NetAcademia-tudástár

ASP.NET 2.0 (Whidbey)
Mi várható a 2005-ös ASP.NET-ben?
II. rész: DetailsView, Data Componentek, ObjectDataSource.
Az előző részben áttekintettük az adatelérés alapjait az új 2.0-ás ASP.NET-ben, és láthattuk, hogy új adatelérő vezérlők és új megjelenítő vezérlők jelennek meg.
Ebben a részben a DetailsView, a DataSet alapú adatelérés és az ObjectDataSource vezérlőkkel építünk fel egy webalkalmazást.

Ezen példák már a VS.NET Beta1 változatára épülnek.
DetailsView
A GridView több rekordot jelenít meg, táblázatos formában, azaz a mezőket oszlopokban. Ezzel szemben a DetailsView egy rekordot mutat meg, minden elemét egy sorban kiírva. Az Edit gombra kattintva szerkeszthetővé válnak a sorok:
[image: image1.png]CategoryD 1
‘QuantityPerUnit 12 - 355 mi cans

UnitPrice 4.5000
UnitsInStock 20
UnitsOnOrder 0
ReorderLevel 0
Discontinued

Edit New

 [image: image2.png]2 Soci DetailsView vezérl6 példa
Fle Edt Vew Favorits Toos Heb

ProductlD 24
ProductName
SupplierID
CategorylD
QuantityPerUnit

UnitPrice
UnitslnStock
UnitsOnOrder
ReorderLevel
Discontis
Update Cancel

A DetailsView csak olvasható és szerkesztő módban
A fentieket generáló DetailsView deklaráció:
<asp:DetailsView

 ID="ProductDetails"

 Runat="server"

 DataKeyNames="ProductID"

 AutoGenerateRows="False"

 DataSourceID="ProductDataSource"

 AutoGenerateDeleteButton="True"

 AllowPaging="True">

 <Fields>

 <asp:BoundField

 InsertVisible="False"

 SortExpression="ProductID"

 DataField="ProductID"

 ReadOnly="True"

 HeaderText="ProductID" />

 <asp:BoundField

 SortExpression="ProductName"

 DataField="ProductName"

 HeaderText="ProductName" />

 <asp:BoundField

 SortExpression="SupplierID"

 DataField="SupplierID"

 HeaderText="SupplierID" />

 <asp:BoundField

 SortExpression="QuantityPerUnit"

 DataField="QuantityPerUnit"

 HeaderText="QuantityPerUnit" />

 <asp:BoundField

 SortExpression="UnitPrice"

 DataField="UnitPrice"

 HeaderText="UnitPrice" />

 <asp:CheckBoxField

 SortExpression="Discontinued"

 HeaderText="Discontinued"

 DataField="Discontinued" />

 <asp:CommandField

 ShowInsertButton="True"

 ShowEditButton="True" />

 </Fields>

</asp:DetailsView>
Érdemes megfigyelni az InsertVisible="False" sort a ProductID BoundField-ben. Ez azt mondja meg az adatforrásnak, hogy INSERT művelet esetén nem szeretnénk felhasználni az oszlop értékét, sőt beszúrás módban nem is látszik az oszlop mögötti TextBox. Miért? Mert a ProductID automatikusan adatbázisban generálódó érték, egy IDENTITY oszlop, amelyet normál körülmények közt nem írhatunk be az SQL INSERT parancsba.
Az SqlDataSource

Az adatforrás esetünkben az Sql Server natív adatbázisosztályaira épít, ezért a @-os paraméternevek:
<asp:SqlDataSource

 ID="ProductDataSource"

 Runat="server"

 ProviderName="System.Data.SqlClient"

 SelectCommand="SELECT ProductID, ProductName,

 SupplierID, CategoryID,

 QuantityPerUnit, UnitPrice,

 UnitsInStock, UnitsOnOrder,

 ReorderLevel, Discontinued

 FROM dbo.Products

 WHERE ProductID = @ProductID"

 UpdateCommand="UPDATE Products

 SET

 ProductName = @ProductName,

 UnitPrice = @UnitPrice,

 SupplierID = @SupplierID,

 CategoryID = @CategoryID,

 QuantityPerUnit = @QuantityPerUnit,

 UnitsInStock = @UnitsInStock,

 UnitsOnOrder = @UnitsOnOrder,

 ReorderLevel = @ReorderLevel,

 Discontinued = @Discontinued

 WHERE ProductID = @original_ProductID"
 DeleteCommand="DELETE FROM Products

 WHERE

 ProductID = @original_ProductID"

 InsertCommand="INSERT INTO Products

 (ProductName, SupplierID,

 CategoryID, QuantityPerUnit,

 UnitPrice, UnitsInStock,

 UnitsOnOrder, ReorderLevel,

 Discontinued)

 VALUES (

 @ProductName, @SupplierID,

 @CategoryID, @QuantityPerUnit,

 @UnitPrice, @UnitsInStock,

 @UnitsOnOrder, @ReorderLevel,

 @Discontinued)"

 ConnectionString="Integrated Security=SSPI;

 Initial Catalog=Northwind;

 Data Source=(local)">

 <InsertParameters>

 <asp:Parameter

 Name="UnitPrice"

 Type="decimal" />

 </InsertParameters>

 <SelectParameters>

 <asp:QueryStringParameter

 Name="ProductID"

 Type="Int32"

 QueryStringField="id" />
 </SelectParameters>

</asp:SqlDataSource>
A megjelenítendő terméket az id nevű QueryString szolgáltatja, e paraméterátadási módról az előző részben olvashatnak bővebben.

A ProviderName="System.Data.SqlClient" a machine.configban definiált adatforrások közül választja ki az SQL Serverhez tartozó osztályokat. A machine.config idevágó részlete:
<configuration>

 <system.data>

 <dbproviderfactories>

 <add name="Odbc Data Provider"

 invariant="System.Data.Odbc"

 support="BF"

 description="Data Provider for Odbc"

 type="System.Data.Odbc.OdbcFactory,

 System.Data" />

 <add name="SqlClient Data Provider"

 invariant="System.Data.SqlClient"

 support="FF"

 description="Data Provider for SqlServer"

 type="System.Data.SqlClient.SqlClientFactory, System.Data " />

 </dbproviderfactories>
 </system.data>

</configuration>
A Factory osztályok egyszerűen Connection, Command, DataAdapter, stb. példányokat hoznak létre, mindegyik a megfelelő adatbázishoz való osztályhalmazból (GoF Abstract Factory Pattern) [2]. Ezzel a megoldással viszonylag egyszerűen tudnak majd a varázslók váltani a különböző adatforrások között, és mégsem kell ledegradálniuk a generált kódot a legnagyobb közös nevezőre, az OleDb-re.
Viszont miért kell foglalkozni külön a UnitPrice oszloppal INSERT művelet esetén? A UnitPrice money típusú az SQL táblában. Ha nem adunk meg típust az asp:Parameter vagy egyéb *Parameter elemmel, akkor nvarchar típusként mennek át a beszúrandó paraméterek. Azonban az SQL Serverben az nvarchar és a money típus között nincs implicit konverzió, így a típus megjelölése nélkül a beszúrásunk hibát okozna.
A fenti SqlDataSource felhasználásával egy új termék felvitele a következő SQL paranccsal történik meg:
exec sp_executesql N'INSERT INTO Products

 (ProductName, SupplierID,

 CategoryID, QuantityPerUnit,

 UnitPrice, UnitsInStock,

 UnitsOnOrder, ReorderLevel,

 Discontinued)

 VALUES (

 @ProductName, @SupplierID,

 @CategoryID, @QuantityPerUnit,

 @UnitPrice, @UnitsInStock,

 @UnitsOnOrder, @ReorderLevel,

 @Discontinued)',
N'@UnitPrice decimal(5,0),
@ProductName nvarchar(4),

@SupplierID nvarchar(1),

@CategoryID nvarchar(1),

@QuantityPerUnit nvarchar(1),

@UnitsInStock nvarchar(4),

@UnitsOnOrder nvarchar(5),

@ReorderLevel nvarchar(3),

@Discontinued bit', @UnitPrice = 14444,

@ProductName = N'alma', @SupplierID = N'1', @CategoryID = N'1', @QuantityPerUnit = N'1', @UnitsInStock = N'1222', @UnitsOnOrder = N'11111', @ReorderLevel = N'111', @Discontinued = 0

Azért ez a kulturálttól még elég távol van. A probléma szemmel láthatóan az, hogy szinte minden típus nvarchar-ként megy át, és az SQL Server végzi el a szükséges adatkonverziókat. A példában pont nem volt törtszám vagy dátum, de ugye jól tudjuk, hogy ezek szöveges ábrázolása kultúrafüggő, azaz könnyen lehet, hogy az SQL Server nem érti meg az ASP.NET által generált „2004. 12. 11.” formátumú magyar dátumot.
Mi a megoldás? Típusosan adjuk át a paramétereket! Ehhez viszont segíteni kell az SqlDataSource vezérlőnek:

<InsertParameters>

 <asp:Parameter Name="UnitPrice"

 Type="decimal" />

 <asp:Parameter Name="SupplierID"

 Type="int32" />

 <asp:Parameter Name="CategoryID"

 Type="int32" />

 <asp:Parameter Name="UnitsInStock"

 Type="int16" />

 <asp:Parameter Name="UnitsOnOrder"

 Type="int16" />

 <asp:Parameter Name="ReorderLevel"

 Type="int16" />

 <asp:Parameter Name="Discontinued"

 Type="Boolean" />

</InsertParameters>
Hasonlóan az updateParameterst is ki kell tölteni:

<UpdateParameters>

 <asp:Parameter

 Name="ProductID"

 Type="int32" />

… a többi mint az InsertParametersnél
</UpdateParameters>

Így már megfelelő SQL kimenetet kapunk (részlet az SQL Profiler által elkapott parancsból):

...

N'@UnitPrice decimal(2,0),
@SupplierID int,@CategoryID int,
@UnitsInStock smallint,
@UnitsOnOrder smallint,
@ReorderLevel smallint,
@Discontinued bit,
@ProductName nvarchar(3),
@QuantityPerUnit nvarchar(1)',
@UnitPrice = 12, @SupplierID = 1, @CategoryID = 1, @UnitsInStock = 123, @UnitsOnOrder = 1234, @ReorderLevel = 12345, @Discontinued = 1, @ProductName = N'bbb', @QuantityPerUnit = N'1'
Az updateCommand okozott némi meglepetést. Intuitíven a módosítandó sort leszűrő feltételt így írtam meg:
WHERE ProductID = @ProductID
Azonban ez a megoldás elszállt azzal a hibaüzenettel (az SQL Server problémázott), hogy a @ProductID paramétert nem adták át a parancsnak. A Profiler kimenetet elemezve kiderült, hogy a paramétert @originalProductID néven várják el. Ezért a UPDATE WHERE feltétel helyesen:
WHERE ProductID = @originalProductID
Azért ez nem hagyott nyugodni. Honnan kellett volna ezt nekem tudnom? Mivel ilyen esetekben (főleg Béta termék esetén) a dokumentáció nem sokat segít elővettem a .NET programozás kétségtelenül legtöbbet használt eszközét, a .NET Reflectort [1]. Ez egy típusböngésző és IL kód visszafejtő alkalmazás.
A következőképpen gondolkodtam. Ki hajtja végre az adatbázis parancsokat? Az SqlDataSource objektumom. A Reflectorban látszik, hogy van neki egy Update() metódusa. A doksi megerősít benne, hogy ezt hívják meg az adatbázisművelet végrehajtásához. A metódus így néz ki (a Reflector fejtette vissza):
public int Update() {

 return this.GetView().Update(null, null, null);

}
Azaz a SqlDataSource lekér egy referenciát egy mögötte lapuló SqlDataSourceView objektumra, és annak szintén Update metódusára delegálja a feladatot. Abban:
public int Update(IDictionary keys, IDictionary values, IDictionary oldValues) {

 return this.ExecuteUpdate(

 keys, values, oldValues);

}

Hm, az ExecuteUpdate lesz a mi emberünk, aki megkapja a kulcsokat, az aktuális (módosított) és az eredeti értékeket. Ezeket a DetailsView adja át az adatforrásnak.
Az SqlDataSourceView. ExecuteUpdate(…) belsejét nem másolom ide, mert hosszú, de van benne egy szembeötlő propertyhívás: OldValuesParameterFormatString.
Ebbe belenézve fellebben a fátyol, és átnézünk a Mayán (nem Maya Goldra gondolok :):
public string OldValuesParameterFormatString{

 get {
 ..
 return "original_{0}";

 }

}
A paraméter neve elébiggyesztenek egy original_ sztringet. Ezért kellett nekem @originalProductID-t írnom!
Miután erre rájöttem, megnéztem mit ír a VS.NET doksi az OldValuesParameterFormatString jellemzőről:
... The default value is "orig_{0}".
Ez az, ezt már szeretem. Félreinformál minket a doksi, ez alapján okoskodhattam volna pár éjszakát.
Remélem ez a kis kitérő mindenkit meggyőzött arról, hogy a doksi hasznos eszköz, de csak a Reflectornak szabad hinni.
De miért is logikus az original szó? Update esetén előfordulhat, hogy magát az elsődleges kulcsot is módosítjuk. A sikeres SQL UPDATE parancshoz a szűrésben még az eredeti értékre kell hivatkozni, az @original_MezőNévben ezt adja át nekük a DataSource és a DetailsView.
A dokumentáció szerint akkor használják az eredeti értéket, ha pesszimista konkurencia modell állítottunk be az SqlDataSource-ban:
<asp:SqlDataSource
ConflictDetection="CompareAllValues" …
Ekkor a Profilerben valóban jól látható, hogy minden mezőt átadnak a módosított ÉS az eredeti állapotában is. Mi a parancsunkban a WHERE feltételben felhasználhatjuk az eredeti értékeket annak ellenőrzésére, hogy valaki más módosította-e a sort a mióta mi az letöltöttük.
Ha ConflictDetection=" OverwriteChanges", akkor csak a módosított értékeket kapjuk meg @mezőnév paraméterekben, DE a kulcsból mindig az eredeti értéket kapjuk meg teljesen logikusan, ezért kellet az original_ prefixxel hivatkozni rá.
A probléma másik megoldása az lenne, ha az OldValuesParameterFormatString értékét {0}-ra állítjuk át, és a kulcsra továbbra is @ProductID néven hivatkozunk a tárolt eljárásban.
Mint az előző részben is említettem ez a deklaratív programozási stílus nem feltételen emberbarát, inkább kódgenerátor-barát. Hisz az adatbázis séma ismeretében és némi heurisztikát alkalmazva a fenti xml deklarációk zöme legenerálható. Így az előbbi összes problémával nem kell szembenézni, ha a VS.NET varázslóival hozzuk létre az adatforrást, pl. az adatbázis táblát a Server Explorerből rádobva a tervezőfelületre. Ekkor minden paramétert és SQL parancsot hibátlanul kitöltenek a varázslók.

Adatelérés Data Componensekkel
A DataSet, DataTable, DataRow triumvirátus által felállított tábla alapú modell az adatokra koncentrál. Ami nem is baj, hisz általában az adatok a fontosak a számunkra. Ha azonban nagyon sok üzleti logika (számítások, ellenőrzések, workflow, stb.) kapcsolódik az adatokhoz, akkor a DataTable alapú modell nehezen kezelhetővé válik. Az adatok és a rajtuk értelmezett műveletek szétválnak egymástól, ami visszavezet minket a strukturált programozás idejébe, és emellett nehezen karbantartható kódot kapunk. Ha már van egy szép Objektumorientált keretrendszerünk, éljünk már vele.
Első nekibuzdulásunkban azt gondolhatnánk, hogy ne dobjuk már ki a generált típusos DataSet által generált temérdek kódot, hisz abban legalább az adatábrázolás, módosítások követése, satöbbi legalább profi módon meg van oldva.
A Code nevű speciális mappába felvehetünk egy új DataComponentet, ez a Typed DataSet utóda. Ez nem csak egyszerűen egy leszármaztatott, „típusosított” DataSet, hanem DataAdapterek is hozzá vannak rendelve, azaz egy szinte egy teljes adatelérő réteget megírnak nekünk a varázslók.

Például hozzunk létre egy EmployeeDataSet.xsd nevű állományt (Project, Add New Item, DataComponent). A szokásos típusos DataSet varázslóhoz hasonló felületen kell végigkattognunk, amiben azonban van egy érdekes ablak:
[image: image3.emf]

Adatelérő metódusok generálását paraméterező lépés
Létrehoznak adatelérő metódusokat is, nem csak a DataSetet, azaz DataAdapterek is készülnek a háttérben!
Emlékeztetőül, a DataComponentünket a Code nevű speciális alkönyvtárba hoztuk létre, így a komponenst leíró XSD alapján az ASP.NET Runtime automatikusan legenerálja a szükséges DataSet és egyéb osztályokat.

Egyszerű példa a generált Data Access Layer használatára:

EmployeesTableAdapter dal =

 new EmployeesTableAdapter();

//Minden dolgozó lekérdezése

EmployeeDataSet.EmployeesDataTable allEmps =

 dal.GetData();

[image: image4.emf]

A varázsló által generált DataComponent
Az adatokat rögtön megnézhetjük a debuggerben az új DataSet Visualizer segítségével:
[image: image5.png]DataAccess (Debugging) - Microsoft Development Environment
Fle Edt Vew Refoctor Webste Buld Detug Data Tods Window e
G @ %L AT ALl
Hex | 3 -

- Mixed patforms + | ()

«
1S
s

protected-override-void-OnLoad (EventArgs-e)

1
- -EmployeesTableAdapter-dal
- -new-EmployeesTableAdapter () ;

++//Minden-dolgozé-lekérdezése

+C:\WINDOS\ assenbLy\GAC_MSTIAME: |

“Microsoft.VisualStudio Debuggeri |
|

Új koncepció a debugolásban: Visualizerek
Ha szeretnénk egy olyan adatelérő metódust, ami csak egy alkalmazottat ad vissza az azonosítója alapján, akkor DataComponent tervezőben az EmployeesDataAdapterre kattintva felvehetünk új Queryt.
A varázslónak paraméteres lekérdezést adunk meg:
SELECT *

FROM dbo.Employees

WHERE EmployeeID = @EmployeeID
Az adatelérő metódusokat elnevezzük:
[image: image6.emf]

Új adatelérő metódus felvétele a DataComponent DataAdapterébe

Használata:
EmployeeDataSet.EmployeesDataTable singleEmp =

 dal.GetDataById(4);

Ez idáig impozáns, ám ezen a ponton van egy kis szépséghiba. Egy sort várunk vissza, ám az általános varázslógenerálta komponensek egy komplett DataTable-t adnak vissza. Kényelmetlen mindig table[0] formátummal hivatkozni az egy szem sorra.
Ha már a varázsló nem segít, segítsünk magunkon.

Tegyük fel, hogy szeretnénk kibővíteni a generált Adaptert olyan GetSingleEmployeeById metódussal, ami tényleg egy DataRow-t ad vissza. Egyik módszer a leszármaztatás volna, ám tudjuk, hogy a 2.0-ás C#-ban és VB.NET-ben van egy új lehetőség, a partial (részleges) osztály fogalom. Ez azt jelenti, hogy egy osztály definícióját több darabban is megírhatjuk. A generált kód már tartalmaz egy EmployeesTableAdapter-t, ezt kell kibővítenünk az új metódussal. A forráskódot most is Code mappába tesszük:
public partial class EmployeesTableAdapter

{

 public EmployeeDataSet.EmployeesRow

 GetSingleEmployeeById(int id)

 {

 EmployeeDataSet.EmployeesDataTable t;

 if ((t = GetDataById(id)) != null)

 {

 return t[0];

 }

 else

 return null;

 }

}
Egyszerűen folyatjuk a tervező által generált kódot. Az új metódus így részévé vált az adapternek:

EmployeeDataSet.EmployeesRow singleEmpRow =

 dal.GetSingleEmployeeById(4);
Mint az 1.1-ben már megszokhattuk az oszlopokat típusosan, közvetlenül elérhetjük:
Label1.Text = singleEmpRow.Address;
Eddig örülünk, a varázslók elvégzik a munka dandárját, nekünk csak itt-ott finomítani kell e munkájukat.
Lelkesedésünkben eszünkbe jut, hogy az objektumorientált elvek alapján ha egy EmployeesRow példány modellez egy alkalmazottat, akkor a fizetésemelést, amely például a Salary adatbázisoszlop, itt DataRow oszlop értékén munkálkodik az EmployeesRow osztályban kell implementálni (nincs ilyen oszlop a Northwind adatbázis Employees táblájában).
Korábbi sikereink által feltüzelve nekilátunk kiegészíteni a generált osztályokat:
public partial class EmployeeDataSet {

 public partial class EmployeesDataTable { }

 public partial class EmployeesRow {

 public void RaiseSalary() { //... }

 }

}
És itt kezdődnek a problémák. A fordító szerint:
6ef48caj.2.cs(1691,18): error CS0260: Missing partial modifier on declaration of type 'EmployeeDataSet.EmployeesRow'; another partial declaration of this type exists
Ajaj, a generált kódba nem rakták be a partial kulcsszót az EmployeesRow definíciójába:
public class EmployeesRow : System.Data.DataRow
Nos, ez baj. Nagy baj. Miért nem rakták ki a partialt? Csak nem felejthették el, hisz a DataTable és DataSetnél ott van. A DataRow sajnos huncutabb másik két társánál. Ő nem létezhet csak úgy, egymagában, neki mindig szüksége van egy DataTablere, aki az oszlopait (sémát) definiálja. Emiatt nincs is nyilvános és paraméter nélküli konstruktora.
Próbálkozhatnánk a hagyományos leszármaztatással is. Ez azonban szintén véres vállalkozás lenne, mert a generált, típusos DataTable osztály nincs felkészítve leszármazott sorok előállítására, ehhez Factory Methodökkel [2] ki kellett volna nyitni a DataTable osztályt. Aki szereti a vért és erőszakot, az feltétlen nézze meg ezt a könyvrészletet [3], itt leírják hogyan lehet mégiscsak leszármaztatni a DataRow-ból, ám a végén a szerző új DataSet generátort írt (szó szerint).
Szóval itt most elakadtunk. Valójában érzésem szerint eddig akarta a Microsoft hagyni, hogy testre szabjuk a DataSet családot. Ha valóban objektumalapú megközelítésre van szükségünk, akkor bármennyire is fáj otthagyni a kényelmes varázslókkal lakályossá tett világot ki kell mennünk a pusztába, és kézzel kell megírnunk szinte mindent.
Az Objektumorientált megközelítés
Rendben, modellezzünk egy alkalmazottat egy teljesen közönséges osztállyal:

public class Employee {

 protected string lastName;

 protected string firstName;

 protected decimal salary;

 public string LastName {

 get { return lastName; }

 set { lastName = value; }

 }

 public string FirstName {

 get { return firstName; }

 set { firstName = value; }

 }

 public decimal Salary {

 get { return salary; }

 }

 public void RaiseSalary(decimal amount) {

 if (amount / salary > 0.1M)

 {

 throw new ArgumentException(

 "10 %-nál magasabb fizetésemelés nem adható!", "amount");

 }

 else {

 salary += amount;

 }

 }

Ehhez rettentően egyszerűen hozzáadhatjuk az üzleti logikát, plusz metódusok formájában, mint a példában is látható RaiseSalary metódus. Közönséges objektumorientált tervezés, nem rakétatudomány.
Viszont az adatok általában relációs adatbázisban laknak, amik nem tudnak az objektumainkról. Hogyan lesz egy SELECT által visszaadott Employee sorból egy adatokkal feltöltött Employee objektum? Nos, a problémakört Object-Relational Mappingnek hívják, és messze sokkal bonyolultabb téma, mint azt első ránézésre gondolnánk.
Emiatt most nem megyek bele az illesztés kérdésébe, de a [4] címen elérhető példakódom illetve az [5] könyv segítséget nyújthat az érdeklődőknek.
Tegyük fel az O-R Mapperünktől (amit pl. vásároltunk, mert a Microsoft ObjectSpaces terméke még sajnos várat magára) így kapnánk vissza egy Employee objektumokkal feltöltött ArrayListet (a példában nem használtam ki a 2.0 talán legnagyobb erejét, a generikus programozást):
EmployeeMapper mapper = new EmployeeMapper();

ArrayList employees = mapper.FindAll();
Semmi SQL, erről szól az O-R leképezés. Ha az alkalmazottakat meg akarjuk jeleníteni, akkor fel kell dobni egy ObjectDataSource komponenst a tervezőre. Elindul egy varázsló, ami két fontos dolgot kérdez: ki állítja elő az üzleti objektumokat (EmployeeMapper), és melyik metódusát kell ennek meghívni az adatok lekérdezéséhez (FindAll). Persze az Insert, Update és Delete is implementálható és megadható.
Az ObjectDataSource reflection segítségével éppúgy hívogatja az adatelérő komponens metódusait, mint az SqlDataSource a háttér SqlDataAdapterekét. Azaz az adatok megjelenítéséhez már csak fel kell dobni egy DetailsView vezérlőt a lapra, és megadni neki az ObjectDataSource-t adatforrásként.
És láss csodát, a megjelenítés teljesen intelligens módon előveszi az Employee objektumunk nyilvános jellemzőit, és azokat megjeleníti, teljesen hasonlóan, mint az adatsorokkal tette korábban.
Azaz ha az O-R mapping rész készen van, az üzleti objektumok megjelenítése ASP.NET 2.0-val gyerekjáték.
Zárszó
Az ASP.NET 2.0 adatelérési stratégiája jelentősen fejlődött az 1.1-hez képest. Immáron kétirányú az adatkötés, hisz láttuk, hogy pl. a DetailsView vezérlő könnyedén visszaírja az adatokat az adatforrásába.
Magasszintű vezérlőket kapunk az adatok megjelenítéséhez, amelyek képességei mesze sokkal többek, mint amit e cikk bemutatott, ezek felfedezését a kedves olvasókra bízom.
Várhatóan az év végén vagy a jövő év elején már tanfolyami keretek között is oktatni fogom az ASP.NET 2.0-t, a részletekről honlapunkon tájékozódhatnak.
Cikksorozatom következő részében a felhasználók számára testreszabható weboldalak írásához támogatást nyújtó Personalization, Membership és Role Manager architektúrával fogok foglalkozni.
Addig is mindenkit bátorítok, hogy a példákat [6] próbálja ki az egyelőre ingyen letölthető Visual Studio Express változatokkal [7].
Soczó Zsolt
zsolt.soczo@netacademia.net
A szerző a NetAcademia vezető fejlesztőoktatója

ASP.NET MVP, MCSE, MCSD, MCDBA, MCT
	A cikkben szereplő URL-ek:

	[1] www.aisto.com/roeder/dotnet/

	[2] www.netacademia.net/workshop/dp/

	[3] www.adoguy.com/content.aspx?id=SampleChapter/Chapter1

	[4] netacademia.net/tudastar/articlepage.aspx?upid=2481

	[5] http://martinfowler.com/books.html#eaa

	[6] netacademia.net/tudastar/articlepage.aspx?upid=3681

	[7] http://lab.msdn.microsoft.com/express/

Ez a dokumentum a NetAcademia Kft. tulajdona. Változtatás nélkül szabadon terjeszthető. (2000-2005, NetAcademia Kft.
1

