

Modern adatbázis-elérés

12. előadás

Jánosi-Rancz Katalin Tünde

.NET nyelvi újdonságok

Automatikus tulajdonság

- Nem kell létrehoznunk sem az adattagot (mező), sem a hozzá tartozó tulajdonságot, mivel a fordító mindkettőt legenerálja nekünk
- Programkód rövidebb és átláthatóbb lesz
- Példa:

```
class Person
{
 public string Name { get; set; }
}
```

 - A fordító automatikusan létrehoz egy private elérésű, string típusú „name” nevű adattagot, és elkészíti hozzá a getter-t/setter-t is
- Hozzáférés módosítható (pl.: private set;)
- Visual Studio code snippet:
 - prop + TAB + TAB

Objektum inicializálás másképpen

- Létezik az objektumok inicializálásának egy alternatív módja, ami a tulajdonságokat használja fel
- Értékadáshoz „kapcsos” zárójelet használunk és megnevezhetjük (tetszőleges sorrendben), hogy minek szeretnénk értéket adni
- Példa:

```
class Person
{
 public string FirstName { get; set; }
 public string LastName { get; set; }
 public int Age { get; set; }
}
```

- Értékadás:

```
Person p = new Person
{
 FirstName = "István",
 LastName = "Kiss",
 Age = 22
};
```

Bővítő függvények

- Egy nem általunk írt osztályt ki tudunk egészíteni függvényekkel
- Lambda kifejezéseknél és Linq-nál sokszor használjuk (ezekről majd később)
- Vannak beépített bővítő függvények, de mi is létre tudunk hozni sajátot
- Intellisense-ben rózsaszín doboz + nyíl
- Példa:

```
int[] numbers = { 1, 2, 3, 4, 5, 6, 7, 8, 9, 10 };
```

```
double avg = numbers.Average(); //Average egy bővítő metódus
```

test.

var típus

- Ha nem tudjuk pontosan milyen elemet *keresünk*, akkor milyen visszatérési értéket várunk?
- Ha az egyenlőség jobb oldalán található típus „egyértelmű”, akkor a fordító is ki tudja találni a típust
- Programkód olvashatóbbá válik tőle
 - Főleg, ha hosszú osztálynevek vannak
 - Például:

```
DriverCardApplicationIdentification obj =  
 new DriverCardApplicationIdentification();
```
 - Helyett:

```
var obj = new DriverCardApplicationIdentification();
```
- Használatkor egyből inicializálni kell, ha nem adunk értéket neki, a fordító hibát fog jelezni
 - Ilyet nem lehet:
 - ~~var obj; //hiba!~~

Névtelen típusok

- A .NET C# 3.0 szintaktikája megengedi úgynevezett névtelen típusok létrehozását
 - A névtelen típus valójában névvel is rendelkezik, de ezt a fordítóprogram jól eldugja előlünk
- Sok esetben nincs szükségünk egy objektum minden adatára, ilyenkor feleslegesen foglalná egy lekérdezés eredménye a memóriát
- A névtelen típusok bevezetése lehetővé teszi, hogy helyben deklaráljunk egy névtelen osztályt

```
var p = new
{
 FirstName = "István",
 LastName = "Kiss",
 Age = 2
};
```

```
Console.WriteLine(p.FirstName + " " + p.LastName + ": " + p.Age);
```

- Az értékadás itt teljesen megegyezik az előbbivel, viszont a new kulcsszó után nincs megadva semmilyen konstruktor neve

Lambda kifejezések

- Egy névtelen függvénynek felel meg
- Minden lambda kifejezésben van lambda operátor: =>
 - Jelentése az, hogy „legyen”
 - Operátor (=>) bal oldalán a bemenő változók, jobb oldalon pedig a bemeneten alkalmazott kifejezés áll
- Gyakran a bővítő metódusok paraméterei
- Példa:

```
List<string> words = new List<string>();  
words.Add("alma"); words.Add("körte"); words.Add("szilva");
```

```
var fruits = words.Where(f => f.Contains('a'));
```

```
Label1.Text = "";  
foreach (var item in fruits)  
{  
 Label1.Text += item + " ";  
}
```


Linq

Linq

- Linq = Language Integrated Query (Nyelvbe ágyazott lekérdezés)
- Hasonlít az SQL nyelvhez
- Fő különbség, hogy a select a lekérdezés végén van, a from pedig legelől
- Egységes felületet biztosít adatforrások kezeléséhez
- Van Intellisense támogatás
- SQL lekérdezéseket tudjuk vele helyettesíteni
 - Már fordítási időben kiderülnek a hibák!
- Linq kifejezések Extension method-okká és Lambda kifejezésekké fordulnak le
- A lekérdezés csak akkor fut le, ha valahol használjuk az eredményét!
 - **Lazy Loading**

Honnan kérdezhetünk le?

- Objektum (Linq to Objects)
- Relációs adatbázis (Linq to SQL, Linq to Entites, Linq to DataSet)
- XML (Linq to XML)

Linq példa és elemzés

```
string[] fruits = { "alma", "körte", "szilva" };
```

```
var query = from f in fruits  
 where f.Contains('a')  
 select f;
```

```
foreach (string fruit in query)  
{  
 Response.Write(fruit + "<br/>");  
}
```

- fruits: adatforrás (datasource)
- f: változó; adatforrás egy elemét reprezentálja (range variable), esetünkben ez egy string lesz; ezt mindig a from után kell megadni, neve bármilyen változónév lehet
- where f.Contains('a'): feltételként azt adtuk meg, hogy csak azok a string-ek kellenek, ami 'a' betűt tartalmaznak
- select f: kiválasztjuk azokat a string-eket, amik a feltételnek megfelelnek

where

- boolean feltétel(eke)t fogad (predikátum): <, > !=, ==, bool-t visszaadó metódusok, stb.
- Szelekció, segítségével választhatjuk ki a nekünk megfelelő objektumokat

```
var queryLowNums = from num in numbers
 where num < 5
 select num;
```

select

- Ezzel tudjuk kiválasztani az elemeket, vagy csak azok valamely részét (akár többet is, névtelen objektumok)
- Mindig a lekérdezés végén van
- into
 - Ha van allekérdezésünk, akkor az into kulcsszóval lehetőségünk van az allekérdezés eredményét egy változóba elmenteni

select, Elemek egy részének kiválasztása

- Employee osztályban írjuk le a dolgozót

```
public class Employee
{
 public int EmployeeID { get; set; }
 public string Name { get; set; }
 public decimal Salary { get; set; }
}
```

- Employess egy lista, amiben a dolgozókat tároljuk

```
List<Employee> Employees = new List<Employee>();
```

```
//fel kell tölteni adatokkal a listát
```

```
Employees.Add(new Employee { EmployeeID = 1, Name = "Kiss Pista", Salary = 1000 });
```

- Dolgozónak csak a nevét szeretnénk kiválasztani

```
var query = from emp in Employees
select emp.Name;
```

select, Névtelen típus létrehozása

```
var ShortEmployees = from emp in Employees
 select new
 {
 ID = emp.EmployeeID,
 Name = emp.Name
 };

foreach (var emp in ShortEmployees)
{
 Response.Write(emp.ID + " " + emp.Name + "<br/>");
}
```


group (Csoportosítás)

- Egyszerű csoportosítás (nem kell a select)
var studentQuery1 = from student in students
group student by student.Last[o];
- Csoportosítás eredményének mentése változóba
var studentQuery2 = from student in students
group student by student.Last[o] into g
orderby g.Key
select g;

join

- Inner join
 - Ezt használjuk legtöbbször
 - Csak azok a sorok jelennek meg a lekérdezésben, amelyek pontosan kielégítik a join feltételét

```
var innerJoinQuery = from category in categories
 join prod in products on category.ID equals prod.CategoryID
 select new { ProductName = prod.Name, Category = category.Name };
```

- Group join
- Left outer join

order by

- Rendezés növekvő vagy csökkenő sorrendbe
 - ascending: növekvő (alapértelmezett, nem kell kiírni)
 - descending: csökkenő

```
var sortAscendingQuery = from fruit in fruits
 orderby fruit
 select fruit;
```

let

- Létrehozhatunk a lekérdezésben új változót
- Végig lehet rajta iterálni
- Csak egyszer kaphat értéket
- Példa: Keressük azokat a termékeket, amelyek ára maximális

```
var maxProducts = from p in Products
 let maxPrice = Products.Max(s => s.Price)
 where p.Price == maxPrice
 select p;
```

var, IEnumerable<T>, IQueryable<T>

- var
 - Akkor használható, ha az egyenlőség jobb oldalából egyértelműen ki tudja a fordító találni a típust
 - Névtelen típusokat ebbe tárolhatjuk
- IEnumerable<T>
 - Memóriában tárolt adatokkal érdemes használni (Linq to Objects, Linq to XML)
- IQueryable<T>
 - Adatbázisban tárolt adatokkal érdemes használni
 - a lehető legtöbb műveletet az adatbáziszerver hajtja végre, gyorsabb, olcsóbb működést eredményezhet
 - Másképp kezelődnek az Extension method-ok

Konverziós metódusok

- Lehetőségünk van a lekérdezés eredményét listává, tömbbé vagy dictionary-vé alakítani

- `ToList()`

```
List<Products> productsQuery = (from p in products  
 where p.Price >= 30  
 select p).ToList();
```

- `ToArray()`

- `ToDictionary()`

Single(), SingleOrDefault()

- A lekérdezés eredménye általában több elem szokott lenni, de lehet olyan eset, hogy tudjuk a lekérdezés eredmény egyetlen elem lesz
- Erre használhatjuk a Single() metódust
- Ha mégis több elemet kapnánk vissza, akkor dob egy kivételt

```
Product myProduct = (from p in Products
 where p.Name == "Beer"
 select p).Single();
```

- Ha számítani lehet arra is, hogy a lekérdezés nem ad vissza semmit, akkor a SingleOrDefault() metódust ajánlott használni

Adatbázisok

Bárcsak mi tervezhetnénk a sémát...

- Az adatbázissémák nem mindig ideálisak az éppen készülő alkalmazások számára
 - Meglévő sémákra kell épülniük az új alkalmazásoknak
 - Alul- vagy felülnormalizált sémák működési vagy teljesítményszempontok miatt
 - A kegyetlen valóság: az alkalmazás és az adatbázis is fejlődik az idővel
- Az adatbázisséma gyakran átítatja az egész alkalmazást
 - Minden alkalmazás próbál számára logikus nézeteket létrehozni
 - Tárolt eljárások, nézetek és (a leggyakrabban) ad hoc lekérdezések
 - A séma helyenként döntően visszahat az alkalmazás felépítésére

Mit lehet tenni?

- ADO.NET fejlesztése a befektetések megőrzésével
 - A meglévő rétegek lehetőségeinek bővítésével, ha lehetséges
 - Erről fog szólni a „fogalmi modell” (conceptual model)
 - Új rétegek bevezetésével, ha szükséges
 - Erről fog szólni a „objektum réteg” (object layer)

Adatbázishoz kapcsolódás Visual Studio-ból

Adatbázishoz kapcsolódás Visual Studio-ból #1

- Tools → Connect to Database → Ki kell választani milyen adatbázisunk van (pl.: MS SQL)
- Ezután szükség van a szerver nevére
 - VS-val kapunk egy MS SQL Express-t
- Be kell állítani az autentikáció típusát
- Válasszuk ki az adatbázisunkat

The screenshot shows the 'Add Connection' dialog box in Visual Studio. The dialog is titled 'Add Connection' and contains the following fields and options:

- Data source:** Microsoft SQL Server (SqlClient) (with a 'Change...' button)
- Server name:** .\SQLEXPRESS (highlighted with a red box)
- Log on to the server:**
 - Use Windows Authentication
 - Use SQL Server Authentication
 - User name: [text box]
 - Password: [text box]
 - Save my password
- Connect to a database:**
 - Select or enter a database name: Northwind (highlighted with a red box)
 - Attach a database file: [text box] (with a 'Browse...' button)
 - Logical name: [text box]

Buttons at the bottom: Test Connection, OK, Cancel, and an 'Advanced...' button.

Adatbázishoz kapcsolódás Visual Studio-ból #2

- Adatbázis kapcsolatainkat a VS Server Explorer ablakában láthatjuk
- A táblák tartalmát megnézhetjük

Példaadatbázisok MS SQL-hez

- Northwind, Pubs
 - Northwind egy képzeletbeli vállalat, ami élelmiszerek forgalmazásával foglalkozik
 - Innen letölthető:
 - <http://www.microsoft.com/download/en/details.aspx?id=23654>
 - Telepítési útmutató:
 - <http://www.gamf.hu/portal2/net>
 - segedlet.zip
 - 02 Northwind példaadatbázis telepítése
- AdventureWorks
 - Innen letölthető:
 - <http://msftdbprodsamples.codeplex.com/releases/view/4004>
 - AdventureWorksDB.msi

Adatbázisok elérése

Adatbázisok elérése₁

- **Közvetlen elérés** - minden adatbázismotorhoz külön függvénygyűjtemény
- **Absztrakciós rétegen keresztül**
 - **Open DataBase Connectivity (ODBC)**, közös függvényhalmaz, amivel minden DB elérhető. Az ODBC rétegben levő driverek lefordítják.
 - **Object Linking and Embedding DataBase (OLE DB)** – kifele táblázatos formában mutatja az adatokat. Az adatforrások OLE DB provider-eken keresztül érhetők el COM objektumok segítségével. ODBC-t is elér.
- **Objektum-Relációs Leképezés (Object Relational Mapping)**, a programozó objektumokkal dolgozik

Adatbázisok elérése₂

- **ActiveX Data Objects (ADO)** – egy vékony réteg az OLE DB felett, a magas szintű nyelvek számára elérhetővé teszi azt.
- **ADO.NET** – ADO továbbfejlesztett, felügyelt változata
- **LINQ** – beágyazott SQL C# 3.0-tól
- **Entity Framework** – ORM réteg, .NET 3.5-től

Adat elérési modellek

- Kapcsolat alapú
 - Kapcsolódunk az adatbázishoz → műveleteket végzünk az adatbázison (lekérdezés, módosítás, törlés) → lezárjuk a kapcsolatot
 - SqlConnection, SqlCommand, SqlDataReader,...
- Kapcsolat nélküli
 - Lokális másolatot készítünk az adatbázisról (DataSet)

Kapcsolat alapú példa

```
string connectionString = @"Data Source=.\SQLEXPRESS;Initial
 Catalog=Northwind;Integrated Security=True";
SqlConnection conn = new SqlConnection(connectionString);
conn.Open();
```

```
SqlCommand cmd = new SqlCommand("SELECT * FROM Products", conn);
```

```
SqlDataReader rdr = cmd.ExecuteReader();
while (rdr.Read())
{
 Response.Write(rdr["ProductName"].ToString() + " " +
 rdr["UnitPrice"].ToString() + "<br/>");
}
```

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

Mi a problémánk ezzel?

- Túl sok le- és felkapcsolódás esetén feleslegesen terheljük az adatbáziszszerveret
- Lekérdezéseket, módosításokat, törléseket string-ként adjuk meg
 - Ha valamit elgépélünk, csak futási időben derül ki!
 - Nincs Intellisense
- Reader használata nem túl barátságos
 - Oszlopnevek esetén is ugyanúgy elgépélhetünk mindent
 - Nincs Intellisense

Kapcsolat nélküli (ADO.NET)

- Adatbázist memóriába mentjük le egy DataSet objektumba
 - Sima DataSet, típusos DataSet
- Ha végeztünk a módosítással szinkronizáljuk az adatbázissal
- Nincs folyamatos kapcsolattartás
- Az adatbázist sor és oszlopként mutatja nekünk
- Típusos DataSet esetén már van típusellenőrzés
- Típusos DataSet létrehozása:
 - Jobb klikk a projecten → Add → New Item → DataSet
 - Design felületre rá kell húzni a Server Explorer-ből azokat a táblákat, amiket használni szeretnénk
- TableAdapter-ekkel kommunikálunk az adatbázissal

Típusos DataSet példa

```
dsNorthwind dsNorth = new dsNorthwind();
ProductsTableAdapter taProducts = new ProductsTableAdapter();
taProducts.Fill(dsNorth.Products);

foreach (dsNorthwind.ProductsRow row in dsNorth.Products)
{
 Response.Write(row.ProductName + " " + row.UnitPrice + "<br/>");
}
```

Kétféle adatelérési modell

<p>Kapcsolat alapú (Direct Access) pl: DataReader, DataCommand</p>	<p>Kapcsolat nélküli (Disconnected Access) pl: DataSet (és a többiek)</p>
<p>- Ha az adatokat azonnal feldolgozzuk</p>	<p>- Lokális másolat az adatokról - Ha az adatok közt navigálunk - Ha az adatokat módosítjuk is</p>
<p>Előnyök</p> <ul style="list-style-type: none">- Egyszerűbb konkurencia kezelés- Az adatok mindenhol a legfrissebbek- Gyors adatelérés – a programok közvetlenül az adatbázissal kommunikálnak <p>Hátrányok</p> <ul style="list-style-type: none">- Folyamatos hálózati kapcsolat- A programozónak mindent ismernie kellett, DB csere esetén át kellett írni a teljes programot	<p>Előnyök</p> <ul style="list-style-type: none">- Nem szükséges folyamatos hálózati kapcsolat <p>Hátrányok</p> <ul style="list-style-type: none">- Ütközések lehetségesek- Az adatok nem mindenhol a legfrissebbek

Modern adatbázis-elérés

Entity Framework -EF

- Az EF egy ORM (Object Relation Mapping) réteg
- Célja:
 - lecsökkentse az alkalmazáson belüli objektum alapú adatábrázolás /tárolás és az adatbázison belüli relációs adattárolás közötti különbséget
 - Lehetővé tegye, hogy objektumokkal és tulajdonságokkal dolgozzunk táblák helyett.

Entity Framework

- Linq to SQL testvére, működésük hasonló
- MS fejleszti
- Nagyméretű projekteknel igen hasznos
- Lekérdező nyelv a Linq
 - Ha lassú lenne a lekérdezés készíthetünk magunk beágyazott SQL-t
- Három lehetőségünk van:
 - Database first
 - A relációs adatbázis már létezik, ebből hozunk létre entitás osztályokat
 - Model first
 - Előbb létrehozuk az entitás modellt, majd ebből generálunk adatbázist
 - Code first
 - C# osztályokat hozunk létre, ebből generáljuk a modellt

Hogyan képződik le a relációs adatbázis OO-ra

- A teljes relációs adatbázist egyObjectContext fogja reprezentálni
- Táblákból Entitás osztályok keletkeznek
- Oszlopokból pedig mezők és tulajdonságok

Hogyan képzeljük el?

- Sorokból lesznek entitás objektumok
- Az ObjectContext egy entitás objektum halmaznak tekinthető
- Az egyes műveleteket (új hozzáadása, törlés, módosítás) ezen a halmazon hajtjuk vége

Entity Framework létrehozása #1

- Jobb klikk a projektre → Add → New Item → ADO.NET Entity Data Model

Entity Framework létrehozása #2

- Ha adatbázisból akarunk generálni entitásokat, akkor válasszuk a Generate from database-t

Entity Framework Létrehozása #3

- Válasszuk ki az adatbázis kapcsolatot → Next
- Válasszuk ki azokat a táblákat, amiket használni szeretnénk
- Pluralize or singularize generated object names
 - Egyes szám többes szám átalakítás

Mi jött létre? #1

- Legenerálta az **ObjectContext**-et és az entitásokat
 - Itt a context osztályunk az ObjectContext-től örököl!
- **Használat előtt Build-eljünk!**

Mi jött létre? #2

- Solution Explorer-ben létrejött egy **.edmx** fájl
 - **.designer.cs** állományban vannak a generált C# nyelvű osztályok
- A referenciák (References) közé felvette a **System.Data.Entity** dll-t, **Entity Framework** dll-t
- Konfigurációs állományba (web.config vagy app.config desktop alkalmazásnál) felvette a connection string-et

Lekérdezés az adatbázisból (EF)

- Northwind adatbázisból lekérdezzük a termékek nevét

```
//példány azObjectContext-ből  
NorthwindEntities ctx = new NorthwindEntities();
```

```
//csak a termékek nevei kellene  
var productNames = from p in ctx.Products  
 select p.ProductName;
```

```
foreach (string product in productNames)  
{  
 Response.Write(product + "<br />");  
}
```

- A LINQ lekérdezések mindig SQL-re fordulnak és az adattárban hajtódnak végre
 - Nincs lokális végrehajtás

Új sor hozzáadása (EF)

- Egy termék hozzáadása

```
Product p1 = new Product
```

```
{  
 ProductName = "Új termék",  
 CategoryID = 1,  
 SupplierID = 4  
};
```

```
ctx.Products.Add (p1);
```

```
//hozzáadjuk a DataContext-hez
```

```
ctx.SaveChanges();
```

- //ténylegesen ekkor kerül bele az adatbázisba
 - ADO.NET optimista ütközéskezelés
 - A módosítások egy tranzakción belül kerülnek végrehajtásra
- Lehet használni a context AddToProducts() függvényét is

Sor módosítása (EF)

- Egy termék módosítása

//kikeressük az adatbázisból

```
Product modProduct = (from p in ctx.Products  
 where p.ProductName == "Új termék"  
 select p).Single();
```

//megváltoztatjuk a nevét

```
modProduct.ProductName = "Módosított termék";
```

//változások mentése

```
ctx.SaveChanges();
```

Sor törlése (EF)

- Egy termék törlése

```
Product delProduct = (from p in ctx.Products  
 where p.ProductName == "Módosított termék"  
 select p).Single();
```

```
//törlés a DataContext-ból  
ctx.Products.DeleteObject(delProduct);
```

```
//változások mentése  
ctx.SaveChanges();
```

Részletek...

Entity Framework

Az EF architekturális elemei

- Entity Data Model (EDM)
- LINQ to Entities
- Entity Client
- Object Services

Az EF architektúrája

EDM

- Az entitások és a köztük levő kapcsolatok modellje
- Egy osztályhalmaz az alkalmazásban, ami egy adatbázis sémára lesz leképezve
- Három rétegű
 - Conceptual Space Layer
 - Conceptual-Storage Mapping Layer
 - Logical (Storage) Layer (Space)

EDM fájlok

- .CSDL: az alkalmazás fogalmi szintjét írja le
 - A rendszer ebből fogja generálni az elérő osztályokat
 - 1. az alkalmazásunkban csak ezt a sémát kell ismernünk az adateléréshez
 - 2. a séma a mi igényeinkhez igazítható, és nem kell ragaszkodnunk az adatbázisszerkezethez
- .SSDL: magát az adatbázist írja le, a PK/FK relációkkal együtt
- .MSL: a kettő közötti leképezést írja le

CSDL

```
Fájl Szerkesztés Beállítások Kikódolás Súgó 99 %
<?xml version="1.0" encoding="utf-8"?>
<Schema Namespace="DAL_Tantargyak" Alias="Self"
annotation:UseStrongSpatialTypes="false"
xmlns="http://schemas.microsoft.com/ado/2009/11/edm"
xmlns:annotation="http://schemas.microsoft.com/ado/2009/02/edm/annotation">
  <EntityContainer Name="contTantargyak" annotation:LazyLoadingEnabled="false">
 <EntitySet Name="Tantargyfelelosok"
EntityType="DAL_Tantargyak.Tantargyfelelos" />
 <EntitySet Name="Tantargyak" EntityType="DAL_Tantargyak.Tantargy" />
 <AssociationSet Name="asTantargyfelelosTantargy"
Association="DAL_Tantargyak.asTantargyfelelosTantargy">
 <End Role="Tantargyfelelos" EntitySet="Tantargyfelelosok" />
 <End Role="Tantargy" EntitySet="Tantargyak" />
 </AssociationSet>
  </EntityContainer>
  <EntityType Name="Tantargyfelelos">
 <Key>
 <PropertyRef Name="Id" />
 </Key>
 <Property Type="Int32" Name="Id" Nullable="false"
annotation:StoreGeneratedPattern="Identity" />
 <Property Type="String" Name="Vezeteknev" Nullable="false" />
 <Property Type="String" Name="Utonev" Nullable="false" />
 <Property Type="String" Name="EHAKod" Nullable="false" />
 <Property Type="String" Name="email" Nullable="false" />
 <NavigationProperty Name="Tantargy"
Relationship="DAL_Tantargyak.asTantargyfelelosTantargy"
FromRole="Tantargyfelelos" ToRole="Tantargy" />
  </EntityType>
  <EntityType Name="Tantargy">
 <Key>
 <PropertyRef Name="Id" />
 </Key>
 <Property Type="Int32" Name="Id" Nullable="false"
annotation:StoreGeneratedPattern="Identity" />
 <Property Type="String" Name="Tantargynev" Nullable="false" />
 <Property Type="String" Name="Kod" Nullable="false" />
 <Property Type="Byte" Name="Kredit" Nullable="false" />
 <NavigationProperty Name="Tantargyfelelos"
Relationship="DAL_Tantargyak.asTantargyfelelosTantargy" FromRole="Tantargy"
ToRole="Tantargyfelelos" />
  </EntityType>
  <Association Name="asTantargyfelelosTantargy">
 <End Type="DAL_Tantargyak.Tantargyfelelos" Role="Tantargyfelelos"
Multiplicity="1" />
 <End Type="DAL_Tantargyak.Tantargy" Role="Tantargy" Multiplicity="*" />
  </Association>

```

MSL

```
Listner - [L:\Eloadas\04_Adatbázisok_elerese\EF_Tantargyak\DAL_Tantargyak\obj\Debu...
Fájl Szerkesztés Beállítások Kijelölés Súgó 100%
<?xml version="1.0" encoding="utf-8"?>
<Mapping Space="C-S" xmlns="http://schemas.microsoft.com/ado/2009/11/mapping/
  <EntityContainerMapping StorageEntityContainer="edmTantargyakStoreContainer"
 CdmEntityContainer="contTantargyak">
 <EntitySetMapping Name="Tantargyfelelősök">
 <EntityTypeMapping TypeName="IsTypeOf(DAL_Tantargyak.Tantargyfelelős)">
 <MappingFragment StoreEntitySet="Tantargyfelelősök">
 <ScalarProperty Name="Id" ColumnName="Id" />
 <ScalarProperty Name="Vezetéknév" ColumnName="Vezetéknév" />
 <ScalarProperty Name="Utónév" ColumnName="Utónév" />
 <ScalarProperty Name="EHAKód" ColumnName="EHAKód" />
 <ScalarProperty Name="email" ColumnName="email" />
 </MappingFragment>
 </EntityTypeMapping>
 </EntitySetMapping>
 <EntitySetMapping Name="Tantargyak">
 <EntityTypeMapping TypeName="IsTypeOf(DAL_Tantargyak.Tantargy)">
 <MappingFragment StoreEntitySet="Tantargyak">
 <ScalarProperty Name="Id" ColumnName="Id" />
 <ScalarProperty Name="Tantargynév" ColumnName="Tantargynév" />
 <ScalarProperty Name="Kód" ColumnName="Kód" />
 <ScalarProperty Name="Kredit" ColumnName="Kredit" />
 </MappingFragment>
 </EntityTypeMapping>
 </EntitySetMapping>
 <AssociationSetMapping Name="asTantargyfelelősTantargy"
 TypeName="DAL_Tantargyak.asTantargyfelelősTantargy" StoreEntitySet="Tantargyak"
 <EndProperty Name="Tantargyfelelős">
 <ScalarProperty Name="Id" ColumnName="Tantargyfelelős_Id" />
 </EndProperty>
 <EndProperty Name="Tantargy">
 <ScalarProperty Name="Id" ColumnName="Id" />
 </EndProperty>
 </AssociationSetMapping>
  </EntityContainerMapping>
</Mapping>
```

SSDL

```
Lister - [L:\Elodas\04_Adatbazisok_elerese\EF_Tantargyak\DAL_Tantargyak\obj\Debug\edm...
Fájl Szerkesztés Beállítások Kijáratás Súgó 88 %

<?xml version="1.0" encoding="utf-8"?>
<Schema Namespace="edmTantargyak.Store" Alias="Self"
Provider="System.Data.SqlClient" ProviderManifestToken="2008"
xmlns="http://schemas.microsoft.com/ado/2009/11/edm/ssdl">
  <EntityContainer Name="edmTantargyakStoreContainer">
 <EntitySet Name="Tantárgyfelelősök"
EntityType="edmTantargyak.Store.Tantárgyfelelősök" store:Type="Tables"
Schema="dbo"
xmlns:store="http://schemas.microsoft.com/ado/2007/12/edm/EntityStoreSchemaGenera
tor" />
 <EntitySet Name="Tantárgyak" EntityType="edmTantargyak.Store.Tantárgyak"
store:Type="Tables" Schema="dbo"
xmlns:store="http://schemas.microsoft.com/ado/2007/12/edm/EntityStoreSchemaGenera
tor" />
 <AssociationSet Name="asTantárgyfelelősTantárgy"
Association="edmTantargyak.Store.asTantárgyfelelősTantárgy">
 <End Role="Tantárgyfelelős" EntitySet="Tantárgyfelelősök" />
 <End Role="Tantárgy" EntitySet="Tantárgyak" />
 </AssociationSet>
  </EntityContainer>
  <EntityType Name="Tantárgyfelelősök">
 <Key>
 <PropertyRef Name="Id" />
 </Key>
 <Property Name="Id" Type="int" StoreGeneratedPattern="Identity"
Nullable="false" />
 <Property Name="Vezetéknév" Type="nvarchar(max)" Nullable="false" />
 <Property Name="Utónév" Type="nvarchar(max)" Nullable="false" />
 <Property Name="EHAKód" Type="nvarchar(max)" Nullable="false" />
 <Property Name="email" Type="nvarchar(max)" Nullable="false" />
  </EntityType>
  <EntityType Name="Tantárgyak">
 <Key>
 <PropertyRef Name="Id" />
 </Key>
 <Property Name="Id" Type="int" StoreGeneratedPattern="Identity"
Nullable="false" />
 <Property Name="Tantárgynév" Type="nvarchar(max)" Nullable="false" />
 <Property Name="Kód" Type="nvarchar(max)" Nullable="false" />
 <Property Name="Kredit" Type="tinyint" Nullable="false" />
 <Property Name="Tantárgyfelelős_Id" Type="int" Nullable="false" />
  </EntityType>
  <Association Name="asTantárgyfelelősTantárgy"
Association="edmTantargyak.Store.asTantárgyfelelősTantárgy">
 <End Role="Tantárgyfelelős" EntitySet="Tantárgyfelelősök" />
 <End Role="Tantárgy" EntitySet="Tantárgyak" />
  </Association>
</Schema>
```

EDM

- Nem kell feltétlenül olyan entitás modellt készíteni, amiben egy táblának egy osztály felel meg és fordítva
- Még a név se kell azonos legyen (loose coupling)
- Az osztályba felvehetünk további, pl. számított tulajdonságokat
- Az entitás modellt tartalmazó objektumot „object context”-nek nevezzük
- Az OC kommunikál a fizikai adatbázissal

EDM

- Érdeemes az adatelérési kódot (DAL) egy külön projektbe helyezni – osztálykönyvtár

Többrétegű alkalmazás létrehozása

Entity Framework használata többrétegű alkalmazásban

Többrétegű alkalmazás

- Megjelenítési réteg
 - WF, ASP.NET, WPF, Silverlight,...
- Üzleti logikai réteg
 - Feladat specifikus megoldások
- Adatelérési réteg
 - Kommunikáció az adatbázissal
 - Közvetlen kapcsolat, DataSet,
 - Linq to SQL, Entity Framework,
 - ...

EF használata többretegű alkalmazásban

- Kell a `connectionString` abba a project-be, ahol használjuk a DAL-t
- Ezen felül kell a `System.Data.Entity` dll is (VS10), `Entity Framework` dll (VS12)
- Van más megoldás is
 - POCO osztályokat kell létrehozni kézzel és egy saját osztályt, ami az `ObjectContext`-től örököl
 - Így már nem kell a `System.Data.Entity` dll, sem a `connectionString`

C# Projektek és megoldások

- **Projekt („Project”)**
- A projekt egy futtatható programhoz vagy más típusú szoftvermodulhoz tartozó, együtt kezelt szoftverelemek (többségében fájlok) összessége.
 - C# forráskód („source code”) [* .cs]
 - Hivatkozások („references”)
 - Beállítások („settings”) [* .settings]
 - Konfigurációs fájlok („configuration”) [* .config]
 - Egyéb erőforrások („resources”) [* .resx, *.rc, *.resources]

A projekthez tartozó elemek mappák létrehozásával hierarchikus fastruktúrába rendezhetők.

A C# projekteket a Visual Studio *.csproj kiterjesztésű fájlokban tárolja.

- **Megoldás („Solution”)**

A megoldás több összefüggő projekt együttes kezelését teszi lehetővé. Ezek a projektek virtuális mappák segítségével hierarchikus fastruktúrába is rendezhetők.

A megoldásokat a Visual Studio *.sln kiterjesztésű fájlokban tárolja.

Projektek típusai

A legfontosabb projekt típusok

- Windows Presentation Foundation (WPF)
 - Végeredménye egy „exe” kiterjesztésű futtatható program.
- Parancsértelmezőben futó Windows alkalmazás („Console Application”)
 - Végeredménye egy „exe” kiterjesztésű futtatható program.
- Háttérben futó Windows rendszerszolgáltatás („Windows Service”)
 - Végeredménye egy „exe” kiterjesztésű futtatható program.
- Osztálykönyvtár („Class Library”)
 - Végeredménye egy „dll” kiterjesztésű könyvtárfájl.
- Windows vezérlők gyűjteménye („Windows Control Library”)
 - Végeredménye egy „dll” kiterjesztésű könyvtárfájl.
- Webre szánt vezérlők gyűjteménye („Web Control Library”)
 - Végeredménye egy „dll” kiterjesztésű, webkiszolgáló által használt könyvtárfájl.
- Üres projekt („Empty Project”)
 - Ehhez a projekttípushoz kézzel kell a megfelelő elemeket hozzáadni.

DLL készítése C#-ban és annak felhasználása

- A DLL(**D**ynamic-**L**ink **L**ibrary) elkészítése: *File / New Project / Class Library*.
- . A teljes névtér elérhető lesz, de szokás szerint statikus függvényeket készítenek. Fordítás után a megfelelő kimeneti könyvtárban előáll a DLL.
- A DLL-t nem lehet elindítani, nincs Main függvénye, de le lehet fordítani (BUILD / BUILD SOLUTION), *Console Application* forráskódjának *./bin/Debug* alkönyvtárába kerül

- A C# DLL felhasználása C#-ban
- A projekthez a Projekt/Hivatkozás hozzáadása (Project/Add reference) menüpontban a .NET szerelvény böngésző
- (.NET Assembly Browser) fül alatt tallózni kell a DLL le-t és hozzáadni.
- Ezután elérhető a DLL file tartalma. Érdemes using segítségével hozzáadni a DLL névtérét, majd az egyes statikus metódusokra az osztálynév segítségével hivatkozhatunk.

Data Provider

- Híd az alkalmazás és az adatforrás között, ezen keresztül mozognak az adatok az alkalmazás és az adatbázis között
- Oracle Data Provider

<http://www.oracle.com/technetwork/topics/dotnet/utilsoft-086879.html>

[ODTwithODAC121024.zip](#)

<http://www.oracle.com/technetwork/database/windows/downloads/index-090165.html>

[ODAC122010_x64.zip](#)

Feltolt - Manage NuGet Packages

Installed packages

Stable Only

Sort by: Relevance

entity|

Online

NuGet official package source

Search Results

Updates

EntityFramework

Entity Framework is Microsoft's recommended data access technology for n...

Install

WebBackgrounder.EntityFramework

WebBackgrounder.EntityFramework is an implementation of the IJobCoordinator for WebBackgrounder that uses a Datab...

EntityFramework.SqlServerCompact

Allows SQL Server Compact 4.0 to be used with Entity Framework.

EdmLib

Classes to represent, construct, parse, serialize and validate entity data models. Targets .NET 4.0 or Silverlight 4.0. Localiz...

EntityFramework.Extended

Entity Framework extensions library.

System.Spatial

Contains a number of classes and canonical methods that facilitate geography and geometry spatial operations. Target...

ODataLib

Classes to serialize, deserialize and validate OData payloads. Enables construction of OData producers and consumers. Ta...

1 2 3 4 5 ▶

Created by: Microsoft

Id: EntityFramework

Version: 5.0.0

Last Updated: 11/3/2012

Downloads: 862862

[View License Terms](#)

[Project Information](#)

[Report Abuse](#)

Description:

Entity Framework is Microsoft's recommended data access technology for new applications.

Dependencies:

No Dependencies

Each package is licensed to you by its owner. Microsoft is not responsible for, nor does it grant any licenses to, third-party packages.

Settings

Close

File Edit View Project Build Debug Team Tools Test Analyze Window Help

Debug Any CPU Start

NuGet - Solution X MainWindow.xaml MainWindow.xaml.cs

Browse Installed Updates Consolidate

oracle.managed x ↻ Include prerelease

	Oracle.ManagedDataAccess by Oracle, 963K downloads v12.2.1100 The official Oracle Data Provider for .NET, Managed Driver for Oracle Database.

	Oracle.ManagedDataAccess.EntityFramework by Oracle, 308K downloads v12.2.1100 The ODP.NET, Managed Driver Entity Framework package for EF 6 applications.

	ServiceStack.OrmLite.Oracle.Managed by Service Stack, Peter Grman, 1.44K downloads v4.0.33.2 Normal ServiceStack.OrmLite.Oracle 4.0.33.0 just changed driver to Oracle.ManagedDataAccess.

	NHibernate.OracleManaged by Rafael do Livramento Silveira, 9.76K downloads v1.0.1 Oracle managed specific nhibernate driver.

	Sandberg.EasyQuery.Oracle.Managed by Stian Sandberg, 635 downloads v1.1.9 Easy Query for managed Oracle

Összefoglalás

- Az Entity Framework lehetővé teszi, hogy egy magasabb absztrakciós szinten dolgozzunk
 - Fogalmi sémák
 - Adatok hagyományos sor/oszlop formában
 - Gazdag lekérdezési lehetőségek nyelvi támogatással

Felhasznált forrás:

- **Zs. Csaba Johanyák: Vizualis programozás: Adatbázisok elérése**
- **Kővári Bence: ADO.NET Entity Framework**