

C# ja .NET Framework

ADO.NET ja ASP.NET peruskäyttö

Sisällys

Harjoitus 1: Visual Studio ja SQL Express	3
Harjoitus 2: Connection- ja Command- luokat, komennon välittäminen tietokantaan	6
Harjoitus 3: Konfigurointitiedoston käsittely	9
Harjoitus 4: Datan lukeminen, parametroitu SQL-komento.....	10
Harjoitus 5: Datan lukeminen, datareader.....	13
Harjoitus 6: Dataset, ohjelmallinen käsittely.....	16
Harjoitus 7: XML käsittely Datasetin avulla	19
Harjoitus 8: Tietokantadatan lukeminen ja päivittäminen DataSetin avulla	22
Harjoitus 9: DataView	25

Harjoitus 1: Visual Studio ja SQL Express

Tausta

SQL Express on maksuton, helppohallintainen tietokanta. Tätä tietokantaa käytetään erityisesti WEB-sivustojen yhteydessä.

SQL Express-kantaa hallitaan tyypillisesti suoraan Visual Studiosta käsin.

Tehtävä

Tee Web-sivusto, johon toteutetaan käyttäjähallinta: käyttäjien lisääminen Admin-sivulta sekä kirjautumis-sivu.

Ensin tee Web-projekti johon lisäät uuden tietokannan. Kantaan tehdään Asiakas-taulu.

Toimenpiteet

1. Tee Visual Studiossa uusi Web Site (**File | New | Web Site...**). Anna nimeksi MunSivut ja sijoita sivusto c:\user -hakemistoon.

2. Lisää sovellukseen SQL Express kanta nimeltään Database.mdf.
 - 2.1. Paina Solution Explorerissa hiiren oikeaa App_Data -folderin päällä | **Add New Item...**
 - 2.2. Valitse SQL Database
 - 2.3. Name: Database.mdf (on oletuksena)
3. Avaa kanta (hiiren oikea | **Open**). Tämä avaa tietokannan Server Explorer -ikkunaan
4. Tehdään tarvittava taulu. Server Eplorerissa paina hiiren oikeaa Tables-rivin kohdalla | **Add New Table**. Määrittele seuraavat sarakkeet (huom: kaikkien kenttien Allow Nulls on pois)

	Column Name	Data Type	Allow Nulls
🔑	Id	int	<input type="checkbox"/>
	Sposti	nvarchar(50)	<input type="checkbox"/>
	Salasana	nvarchar(50)	<input type="checkbox"/>

5. Aseta Id-sarake identity-kentäksi.
 - 5.1. Valitse Id-rivi
 - 5.2. Column Properties-osassa (alareunassa) avaa Identity Specification-kohta, jossa Is Identity: true)

6. Aseta Id-sarake taulun perusavaimeksi
 - 6.1. Paina hiiren oikeaa Id-rivin päällä | **Set Primary Key**
7. Muodosta sposti-kenttään Unique-indeksi, ettei samalla spostosoitteella voi olla kahta asiakasta.
 - 7.1. Paina hiiren oikeaa Sposti-rivin päällä | **Indexes/Keys**

7.2. Paina **Add**

7.3. Valitse kentäksi Sposti ja Unique: Yes

8. Tallenna Taulu (**File | Save Table1**), jolloin kysytään taulun nimi. Anna nimeksi Asiakas

Harjoitus 2: **Connection- ja Command- luokat, komennon välittäminen tietokantaan**

Tausta

Connection- ja Command-olioiden avulla sovellus voi välittää SQL-komennon (merkkijono) tietokantaan. Näitä olioita tarvitaan aina, kun sovellus käyttää tietokantaa.

Tehtävä

Tee sivustoon Hallinta.aspx –sivu, jolla voidaan lisätä uusi Asiakas tietokantaan.

Toimenpiteet

1. Hiiren oikeaa projektinimen päällä | **Add New Item....** Valitse seuraavaa:

2. Maalaa lomakkeelle sivun asettelua varten Table.
 - 2.1. Siirry ensin Design-tilaan (kanvaasin alareunan välilehdeltä)
 - 2.2. Lisää lomakkeelle taulukko **Layout | Insert Table**.
 - 2.2.1. Taulukon koko Rows: 4, Columns: 2
 - 2.3. Valitse taulukon alarivi (molemmat sarakkeet), ja hiiren oikeaa | **Merge Cells**
3. Maalaa taulukkoon kontrollit ja nimeä ne. Ohjekentät on suoraan taulukkoon kirjoitettua tekstiä.

4. Voit kokeilla ajaa sovellusta painamalla hiiren oikeaa kanvaasilla | **View In Browser**.
5. Tehdään Asiakkaan tietojen lisääminen kantaan. Generoi ensin tapahtumakäsittelijä *Lisää*-painonapille tuplaklikkaamalla kontrollia.
6. Ota käyttöön SQLClient-nimiavaruus. Lisää siis koodin alkuun


```
using System.Data.SqlClient;
```
7. Lisää Hallinta-luokkaan vakiomerkkijonokenttä yhteys, jossa on käytettävä yhteysmerkkijono. Tämä muutetaan konfiguroitavaksi tiedoksi seuraavassa harjoituksessa. Kenttä lisätään luokan alkuun.


```
private const string yhteys =
@"server=(local)\SQLEXPRESS;
AttachDbFileName=|DataDirectory|Database.mdf;
Integrated Security=true;User Instance=true";
```
8. Koodaa painonappiin Asiakkaan lisäys. Huomaa, että alla oleva ohjelmointitapa ON VAARALLINEN, tämä mahdollistaa ns. SQL Injection-hyökkäykset koska käyttäjän syöte lisätään SQL-merkkijonoon sellaisenaan. Tätä asiaa tutkitaan ja ennen kaikkea korjataan seuraavassa harjoituksessa.

```
using (SqlConnection con = new SqlConnection(yhteys)){
 SqlCommand cmd = con.CreateCommand();
```

```
cmd.CommandText =
 string.Format("insert into Asiakas(Sposti, Salasana)
values('{0}', '{1}')"
 txtSposti.Text, txtSalasana.Text);
try {
 con.Open();
 cmd.ExecuteNonQuery();
 ilmoitus.Text = " Asiakas lisäys OK";
}
catch (Exception ex) {
 ilmoitus.Text =
 "<h3>Asiakkaan lisäyksessä tuli virhe</h3>" +
 "virheilmoitus:" + ex.Message;
} //catch
} //using
```

9. Testaa. Totea, ettei samaa sposti-nimeä voida lisätä useaan kertaa. Mieti, miten virhekäsittelyä pitäisi laajentaa, jos siitä tilanteesta pitäisi antaa käyttäjälle selkeämpi virheilmoitus.

Mallivastaus on VSS projekti **MunSivut_01** Jos käytät mallivastausta, muista Check Out:ata tietokanta, jotta se ei jää ReadOnly-tilaan.

Harjoitus 3: Konfigurointitiedoston käsittely

Tausta

Tietokantayhteys-merkkijono on tyypillinen asia, jota tulee voida muuttaa sovelluksen deployment-vaiheessa. Siksi se on syytä laittaa konfigurointitiedostoon.

Tehtävä

Muuta sovellusta siten, että yhteysmerkkijono luetaan konfigurointitiedostosta. Olkoon connectionString:n nimi omaKanta.

Toimenpiteet

1. Lisää projektiin web.Config
 - 1.1. projektinimen päällä hiiren oikeaa | **Add New Item...**
 - 1.2. Valitse **Web Configuration File**, ja jätä nimeksi web.Config
2. Lisää ConnectionString-elementti appSettings- elementin alle. Huomaa, että voit käyttää intellisenseä (ja copy/pastea itse merkkijonon siirtoon kooditiedostosta tänne)

```
<appSettings/>
<connectionStrings>
  <add name="OmaKanta"
  connectionString="server=(local)\SQLEXPRESS;AttachDbFileName=|
  DataDirectory|Database.mdf;Integrated Security=true;User
  Instance=true" />
</connectionStrings>
```

3. Korjaa koodia siten, että käytetään tätä connection-stringiä. Tämä kutsu lisätään tapahtumakäsittelymetodin alkuun.

```
string yhteys =
ConfigurationManager.ConnectionStrings["OmaKanta"].ConnectionS
tring;
```
4. Poista hallinta.aspx.cs -tiedostoon lisätty private const yhteys-kenttä.
5. Testaa sovellus. Mitään muutosta ei toiminnassa pitäisi olla.

Mallivastaus on VSS projekti **MunSivut_03** Jos käytät mallivastausta, muista Check Out:ata tietokanta, jotta se ei jää ReadOnly-tilaan.

Harjoitus 4: **Datan lukeminen, parametroitu SQL-komento**

Tausta

Seuraavaksi tutustutaan datan lukemiseen, ensin ExecuteScalar-metodiin. Samalla harjoitellaan parametroitun SQL-komennon käyttöä ja varautumista SQL Injection-tyyppisiin hyökkäyksiin.

Tehtävä

Toteuta Asiakas.aspx-sivu, jossa käyttäjältä kysytään sposti- ja salasana tiedot. Sivulla ilmoitetaan, tiesikö käyttäjä salasanansa.

Tee kankakysely käyttäen parametroitua kyselyä, jotta käyttäjä ei voisi antaa mitä tahansa tietokantakomentoa.

Sivun ulkoasu on seuraava:

Toimenpiteet

1. Lisää projektiin uusi Web Form: Asiakas. Tämä tehdään hiiren oikealla Solution Explorer-ikkunassa projektinimen päällä | **Add New Item...** valitse Web Form ja anna nimeksi: Asiakas. Kun olet lomakkeen luonut, aseta se käynnistyväksi sivuksi (hiiren oikeaa Solution Explorer-ikkunassa lomakenimen päällä | **Set as Start Page**)

- Maalaa lomake alla olevan mukaiseksi. Käytä asettelussa Tablea

Sposti	<input type="text"/>	
Salasana	<input type="text"/>	<input type="button" value="Kirjaudu"/>
<input type="text" value="Ilmoitus"/>		

- Generoi tapahtumakäsittelijä *Kirjaudu*-painonapille tuplaklikkaamalla kontrollia.
- Ota käyttöön SQLClient-nimiavaruus. Lisää siis koodin alkuun
`using System.Data.SqlClient;`
- Tehdään tapahtumakäsittelijä. Huomaa, että toistaiseksi ei ole parametroitu kysely.

```
string yhteys =
ConfigurationManager.ConnectionStrings["OmaKanta"].Connections
tring;
using (SqlConnection con = new SqlConnection(yhteys)){
 SqlCommand cmd = con.CreateCommand();
 cmd.CommandText =
 string.Format(@"select count(*) from Asiakas WHERE
 sposti = '{0}' and salasana = '{1}'",
 txtSposti.Text, txtSalasana.Text);
 int rivilkm;
 con.Open();
 rivilkm = (int)cmd.ExecuteScalar();
 if (rivilkm > 0) {
 ilmoitus.Text = "Tervetuloa sivuillemme";
 }
 else {
 ilmoitus.Text = "Älä hakkeroi!";
 }
} //using
```

- Testaa. Sovellus on nyt "vaarallinen", koska käyttäjän syöte sellaisenaan lisätään SQL-komentoon. Mieti, mitä tapahtuu seuraavilla syötteillä, salasana on siis A' or 'A'='A

7. Kokeile vieläkin "pahempaa" (huom.: '--' on TSQL-kielen rivikommenttimerkki):
SPosti: jotain
Salasana: A' or 'A'='A'; delete from asiakas -

Paremetroitu kysely

8. Korjataan SQL Injection-virhe. Muuta kysely käyttämään parametroitua komentoa. Muutetut rivit on vahvennettu.

```
string yhteys =  
ConfigurationManager.ConnectionStrings["OmaKanta"].Connections  
tring;  
using (SqlConnection con = new SqlConnection(yhteys)){  
 SqlCommand cmd = con.CreateCommand();  
  
 cmd.CommandText = @"select count(*) from Asiakas WHERE  
 sposti = @sposti and salasana = @salasana";  
 cmd.Parameters.AddWithValue("@sposti", txtSposti.Text);  
 cmd.Parameters.AddWithValue("@salasana", txtSalasana.Text);  
 int rivilkm;  
 con.Open();  
 rivilkm = (int)cmd.ExecuteScalar();  
 if (rivilkm > 0) {  
 Ilmoitus.Text = "Tervetuloa sivuillemme";  
 }  
 else {  
 Ilmoitus.Text = "Älä hakkeroi!";  
 }  
} //using
```

9. Testaa. Sovelluksen toiminnassa tapahtui se muutos, että nyt noilla "häkkäys"-salasanoilla ei pääse kirjautumaan.

Mallivastaus on VSS projekti **MunSivut_04** Jos käytät mallivastausta, muista Check Out:ata tietokanta, jotta se ei jää ReadOnly-tilaan.

Harjoitus 5: **Datan lukeminen, datareader**

Tausta

DataReader-objektilla voidaan tulosjoukko lukea, ja vain lukea. Lukeminen tehdään rivi kerrallaan, ja kursoria voidaan siirtää vain eteenpäin.

Tehtävä

Lisää Hallinta-sivulle painonappi, jota painamalla listataan nykyiset käyttäjätiedot Ilmoitus-kenttään.

Toimenpiteet

1. Maalaa Hallinta-lomakkeelle painonappi. Aseta Text: "Listaa hakuvedon mukaiset asiakkaat".

```
string yhteys =
ConfigurationManager.ConnectionStrings["Omakanta"].Connections
tring;
```

```
using (SqlConnection con = new SqlConnection(yhteys)) {
 SqlCommand cmd = con.CreateCommand();
 SqlDataReader reader;
 System.Text.StringBuilder teksti =
 new System.Text.StringBuilder(1024);

 if (txtSposti.Text == "" ) txtSposti.Text = "%";
 if (txtSalasana.Text == "" ) txtSalasana.Text = "%";
 cmd.CommandText = @"SELECT * FROM asiakas
 WHERE sposti LIKE @sposti AND salasana LIKE @salasana";
 cmd.Parameters.AddWithValue("@sposti", txtSposti.Text);
 cmd.Parameters.AddWithValue("@salasana", txtSalasana.Text);
```


```
string yhteys =
ConfigurationManager.ConnectionStrings["OmaKanta"].Connections
tring;

using (SqlConnection con = new SqlConnection(yhteys)) {
 SqlCommand cmd = con.CreateCommand();
 SqlDataReader reader;
 if (txtSposti.Text == "") txtSposti.Text = "%";
 if (txtSalasana.Text == "") txtSalasana.Text = "%";
 cmd.CommandText = @"SELECT * FROM asiakas
 WHERE sposti LIKE @sposti AND salasana LIKE @salasana";
 cmd.Parameters.AddWithValue("@sposti", txtSposti.Text);
 cmd.Parameters.AddWithValue("@salasana", txtSalasana.Text);
 try {
 con.Open();
 reader = cmd.ExecuteReader();
 GridView1.DataSource = reader;
 GridView1.DataBind();
 }
 catch (Exception ex) {
 ilmoitus.Text =
 "<h3>Virhe</h3>" +
 "virheilmoitus:" + ex.Message;
 } //catch
} //using
```

5. Testaa. Tämä ASP.NET-käyttöliittymää käyttävä harjoitus päättyy tähän.

Mallivastaus on VSS projekti **MunSivut_05** Jos käytät mallivastausta, muista Check Out:ata tietokanta, jotta se ei jää ReadOnly-tilaan.

Harjoitus 6: Dataset, ohjelmallinen käsittely

Tausta

DataSet on .NETin tietotyyppi, joka on "kokoelmien kokoelma". Se muistuttaa paljon InMemoryDataBase'a (IMDB). Datan käsittely on kuitenkin kokoelmamaisista, esim. rivi lisätään Add-metodilla eikä "INSERT INTO ..." -merkkijonokomennolla. Riviä voidaan kuitenkin seuloa WHERE-ehtoa muistuttavalla komennolla.

Tehtävä

Tee Windows-sovellus, jossa on PictureBox-kontrolli. Kaikki hiiren liikkeet tämän PictureBox-kontrollin päällä on tarkoitus laittaa talteen. Tiedot kirjoitetaan DataSet:iin, johon tehdään taulu "Tapahtumat". Taulussa on JuoksevaNumero, Kellonaika ja Selite-kentät.

Dataset:n tiedot näytetään lomakkeella olevassa DataGridView-kontrollissa.

Toimenpiteet

1. Tee uusi Windows Application, nimeltään DatasetKäsittely (et tarvitset Solutionia, pelkkä projekti riittää).

2. Maalaa lomake.

3. Tuplaklikkaa painonappia, jotta generoituu tapahtumakäsittelijä, ja siirrytään koodi-ikkunaan.
4. Lisätään Form1-luokkaan seuraavat kentät

```
private DataSet ds = new DataSet("kurssi");// lomakkeen  
DataSet  
private DataTable tapahtumataulu;
```

5. LinkLabelin klikissä muodostetaan taulu seuraavasti


```
tapahtumataulu = new DataTable("Tapahtumat");  
DataColumn dc = tapahtumataulu.Columns.Add("Juno",  
typeof(int));  
dc.AutoIncrement = true;  
dc.AutoIncrementSeed = 1;  
dc.ReadOnly = true;  
dc.Unique = true;  
tapahtumataulu.Columns.Add("Aika", typeof(TimeSpan));  
tapahtumataulu.Columns.Add("Selite", typeof(string));  
ds.Tables.Add(tapahtumataulu);  
  
ITeeTapahtumataulu.Enabled = false;
```

```
//sidotaan taulu näkyviin
dataGridView1.DataSource = tapahtumataulu;
```

6. Tehdään lomakeluokkaan metodi, jolla voidaan lisätä rivi "helposti" tapahtumatauluun.

```
private void LisääRiviTapahtumatauluun(string selite) {
 DataRow rivi;
 if (tapahtumataulu != null) {
 rivi = tapahtumataulu.NewRow();
 rivi["Aika"] = DateTime.Now.TimeOfDay;
 rivi["Selite"] = selite;
 tapahtumataulu.Rows.Add(rivi);
 }
}
```

7. Kutsutaan metodia PictureBox'in eri hiiri-tapahtumissa, esim. (lisää tapahtumakäsittely ainakin MouseDown-, Click- ja MouseUp-tapahtumiin). Tapahtumakäsittelijät lisätään lomakkeen Designer-ikkunassa valitsemalla Properties-työkaluikkunassa "salamankuva"-ikoni, ja Event-listasta tuplaklikkaamalla kyseistä tapahtumaa.


```
private void pictureBox1_Click(object sender, EventArgs e) {
 LisääRiviTapahtumatauluun("Click");
}
```

8. Testaa. LinkLabeliä painamalla pitäisi datasettiin tulla Tapahtumataulu. PictureBox1:n päällä tehdyt hiiren liikkeet lisäävät rivin kyseiseen tauluun. Huomaa, että junokenttä on ReadOnly, ja että sen arvo tulee automaagisesti.

Tämän koko harjoituksen mallivastaus on VSS projekti **DatasetKäsittely**.

Harjoitus 7: XML käsittely Datasetin avulla

Tausta

XML-dokumentteja voidaan käsitellä ja tuottaa helposti DataSetin avulla.

Tehtävä

Lue kirjasto.xml –dokumentti datasettiin ja näytä sen sisältö gridissä. Lisää käyttöliittymään mahdollisuus tulostaa koko dataset XML-dokumentina.

Lisää lomakkeelle myös ComboBox, jossa listataan ds:ssä olevat taulut ja josta voi vaihtaa näytettävän taulun.

Toimenpiteet

1. Maalaa lomakkeelle uudet kontrollit alla olevan ohjeen mukaisesti

2. Tehdään ensin ComboBox-käsittely. Valitettavasti DataSetin Tables-kokokoelmaa ei voi suoraan sitoa ComboBoxin DataSourceeksi, vaan se on tehtävä käsin. Ensiksi kiinnitetään kuuntelija DataSet.Tables -kokoelman muutoksiin. Joten lisää seuraava koodi lomakkeen Load-tapahtumaan (Huom: seuraa wizardia, älä kirjoita kaikkea käsin!)

```
ds.Tables.CollectionChanged += new
CollectionChangeEventHandler(Tables_CollectionChanged);
```

3. Toteuta taulu-kokoelman tapahtumakäsittely (wizardi generoi metodin rungon!)

```
cbTaulu.Items.Clear();
foreach (DataTable t in ds.Tables)
 cbTaulu.Items.Add(t.TableName);
```

4. Tee cbTaulu-kontrollin valintaan (oletustapahtuma) käsittelijä, jossa asetetaan DataGridView:ssä näytettävä taulu

```
private void cbTaulu_SelectedIndexChanged(object sender,
EventArgs e) {
 dataGridView1.DataSource = ds.Tables[cbTaulu.Text];
}
```

5. Voit testata sovelluksen tässä vaiheessa.

6. Lisää *LueXML*-tapahtumakäsittelijä

```
private void llLuexml_LinkClicked(object sender,
LinkLabelLinkClickedEventArgs e) {
 ds.ReadXml(@"..\..\kirjasto.xml", XmlReadMode.InferSchema);
}
```

7. Lisää *KirjoitaXML*-tapahtumakäsittelijä

```
private void llkirjoita_LinkClicked(object sender,
LinkLabelLinkClickedEventArgs e) {
 ds.WriteXml(@"..\..\Data.XML");
}
```

8. Testaa. Tarkista myös kirjoitettu XML-tiedosto (Data.xml)

Harjoitus 8: Tietokantadatan lukeminen ja päivittäminen DataSetin avulla

Tausta

Toki myös tietokannassa olevaa dataa voidaan lukea DataSettiin ja datasettiin dataan tehtyjen muutosten perusteella voidaan generoida SQL-lauseet, jolla päivitetään tietokanta. TableAdapter on suunniteltu juuri tähän tarkoitukseen.

Tehtävä

Tee sovellukseen toiminnot, jolla edellisessä harjoituksessa tehtyä Asiakastaulua voidaan ylläpitää (tai jos em. taulua ei ole, mitä tahansa valittua tietokantataulua).

Toimenpiteet

1. Lisää projektiin linkki käytettyyn tietokantaan (jos käytetään SQL Express-kantaa) tai lisää dataconnection Visual Studioon (jos käytetään varsinaista SQL Server-kantaa)
 - 1.1. Hiiren oikeaa projektinimen päällä | **Add Existing Item....**
 - 1.2. Valitse Database.mdf -kanta (C:\user\MunSivu\AppData -hakemistossa)
 - 1.3. Paina Add-napin alasetonappia, ja valitse **Add As Link**

1.4. Configuration Wizardi mahdollistaa tehdä välittömästi TableAdapterin.

1.4.1. Valitse Asiakas-taulu

1.4.2. DataSet name: Asiakas

2. Maalaa lomakkeelle kaksi linkLabeliä (Lue Asiakas, ja Kirjoita Asiakas).

3. Lue tapahtumakäsittelijä:

```
AsiakasTableAdapters.AsiakasTableAdapter asiakasTA = new
AsiakasTableAdapters.AsiakasTableAdapter();
Asiakas.AsiakasDataTable taulu = new
Asiakas.AsiakasDataTable();

asiakasTA.Fill(taulu);

//jos ds:ssä on jo asiakastaulu, se poistetaan
if (ds.Tables.Contains(taulu.TableName))
 ds.Tables.Remove(taulu.TableName);

//ja lisätään asiakastaulu
ds.Tables.Add(taulu);
```

4. Kirjoita tapahtumakäsittelijä

```
AsiakasTableAdapters.AsiakasTableAdapter asiakasTA = new
AsiakasTableAdapters.AsiakasTableAdapter();
asiakasTA.Update(ds.Tables["Asiakas"] as
Asiakas.AsiakasDataTable);
```

5. Testaa. Kiinnitä huomiota siihen, että DataSetissä oleva kaikki data on "tasa-arvoista", sillä ei ole mitään tietoa, mistä data on peräisin. Tietokantayhteyttä ei ole lainkaan.

Harjoitus 9: **DataView**

Tausta

DataSet'illä on paljon tietokantatyypisiä ominaisuuksia. Sen tauluihin voidaan kohdistaa Select-hakuja ja tauluista voidaan muodostaa näkymiä. View-käsittely tekee DataSetistä yhä enemmän "tietokannan tuntuisen".

Tehtävä

Tee KalliitKirjat-näkymä, johon selektoidaan Kirja-taulusta ne rivit, joissa hinta on yli satasen. KalliitKirjat näytetään toisella, uudella lomakkeella.

Toimenpiteet

1. Lisää projektiin uusi Windows Form, anna nimeksi frmKalliitKirjat.
2. Maalaa tälle uudelle lomakkeelle DataGridView, jonka Dock: fill.
3. Tee frmKalliitKirjat-luokkaan metodi, jolla annetaan näytettävä DataView. Koodi on

```
public void Näytä(DataView view) {
 this.dataGridView1.DataSource = view;
 this.Show();
}
```

4. Tee Form1-luokan "Kalliit Kirjat" -linkLabeliin tapahtumakäsittelijä, jossa muodostetaan uusi View, ja laitetaan se näkyviin frmKalliitkirjat - lomakkeelle. Koodi on

```
DataView kalliitkirjat = new DataView(ds.Tables["Kirja"]);  
kalliitkirjat.RowFilter = "hinta > 100";  
frmKalliitkirjat f = new frmKalliitkirjat();  
f.Näytä(kalliitkirjat);
```

5. Testaa. Huomaa, että ensin täytyy lukea XML-dokumentti. Totea myös, että view on dynaaminen, ts. Kirja-tauluun tekemät muutokset näkyvät View-näkymässä välittömästi.

Tämän koko harjoituksen mallivastaus on VSS projekti **DatasetKäsittely**.