand의 주요 메서드
 - ExecuteNonQuery()
 - Connection에 대한 SQL 문을 실행하고 영향을 받는 행의 개수를 반환
 - ExecuteReader()
 - CommandText를 Connection에 보내고, SqlDataReader를 생성
 - ExecuteScalar()
 - 쿼리를 실행하고 쿼리에서 반환된 결과 집합의 첫 번째 행의 첫 번째 열 반환
 - ExecuteXmlReader()
 - CommandText를 Connection에 보내고, XmlReader 객체를 생성

- SqlCommand의 ExecuteNonQuery

- ExecuteNonQuery() 메서드

- SqlCommand를 이용하여 데이터베이스에 명령을 전달하고 이를 수행
 - Select 명령을 제외한 대부분의 명령을 ExecuteNonQuery()를 이용하여 처리 가능
 - ExecuteNonQuery() 예제
 - [코드 14-2] 참조

■ SqlCommand의 Parameter(Insert 문장) - 1

- 반복적인 데이터베이스의 작업이나 SQL 쿼리가 복잡할 경우, Parameter를 이용
 - 보다 효율적 작업 수행
 - 메모리 캐시 측면에서 성능 향상
- Parameter 변수 setting 방법과 Parameter 타입의 지정 예

```
/* Parameter 변수를 셋팅하는 방법 */  
string query = "Insert into Address values (@ID, @Name, @Address)";  
SqlCommand comm = new SqlCommand(query, conn);  
  
/* Parameter 타입을 지정하는 예 */  
comm.Parameters.Add("@ID", SqlDbType.TinyInt);  
comm.Parameters.Add("@Name", SqlDbType.Char);  
comm.Parameters.Add("@Address", SqlDbType.Char);
```

- 각각의 Parameter는 SQL문장에서 @표시를 앞에 붙여 표시
- 각각의 Parameter에 타입을 지정할 때에는 SqlDbType 열거형의 멤버를 이용


- SqlCommand의 Parameter(Insert 문장) - 2

- Parameter에 값 setting 방법

```
comm.Parameters["@ID"].Value = 6;  
comm.Parameters["@Name"].Value = "HongGilDDong";  
comm.Parameters["@Address"].Value = "Seoul";
```

- [코드 14-3] 참조
- Parameter는 SQL 문장을 편리하게 사용하기 위해 모든 명령에 사용 가능

- SqlCommand의ExecuteReader
 - Select 문장을 사용할 때 이용되는 메서드


- DB에 연결하고 데이터를 불러오는 순서 - 1
 1. 네임스페이스 명시

```
using System.Data.SqlClient;
```

2. Connection 객체 생성 : 생성자에게 연결 정보 전달, 연결 프로퍼티 설정

```
SqlConnection conn;  
conn = new SqlConnection(Server=localhost;user  
id=sa;password=;database=northwind");
```

- DB에 연결하고 데이터를 불러오는 순서 - 2

3. Connecton 연결

```
conn.Open();
```

4. Command 객체 생성 : 실행할 쿼리와 Connctotion을 인수로 함

```
SqlCommand comm = new SqlCommand("select * from 테이블", conn);
```

5. 데이터 읽어오기

```
SqlDataReader reader = comm.ExecuteReader();
```

6. 작업수행

7. 연결 닫기


```
conn.Close();
```

- DB에 연결하고 데이터를 불러오기
 - [코드 14-4] 참조
- SqlCommand의 Parameter(Select문장)
 - Select 문장에서 Parameter를 이용
 - [코드 14-5] 참조

DataSet과 DataAdapter

DataSet과 DataAdapter의 관계

- 웹 프로그래밍의 작업에 가장 큰 문제가 되는 데이터베이스의 과부하 문제의 해결책으로 제시되는 .NET의 새로운 architecture


DataAdapter 속성


필드	설명
DeleteCommand	삭제 명령을 사용하는 Command 필드
InsertCommand	입력 명령을 사용하는 Command 필드
SelectCommand	조회 명령을 사용하는 Command 필드
UpdateCommand	갱신 명령을 사용하는 Command 필드

DataSet과 DataAdapter

- DataAdapter 주요 메서드


메서드	설명
Fill()	데이터 원본에 있는 데이터를 DataSet의 DataTable에 넣어 줌
FillSchema()	데이터 원본의 스키마에 맞게 DataSet에 DataTable을 생성
Update()	DataSet의 DataTable에서 변경된 데이터를 원본에 반영시킴

- DataSet의 구성요소


DataSet과 DataAdapter

- DataSet의 개념상 구성요소


- DataSet의 계층 구조


DataSet과 DataAdapter

- DataSet 구성 요소의 정리
 - DataSet
 - 전체 DataSet을 담을 수 있으며, 하나 이상의 테이블 또는 전체 데이터베이스를 담을 수 있음
 - DataTable
 - 하나의 테이블 정보를 담을 수 있음
 - DataRow
 - 테이블에서 하나의 행에 해당하는 값을 담고 있음
 - DataColumn
 - 테이블에서 하나의 열에 대한 정보를 담고 있음
 - DataRelation
 - 두 테이블 사이에 관계 설정을 담고 있음
 - Constraint
 - 테이블에서 값을 제어하는 규약을 담고 있음

DataSet과 DataAdapter

- DataSet과 DataAdapter를 만드는 방법 - 1

1. Connection과 Query 생성

```
SqlConnection conn;  
conn = new SqlConnection(Server=localhost; user id=sa; password=;  
database=northwind");  
String sql = "select * from Address";
```

2. DataAdapter 생성

```
SqlDataAdapter adapter = new SqlDataAdapter();
```

3. SqlCommand 할당

```
adapter.SelectCommand= new SqlCommand(sql, conn);
```

4. DataSet 생성

```
DataSet ds = new DataSet();
```

DataSet과 DataAdapter

- DataAdapter와 DataSet을 만드는 방법 - 2

- 4. DataAdapter를 이용하여 DataSet 채우기

```
adapter.Fill(ds);
```

- 5. 작업수행

- 6. 연결 닫기

```
conn.Close();
```

- DataAdapter를 만드는 다양한 방법

```
public SqlDataAdapter();  
public SqlDataAdapter(SqlCommand selectCommand);  
public SqlDataAdapter(string selectCommandText, SqlConnection selectConnection);  
public SqlDataAdapter(string selectCommandText, string selectConnectionString);
```

- [코드 14-6], [코드 14-8] 참조


DataSet과 DataAdapter

- DataSet으로 작업하기

- 데이터베이스와 connection이 끊어졌더라도 DataSet을 계속적으로 이용할 수 있음
- [코드 14-7] 참조

- DataSet에서 Command 사용하기

- 연결이 끊어진 DataSet에서 다시 데이터베이스의 연결을 재개하고, InsertCommand 명령을 이용하는 방법
 1. DataSet 자체에 레코드를 삽입
 2. SqlCommand를 지정
 3. DataSet을 데이터베이스로 업데이트


DataSet과 DataAdapter

- Connection 설정 문제

- Update() 메서드를 호출했을 때 Connection 객체의 상태를 확인
 - 닫혀 있을 경우에는 데이터베이스와의 연결을 열어 줌
 - 데이터를 업데이트한 후 데이터베이스와의 연결을 자동으로 닫아 줌
 - 데이터베이스와 연결이 열렸을 경우는 그 연결을 유지한 채로 데이터를 채움, 이 경우 명시적으로 연결을 닫아 주어야 함
- [코드 14-9] 참조

DataSet과 DataAdapter

- 두 개의 DataSet 병합하여 사용하기
 - DataSet이 여러 개 있을 때 두 개의 DataSet을 병합 사용 가능
 - Merge() 메서드 이용
 - [코드 14-10] 참조
- DataSet에서의 관계 설정
 - Relationship
 - 데이터베이스 내에 테이블이 여러 개 존재하고 이 테이블들 간의 관계를 의미


- [코드 14-11] 참조

- **ADO .NET**은 데이터베이스 사용의 편의를 위해, **MS**사가 만든 표준 데이터베이스 인터페이스이다.
- **MS-SQL** 전용으로 사용하기 위한 **SqlClient** 공급자와 각각의 데이터베이스 회사들에 맞게 구현해 놓은 **OleDb** 공급자를 이용하여 데이터베이스 관련 프로그램을 할 수 있다.
- **ADO .NET**은 기존의 **ADO**에 **DataSet**의 개념과 **XML** 기능이 추가되었다.
- 기존의 데이터베이스의 기능을 그대로 수용하면서 보다 발전적인 모델이 바로 **ADO .NET**이다.