

ASP.NET Data Binding

Harjoitukset C# ja VB

Sisällys

Harjoitus 1: Kannan luonti.....	3
Harjoitus 2: Tietokantahaku ja tiedon editointi	5
Harjoitus 3: Henkilöiden lajittelu maittain	6
Harjoitus 4: Henkilöiden sähköpostiosoitteet	9
Harjoitus 5: Tiedon lisäys.....	12
Harjoitus 6: Syötteen tarkistaminen	16
Harjoitus 7: Optimistinen lukitus.....	20
Harjoitus 8: Virheiden käsittely ja tietojen poisto.....	22
Harjoitus 9: Erillinen tietokantakerros	24
Harjoitus 10: Erillinen sovelluslogiikka kerros	27
Harjoitus 11: Tyypitetty DataSet ja DataList.....	30
Harjoitus 12: Cache	32
Harjoitus 13: Raportointi	33

Harjoitus 1: Kannan luonti

Tehtävä

Harjoituksessa toteutetaan kanta, johon tallennetaan henkilöiden sähköpostitietoja. Kanta toteutetaan Visual Studioissa SQL Serveriin

Toimenpiteet

1. Valitse **Server Explorer | Data Connections**. Voit luoda uuden kannan ponnahdusvalikosta **Create New Sql DataBase**. Kannan nimeksi tulee *Contacts*.
2. Lisää kanta diagrammi ja toteuta oheiset taulut.

Persons *			
	Column Name	Data Type	Allow Nulls
	PersonID	int	<input type="checkbox"/>
	Name	varchar(50)	<input type="checkbox"/>
	Age	int	<input checked="" type="checkbox"/>
	Country	varchar(30)	<input checked="" type="checkbox"/>
			<input type="checkbox"/>

Emails *			
	Column Name	Data Type	Allow Nulls
	EmailID	int	<input type="checkbox"/>
	Address	varchar(50)	<input type="checkbox"/>
	PersonID	int	<input checked="" type="checkbox"/>
			<input type="checkbox"/>

3. Muuta *PersonID* ja *EmailID* perusavaimien *Is Identity* muotoon *Yes*, jolloin kanta luo avaimen automaattisesti.
4. Sulje lopuksi diagrammi ja tallenna muutokset kantaan. Voit syöttää kannan tauluihin testitietoa valitsemalla taulun ponnahdusvalikosta **Show Table Data**. Esim:

	PersonID	Name	Age	Country
	1	John	12	Finland
	2	Sara	33	USA
	3	Michael	55	USA
	4	Anna	44	Finland
▶*	NULL	NULL	NULL	NULL

	EmailID	Address	PersonID
	1	john@gmail.com	1
	2	sara@hotmail.com	2
▶	3	Michael@hotmail.com	3
*	NULL	NULL	NULL

5. Tarkista, että kannan viite-eheys toimii oikein. Yritä poistaa henkilö, jolla on sähköpostiosoite. Poiston ei pitäisi onnistua ennen kuin kyseisen henkilön sähköpostiosoitteet on poistettu.

Harjoitus 2: Tietokantahaku ja tiedon editointi

Tietokannasta suoraan raahattu taulu luo kaikki tarvittavat SQL-lauseet suoraan aspx-sivulle. Näihin kuuluu *select*, *update*, *delete* ja *insert*. C# tai VB.NET koodia ei synny lainkaan.

Tehtävä

	PersonID	Name	Age	Country
Edit	1	John	12	Finland
Edit	2	Sara	33	USA
Edit	3	Michael	55	USA
Edit	4	Anna	44	Finland

Toimenpiteet

1. Aloita uusi *ASP.NET Web Site* - projekti.
2. Luo *Persons.aspx* –sivu ja rahaa tietokannan henkilöt taulu siihen. Sivulle syntyy *SqlDataSource* ja *GridView*.

PersonID	Name	Age	Country
0	abc	0	abc
1	abc	1	abc
2	abc	2	abc
3	abc	3	abc
4	abc	4	abc

SqlDataSource - SqlDataSource1

3. Aja sovellus. Tietojen pitäisi näkyä selaimessa.
4. Tutki sivun html-koodia ja etsi sieltä *SqlDataSource*. Miten SQL-lauseet on toteutettu? Etsi lisäksi *ProviderName* ja siinä käytettävä *ConnectionString* *Web.Config* –tiedostosta.
5. Tutki sivun taustalla olevaa luokkaa *Persons.aspx.cs / vb*. Näkyykö tietokantakoodi luokassa millään tavalla?
6. Valitse **Smart Tag | Enable sorting** ja **Enable Editing**. Voit lisäksi valita uuden tyylin kohdasta **Auto Format...**
7. Testaa sovellus.

Harjoitus 3: Henkilöiden lajittelu maittain

Kaikkien henkilöiden listaaminen kerralla on epäkäytännöllistä. Henkilötiedot kannattaa jakaa pienempiin kokonaisuuksiin esim. maittain. Harjoituksessa maat tuodaan erilliseen listaan.

Tehtävä

Country

	PersonID	Name	Age	Country
Edit	1	John	12	Finland
Edit	4	Anna	44	Finland

Toimenpiteet

1. Lisää sivun ylälaitaan *Label* ja *DropDownList* –kontrollit. Muuta **Enable AutoPostBack** –päälle.

2. Valitse **Choose Data Source...** Ruudulle käynnistyy velho, jossa voit määrittää käytettävän tietolähteen. Tee seuraavat valinnat velhossa

- Select a datasource: **<New Data Source>**
- Choose DataSource Type: **DataBase**
- Choose Your Data Connection: **valitse listasta yhteys.**
- Configure the Select Statement: **SELECT DISTINCT [Country] FROM [Persons]"**
- Loput valinnat menevät oletusarvoilla.

Lopputuloksen tulisi näyttää seuraavalta.

...

3. Valitse *GridView*-kontrollissa käytetyn *SqlDataSource*-kontrollin **Configure Data Source....**

Ruudulle käynnistyy velho, jonka kohdassa **Configure the Select Statement** paina **Where** nappia. Tee seuraavat muutokset kyseisessä ikkunassa.

Muutokset heijastuvat SQL-lauseeseen seuraavasti:

```
SELECT [PersonID], [Name], [Age], [Country] FROM [Persons]
WHERE ([Country] = @Country)
```

Lauseeseen lisättiin parametri, joka haetaan maalistasta. Tutki sivun html-lähdekoodia ja etsi kohta *ControlParameter*. Miten parametri sidotaan kontrolliin?

4. Testaa sovellus.

Country Finland ▾

	<u>PersonID</u>	<u>Name</u>	<u>Age</u>	<u>Country</u>
<u>Edit</u>	1	John	12	Finland
<u>Edit</u>	4	Anna	44	Finland

5. Muuta maalista *AutoPostBack=false*. Toimiiko sovellus oikein?

Harjoitus 4: Henkilöiden sähköpostiosoitteet

Aikaisemmassa harjoituksessa tietokannan taulu raahattiin suoraan aspx-sivulle. Periaatteessa samaa tapaa voitaisiin käyttää myös tässä harjoituksessa. Toteuta haku kuitenkin oheisella tavalla, jossa vastaava rakenne tehdään hieman pidemmällä kaavalla.

Tehtävä

Harjoituksessa luodaan master – details – tyyppinen näkymä henkilöiden sähköpostiosoitteisiin.

Toimenpiteet

1. Lisää sovellukseen uusi sivu nimellä *Emails.aspx*.
2. Sivulle tulee *GridView* - kontrolli, jolla voit muodostaa yhteyden **<New data source...>** kohdan avulla.

3. Luo kysely, joka hakee kaikki sähköpostiosoitteet. Testaa sovellus

EmailID	Address	PersonID
1	john@gmail.com	1
2	sara@hotmail.com	2
3	Michael@hotmail.com	3

4. Tutki aspx-sivulle syntyviä SQL-lauseita. Syntyikö *select*, *insert*, *update* ja *delete*?

*Velho luo oletusarvoisesti vain select –lauseen. Muut lauseet voidaan generoida tarvittaessa kohdassa **Configure the Select Statement | Advanced | Generate INSERT, UPDATE, and DELETE statements**. Suoraan kannasta raahattu taulu luo aina kaikki lauseet huolimatta siitä tarvitaanko niitä.*

Sivun rakennetta halutaan muuttaa siten, että vain valitun henkilön sähköpostiosoitteet tuodaan listaan. Tämä edellyttää muutoksia *Persons.aspx* - sivulle.

- Valitse henkilö listan **Smart Tag | Edit Columns**. Lisää uusi *HyperLinkField* ja tee siihen seuraavat muutokset:

Huom. DataNavigateUrlFormat = Emails.aspx?PersonID={0}

Country Finland

	PersonID	Name	Age	Country	
Edit	1	John	12	Finland	Emails
Edit	4	Anna	44	Finland	Emails

- Aja sovellus ja kokeile listan *Emails* - linkkiä. Sivun pitäisi vaihtua siten, että Url-kentässä näkyy henkilön id.

<http://localhost:1034/Website1/Emails.aspx?PersonID=1>

Nykytilanteessa *Emails.aspx* – sivulle listautuu kaikki sähköpostiosoitteet. Sovelluksessa halutaan kuitenkin visualisoida vain valitun henkilön osoitteet.

7. Valitut sähköposti – listasta **Smart tag | Configure Data Source**. Muuta SQL-lauseen *where* ehtoa seuraavasti.

Add WHERE Clause

Add one or more conditions to the WHERE clause for the statement. For each condition you can specify either a literal value or a parameterized value. Parameterized values get their values at runtime based on their properties.

Column: PersonID
 Operator: =
 Source: QueryString

Parameter properties
 QueryString field: PersonID
 Default value:

SQL Expression: [PersonID] = @PersonID
 Value: Request.QueryString("PersonID")

WHERE clause:

SQL Expression	Value

Buttons: Add, Remove, OK, Cancel

Muutoksen heijastuvat SQL-lauseeseen seuraavasti: `SELECT * FROM [Emails] WHERE ([PersonID] = @PersonID)`

8. Testaa sovellus. *Emails.aspx* - sivulla pitäisi näkyä vain valitun henkilön sähköpostiosoite.

Harjoitus 5: Tiedon lisäys

DataGridView –kontrolli mahdollistaa tiedon editoinnin. Tiedon lisäystä ei sillä voida suoraan tehdä vaan siihen tarvitaan muita kontrolleja.

Tehtävä

Country USA

	PersonID	Name	Age	Country	
Edit	2	Sara	33	USA	Emails
Edit	3	Michael	55	USA	Emails

[Add Person](#)

Name	Bob
Age	88
Country	USA
Insert Cancel	

[Back to persons](#)

Country USA

	PersonID	Name	Age	Country	
Edit	2	Sara	33	USA	Emails
Edit	3	Michael	55	USA	Emails
Edit	7	Bob	88	USA	Emails

[Add Person](#)

Toimenpiteet

1. Lisää sovellukseen *AddPerson.aspx* –sivu. Sivulle tulee *DetailsView* -kontrolli. Valitse sille tietolähde.

2. Toteuta seuraava SQL-lause: `SELECT * FROM [Persons]`
3. Lisäksi tarvitaan vastaava *Insert* - lause, joka voidaan generoida **Advanced...**-napilla.

4. Aja velho loppuun ja muuta listan **Smart Tag | Enable Inserting** päälle.

5. Muuta *DefaultMode=Insert*. Varmista, että *AutoGenerateInsertButton=true*.
6. Lisää *Persons.aspx* -sivun loppuun *HyperLink* -kontrolli.
 - `NavigateUrl = AddPerson.aspx`
 - `Text = Add Person`
7. Tee vastaavasti linkki myös *AddPersons.aspx* - sivulta takaisin.
 - `NavigateUrl = Persons.aspx`

- Text = Back to persons

8. Aja sovellus. Pystytkö lisäämään henkilön listaan?

Country

	PersonID	Name	Age	Country	
Edit	2	Sara	33	USA	Emails
Edit	3	Michael	55	USA	Emails

[Add Person](#)

Name	<input type="text" value="Bob"/>
Age	<input type="text" value="88"/>
Country	<input type="text" value="USA"/>
Insert Cancel	

[Back to persons](#)

Country

	PersonID	Name	Age	Country	
Edit	2	Sara	33	USA	Emails
Edit	3	Michael	55	USA	Emails
Edit	7	Bob	88	USA	Emails

[Add Person](#)

9. Peruutusnappi (Cancel) ei vielä toimi *AddPerson.aspx* -sivulla. Lisää seuraavaa koodi *ItemCommand*-tapahtumaan.

```
C#
protected void DetailsView1_ItemCommand(object sender,
DetailsViewCommandEventArgs e)
{
 if(e.CommandName.Equals("Cancel")){
 Server.Transfer("Persons.aspx");
 }
}
```

```
VB Protected Sub DetailsView1_ItemCommand(...) Handles  
DetailsView1.ItemCommand  
 If e.CommandName.Equals("Cancel") Then  
 Server.Transfer ("Persons.aspx")  
 End If  
End Sub
```

Harjoitus 6: Syötteen tarkistaminen

Harjoitus tehdään *Emails.aspx* – sivulle.

Tehtävä

EmailID: 1
 Address: john.jones@ Email is not in correct format
 PersonID: 1
 Update Cancel

Toimenpiteet

1. Lisää *GridView* – kontrolliin uusi *HyperLinkField*, jonka nimeksi tulee *Edit*.
2. Siirrä *EmailID* ja *PersonID* tieto URL-kentässä sivulle *EditEmail.aspx* (siirto tehdään samalla tavalla kuin harjoituksessa ”Henkilön sähköpostiosoitteet”).

EmailID	Address	PersonID
1	john@gmail.com	1 Edit

<http://localhost:1041/VBDataBindingHarj/EditEmail.aspx?EmailID=1&PersonID=1>

`DataNavigateUrlFields = EmailID,PersonID`

`DataNavigatorUrlFormatString = EditEmail.aspx?EmailID={0}&PersonID={1}`

3. Lisää *EditEmail.aspx* – sivu ja lisää sivulle *FormView*-kontrolli. Kyseinen kontrolli sidotaan *SqlDataSource*en, jossa haetaan valittu sähköposti.

```
SELECT * FROM [Emails] WHERE ([EmailID] = @EmailID)
```

@EmailID = QueryString EmailID

```
EmailID: 0  


Address: abc  

PersonID: 0
```

```
SqlDataSource - SqlDataSource1
```


Huom. Muista generoida **Advanced...** -napilla update, delete ja insert - lauseet.

Muuta DefaultMode=Edit.

4. Toteuta tapahtumankäsittelijät *Update* ja *Cancel* - linkeille, joilla siirrytään takaisin *Emails.aspx* -sivulle. Kyseiselle sivulle täytyy välittää *PersonID* - tunniste.

```
C#
protected void FormView1_ItemCommand(object sender,
FormViewCommandEventArgs e)
{
 if(e.CommandName.Equals("Cancel"))
 {
 Server.Transfer("Emails.aspx?PersonID=" +
Request.QueryString["PersonID"]);
 }
}
protected void FormView1_ItemUpdated(object sender,
FormViewUpdatedEventArgs e)
{
 if(Page.IsValid)
 {
 Server.Transfer("Emails.aspx?PersonID=" +
Request.QueryString["PersonID"]);
 }
}
```


```
VB
Protected Sub FormView1_ItemUpdated(...) Handles
FormView1.ItemUpdated
 If Page.IsValid Then
 Server.Transfer("Emails.aspx?PersonID=" &
Request.QueryString("PersonID"))
 End If
End Sub

Protected Sub FormView1_ItemCommand(...) Handles
FormView1.ItemCommand
 If e.CommandName.Equals("Cancel") Then
```

```

Server.Transfer ("Emails.aspx?PersonId=" &
Request.QueryString("PersonID"))
End If
End Sub
  
```


5. Testaa sovellus.

Address http://localhost:1041/VBDataBindingHarj/Emails.aspx?PersonID=1

EmailID	Address	PersonID
1	john@gmail.com	1 Edit

Address http://localhost:1041/VBDataBindingHarj/EditEmail.aspx?EmailID=1&PersonID=1

EmailID: 1
 Address:
 PersonID:
[Update](#) [Cancel](#)

Address http://localhost:1041/VBDataBindingHarj/Emails.aspx?PersonID=1

EmailID	Address	PersonID
1	john.jones@gmail.com	1 Edit

6. Sähköpostin muokkauksesta puuttuu syötteen tarkistaminen. Valitse **Smart Tag | Edit Template**

7. Lisää RegularExpressionValidator- kontrolli osoitteen alle.

Validation Expression = Internet e-mail address

ErrorMessage = Email is not in correct format

ControlToValidate = AdressTextBox

Valitse lopuksi **FormView | Smart Tag | End Template Editing**.

Testaa sovellus siten, että syötät virheellisen sähköpostiosoitteen.

Harjoitus 7: Optimistinen lukitus

Optimistisessa lukituksessa tiedot lukitaan vain päivityksen ajaksi. Yhteentörmäysten havaitseminen tehdään esim. aikaleimalla. Pessimistisellä lukituksella ei voida saavuttaa vastaavaa skaalautuvuutta, koska siinä lukitus on käytössä koko toimenpiteen ajan.

Tehtävä

Tutkitaan eri asetusten vaikutusta samanaikaisesti kantaan vietyyn tietoon.

Toimenpiteet

1. Käynnistä sovellus kahteen eri selaimeen. Editoi samaa henkilöä samanaikaisesti. Kumpi tieto vieään kantaan?
2. Lisää Label -kontrolli nimellä lblAffectedRows.
3. Lisää koodi, joka näyttää rivien lukumäärän, johon päivitys vaikutti.


```
C#  
protected void SqlDataSource1_Updated(object sender,  
SqlDataSourceStatusEventArgs e)  
{  
 lblAffectedRows.Text = "Affected rows: "  
+e.AffectedRows.ToString();  
}
```

```
VB  
Protected Sub SqlDataSource1_Updated(ByVal sender As Object,  
ByVal e As  
System.Web.UI.WebControls.SqlDataSourceStatusEventArgs) ...  
 lblAffectedRows.Text = "Affected rows: " +  
e.AffectedRows.ToString()  
End Sub
```

4. Tutki sivun lähdekoodista käytettävää *Update* - lausetta. Sen pitäisi olla muodossa:

```
UPDATE [Persons] SET [Name] = @Name, [Age] = @Age, [Country]  
= @Country WHERE [PersonID] = @PersonID
```

5. Muuta SQL-lauseen generointia siten, että käytössä on optimistinen lukitus.

6. Tutki *Update* sql-lauseen rakennetta. Miten se on muuttunut? Mikä arvo menee kantaan?

Use optimistic concurrency vaikuttaa SQL-lauseiden lisäksi mm. seuraaviin ominaisuuksiin

ConflictDetection = CompareAllValues

OldValuesParameterFormatString = original_{0}

Harjoitus 8: Virheiden käsittely ja tietojen poisto

Tehtävä

Tietokannan viite-eheys voi aiheuttaa virheen henkilöä poistettaessa. Nykytilanteessa käyttäjä saa liian matalatasoisen virheilmoituksen, joka korvataan harjoituksessa omalla virhekäsittelyllä.

Toimenpiteet

1. Lisää henkilöiden poisto-ominaisuus henkilö listaan. Voit tehdä sen **Smart Tag | Enable Deleting**.

Country

	PersonID	Name	Age	Country	
Edit Delete	1	John	12	Finland	Emails
Edit Delete	9	Anna	12	Finland	Emails

[Add Person](#)

2. Kokeile poistaa henkilö, jolla ei ole sähköpostiosoitetta. Onnistuuko?
3. Kokeile poistaa henkilö, jolla on sähköpostiosoite. Kannan eheystarkistuksen pitäisi laukaista seuraava virhe: *The DELETE statement conflicted with the REFERENCE constraint "FK_Emails_Persons". The conflict occurred in database "Contacts", table "dbo.Emails", column 'PersonID'. The statement has been terminated.*

Kyseisen muotoista virhettä ei pitäisi näyttää loppukäyttäjälle. Nykytilanteessa virhettä ei käsitellä lainkaan vaan virhe valuu oletuskäsittelijään.

4. Lisää toteutukseen virheidenkäsittelijä SqlDataSource1 -kontrolliin. Koodissa virhe poistetaan ja tieto siitä tallennetaan sessioon.

```
C#
protected void SqlDataSource1_Deleted(object sender,
SqlDataSourceStatusEventArgs e){
 if(e.Exception != null) {
 Context.Items["PersonDBError"] = e.Exception.Message;

 Server.ClearError();
 Server.Transfer("Persons.aspx");
 }
}
```

```
VB
Protected Sub SqlDataSource1_Deleted(ByVal sender As Object,
  ByVal e As
  System.Web.UI.WebControls.SqlDataSourceStatusEventArgs) ...
  If e.Exception IsNot Nothing Then
 Context.Items("PersonDBError") = _
 e.Exception.Message
 Server.ClearError()
 Server.Transfer("Persons.aspx")
  End If
End Sub
```

Voit ajaa sovelluksen. Sovellus ei ns. kaadu henkilön poistoon. Toisaalta käyttäjä ei vielä saa mitään ilmoitusta tilanteesta.

5. Lisää *Persons.aspx* –sivulle *Label* nimellä *lblError*, joka ei ole näkyvässä (*Visible = false*).
6. Lisäksi tarvitsemme koodin *Page_Load* – tapahtumaan, jossa tarkistetaan sessioon mahdollisesti tallennettu virhe ja tuodaan se esille *lblError* –kontrolliin.

```
C#
protected void Page_Load(object sender, EventArgs e){
  if (Context.Items["PersonDBError"] != null){
 lblError.Text =
 Context.Items["PersonDBError"].ToString();
 lblError.Visible = true;
 Context.Items["PersonDBError"] = null;
  } else {
 lblError.Visible = false;
  }
}
```

```
VB
Protected Sub Page_Load(...) Handles Me.Load
  If Context.Items("PersonDBError") IsNot Nothing Then
 lblError.Text = _
 Context.Items("PersonDBError").ToString()
 lblError.Visible = True
 Context.Items("PersonDBError") = Nothing
  Else
 lblError.Visible = False
  End If
End Sub
```

Harjoitus 9: Erillinen tietokantakerros

Tietokantakerroksen eriyttäminen mahdollistaa sen uudelleenkäytön.

Tehtävä

Harjoituksessa toteutetaan erillinen tietokantakerros, joka on erotettu aspx-sivulta luokkaan.

Toimenpiteet

1. Lisää *App_code* – hakemistoon uusi luokka nimellä *DBLayer*.
2. Luokkaan tehdään *GetEmails* – metodi, jonka avulla voidaan hakea kaikki sähköpostiosoitteet. Toteutus tehdään käyttämällä ADO.NET 2.0:n *Factory* rakennetta, jota voidaan käyttää lähes kaikkia kantoja vasten (koodin oletus on kuitenkin SQL Server).

```
C#
using System.Data.Common;

public class DBLayer
{
 public DataSet GetEmails()
 {
 string constr = "Data Source=localhost;Initial
Catalog=Contacts;Integrated Security=True";
 string provider="System.Data.SqlClient";
 string sql = "select * from emails";

 DataSet ds = new DataSet();
 DbProviderFactory factory =
 DbProviderFactories.GetFactory(provider);
 DbConnection con = factory.CreateConnection();
 DbCommand cmd = con.CreateCommand();
 DbDataAdapter adap = factory.CreateDataAdapter();
 adap.SelectCommand = cmd;

 con.ConnectionString = constr;
 cmd.CommandText = sql;

 adap.Fill(ds, "Emails");
 return ds;
 }
}
```


```
VB
Imports System.Data
Imports System.Data.Common

Public Class DBLayer
 Public Function GetEmails() As DataSet
 Dim constr As String
 Dim provider As String
 Dim sql As String

 constr = "Data Source=localhost;Initial
Catalog=Contacts;Integrated Security=True"
 provider = "System.Data.SqlClient"
 sql = "select * from emails"

 Dim ds As New DataSet
 Dim factory As DbProviderFactory
 factory = DbProviderFactories.GetFactory(provider)

 Dim con As DbConnection = factory.CreateConnection()
 Dim cmd As DbCommand = con.CreateCommand()
 Dim adap As DbDataAdapter =
factory.CreateDataAdapter()

 adap.SelectCommand = cmd

 con.ConnectionString = constr
 cmd.CommandText = sql

 adap.Fill(ds, "Emails")
 Return ds
 End Function
End Class
```

3. Käännä sovellus.
4. Lisää harjoitukseen uusi aspx-sivu nimellä *AllEmails.aspx*.
5. Lisää sivulle GridView -kontrolli.
6. Valitse **Smart Tag | Choose Data Source....** Ruudulle käynnistyy velho, jossa voit määrittää käytettävän tietolähteen. Tee seuraavat valinnat velhossa
 - Select a datasource: **<New Data Source>**
 - Choose DataSource Type: **Object**
 - Choose a Business Object: **DBLayer**
 - Define Data Methods: **Select tab | Choose a method | GetEmails**
7. Testaa sovellus.

8. Korjaa *GetEmails* –metodia siten, että käytettävät tietokantaluokat ja yhteystiedot haetaan *Web.Config* –tiedostosta. Tietojen pitäisi olla siellä valmiina edellisten harjoitusten jäljiltä. Tarkista ensimmäiseksi, että *Web.config* –tiedostosta löytyy tarvittavat rivit.

```
<connectionStrings>
<add name="ContactsConnectionString1" connectionString="Data
Source=localhost;Initial Catalog=Contacts;Integrated
Security=True" providerName="System.Data.SqlClient"/>
</connectionStrings>
```

9. Toteuta muutokset *GetEmails* –metodiin.

```
C#
string constr =
ConfigurationManager.ConnectionStrings["ContactsConnectionStri
ng1"].ConnectionString;

string provider =
ConfigurationManager.ConnectionStrings["ContactsConnectionStri
ng1"].ProviderName;
```

```
VB
constr = _
ConfigurationManager.ConnectionStrings("ContactsConnectionStri
ng1").ConnectionString

provider = _
ConfigurationManager.ConnectionStrings("ContactsConnectionStri
ng1").ProviderName
```

Harjoitus 10: Erillinen sovelluslogiikka kerros

Eriytetty sovelluslogiikka peittää käyttöliittymältä täysin käytettävän tietolähteen. Tietoa voidaan koostaa esim. useammasta eri tietolähteestä ilman, että se näkyy käyttöliittymään.

Tehtävä

Kuvasta nähdään sovelluksen yleinen rakenne.

Toimenpiteet

1. Toteutetaan ensin tietorakenne ja refaktoroidaan se.

Huom. VB.NET ei oletuksena sisällä refaktorointia. Se voidaan asentaa kehitysympäristöön jälkikäteen.

```
C#
public class Email
{
 public string m_Address;
}
```

```
public class Email
{
 public string m_Address;
}
```


2. Toteuta lisäksi konstruktori, jossa sähköpostiosoite voidaan antaa. Lopputuloksen tulisi näyttää seuraavalta

```
C#
public class Email
{
 private string m_Address;

 public string Address
 {
 get { return m_Address; }
 set { m_Address = value; }
 }
 public Email(string Address)
 {
 this.Address = Address;
 }
}
```

```
VB
Public Class Email
 Private m_Address As String

 Public Property Address() As String
 Get
 Return m_Address
 End Get
 Set(ByVal value As String)
 m_Address = value
 End Set
 End Property

 Public Sub New(ByVal Address As String)
 Me.Address = Address
 End Sub
End Class
```

3. Lisää sovellukseen "BLLayer" -luokka.
4. Luokkaan toteutetaan metodi, joka palauttaa vain hotmail-osoitteet. Tietokantakoodi pidetään erillään kyseisestä sovelluslogisesta luokasta.

```

C#
using System.Collections.Generic;

public class BLLayer
{
 public List<Email> GetHotmailAddresses(){
 DBLayer dbl = new DBLayer();
 DataSet ds = dbl.GetEmails();
 List<Email> ea = new List<Email>();
 string s;

 foreach(DataRow r in ds.Tables["Emails"].Rows){
 s = r["Address"].ToString();
 if(s.Contains("hotmail")){
 ea.Add(new Email(s));
 }
 }

 return ea;
 }
}

```

```

VB
Public Class BLLayer
 Public Function GetHotmailAddresses() As List(Of Email)
 Dim ea As New List(Of Email)
 Dim ds As DataSet
 Dim db As New DBLayer
 Dim s As String

 ds = db.GetEmails()

 Dim r As DataRow
 For Each r In ds.Tables("Emails").Rows
 s = r("Address").ToString()
 If s.Contains("hotmail") Then
 ea.Add(New Email(s))
 End If
 Next

 Return ea
 End Function
End Class

```

5. Lisää sovellukseen aspx –sivu nimellä *Hotmails.aspx*.
6. Toteuta sivulle *GridView* ja *ObjectDataSource* –kontrollien avulla rakenne, joka käyttää *BLLayer* –luokan *GetHotmailAddresses* –metodia.
7. Käännä ja testaa sovellus.

Harjoitus 11: Tyypitetty DataSet ja DataList

Tyypitettyssä DataSetissa on taustalla aina valmis XML-skeema. Tyypittämättömässä DataSetissa skeema luodaan lennosta.

Tehtävä

Toteutetaan tyypitetty DataSet, johon haetaan henkilötiedot. Tiedot visualisoidaan DataList - kontrolliin.

Toimenpiteet

1. Lisää sovellukseen DataSet nimellä MyDataSet. Ota MyDataSet esille tupla klikillä. Ruudulle tulee TableAdapter Configuration Wizard, jonka voi sulkea Cancel – napista.
2. raahaa datasettiin Persons –taulu. Lopputuloksen tulisi näyttää seuraavalta:

3. Valitse ponnahtusvalikosta **View Code** ja tutki tiedoston rakennetta. Tiedoston alussa on SQL-lauseet ja lopussa käytettävä xml skeema. Käännä sovellus.
4. Lisää sovellukseen uusi aspx-sivu nimellä *PersonList.aspx*.
5. Sivulle tulee DataList -kontrolli, jonka tietolähteeksi tulee uusi *ObjectDataSource*.
 - Select a datasource: **<New Data Source>**
 - Choose DataSource Type: **Object**
 - Choose a Business Object:
MyDataSetTableAdapters.PersonsTableAdapter
 - Define Data Methods: **Select tab | Choose a method | GetData**
6. Testaa sovellus.
7. Valitse **Smart Tag | Edit Templates**. Tee muutokset **ItemTemplate** -pohjalle.

8. Poista NameLabel ja korvaa se *TextBox* –kontrollilla.

9. Editoi sidontaa seuraavasti:

- Sidottava ominaisuus: **Text**
- Field binding / Bound to: **Name**
- Format: **(none)**

10. Testaa sovellus. Nimen pitäisi näkyä tekstikenttänä.

11. Muokkaa lisäksi **Edit Templates | Header Template**. Muuta listan otsikoksi *All Persons*.

Harjoitus 12: Cache

Tehtävä

Henkilöiden hakuun liitetään cache-toiminto, joka vähentää tietokantahakujen määrää.

Toimenpiteet

1. Avaa *Person.aspx* –sivu ja valitse *SqlDataSource* –kontrolli

The screenshot shows a web application interface. At the top, there is a search form with a text input labeled 'Country' and a dropdown menu labeled 'Databound'. Below the form is a 'SqlDataSource - SqlDataSource2' control. The main part of the page is a table with the following columns: 'PersonID', 'Name', 'Age', 'Country', and 'Emails'. Each row in the table has 'Edit' and 'Delete' links followed by 'Databound' text. Below the table is another 'SqlDataSource - SqlDataSource1' control, which is circled in red. At the bottom, there is an 'Add Person' link.

2. Muuta *EnableCaching=true* ja *CacheDuration=60* (aika on sekunteina).
3. Käynnistä sovellus ja lisää henkilö *Add Person* – linkillä.
4. Palaa takaisin *Person.aspx* – sivulle
5. Näkyykö lisätty henkilö välittömästi sivulla? Entä minuutin kuluttua jos päivität sivua?

Harjoitus 13: Raportointi

Tehtävä

Harjoituksessa toteutetaan raportti, johon tuodaan henkilötiedot kannasta.

Name	Country	Export
John	Finland	

Toimenpiteet

1. Lisää sovellukseen uusi raportti *App_code* hakemistoon nimellä *Report.rdlc*. Avaa raportti ja raahaa siihen **ToolBox** -ikkunasta *List* -kontrolli.
2. Vaihda näkymäksi **Website Data Sources** ikkuna. Raahaa listan sisään sekä *Name* että *Country*, jotka ovat *MyDataSet* kohdan alla.

3. Seuraavaksi lisätään raporttiin otsikko. Sen voi tehdä ponnahtusvalikosta.

4. Lisää *Name* ja *Country* otsikot.

5. Lisää sovellukseen *PersonReport.aspx* – sivu.
6. Lisää sivulle *ReportViewer* –kontrolli.
7. Valitse **Smart Tag | Choose Report | App_code\Report.rdlc**.
8. Käynnistä ja testaa sovellus. Raportin pitäisi sisältää henkilöt ja maat.
9. Kokeile vaihtaa raportin tyyppiä Exceliksi ja kokeile **Export** - toimintoa.

10. Avaa *Report.rdlc* –tiedosto XML editoriin. Voit tehdä sen **Solution Explorerissa | Open with** toiminnolla. Missä muodossa raportti on tallennettu?