

Izvršavanje SQL komandi

ČAS 3.

Komanda

- ▶ Komanda je služi da se izvrši SQL naredba ili uskladištena procedura (*store procedure*) koristeći objekat *Connection*.
- ▶ Komanda može kao rezultat imati vraćeni niz zapisa ili pak samo izazvati neke promene u bazi

Kreiranje

1. Samostalno:

```
1. SqlCommand cmd = new SqlCommand();
```

2. Koristeći *Connection* objekat

```
1. SqlCommand cmd = conn.CreateCommand();
```

- ▶ U prvom slučaju se mora obezbititi naknadno povezivanje sa nekim konekcijskim objektom. Zašto? Jer komanda mora da se izvršava preko neke (otvorene) konekcije.
- ▶ *cmd.Connection =conn;*

Vrste konstruktora

- ▶ *new xxCommand(),*
- ▶ *new xxCommand(string komanda),*
- ▶ *new xxCommand(string komanda, xxConnection konekcija),*
- ▶ *new xxCommand(string komanda, xxConnection konekcija, Transakcija).*

- ▶ Dodeljivanje komandnog teksta tj. sql naredbe:
- ▶ *cmd.CommandText = sqlNaredba; //string*
- ▶ Treba da bude u **try-catch** bloku.

Svojstva

- | | |
|------------------|--|
| ▶ CommandText | SQL naredba ili uskladistena procedura koja treba da se izvršdi. |
| ▶ CommandTimeout | Vreme (u sekundama) za cekanje na odgovor od izvora podataka. |
| ▶ CommandType | Označava kako bi svojstvo CommandText trebalo da se protumaci. Podrazumeva se vrednost Text. |
| ▶ Connection | Objekat Connection na kojem komanda za podatke treba da se izvrši. |
| ▶ Parameters | Kolekcija Parameters. |
| ▶ Transaction | Transakcija u kojoj će se komanda izvršavati. |

Opis...

- ▶ **CommandText**, je znakovni niz, sadrži ili stvarni tekst komande koja treba da se izvrši na konekciji ili ime uskladištene procedure iz izvora podataka.
- ▶ **CommandTimeout** određuje vreme koje će komanda cekati na odgovor od servera pre nego što generise gresku. Uzmite u obzir da je ova vreme koje protekne pre nego što objekat Command pocne da prima rezultate, a ne vreme koje je potrebno komandi da se izvrši. Izvoru podataka može biti potrebno 10 ili 15 minuta da vrati sve redove neke ogromne tabele, ali pod uslovom da je prvi red vracen u toku zadatog perioda CommandTimeout neće se generisati nikakva greška.
- ▶ **CommandType** govori objektu Command na koji nacin treba da protumači sadržaj svojstva CommandText.
 - ▶ Vrednost TableDirect podržana je za objekat OleDbCommand, ali ne i za objekat SqlCommand, a ekvivalentna je naredbi SELECT * FROM <ime_abele>, pri cemu je <ime_tabele> ime tabele specifikovano u svojstvu CommandText

- ▶ Svojstvo **Parameters** objekta Command sadrži kolekciju parametara za SQL naredbu ili uskladistenu proceduru navedenu u svojstvu CommandType.
- ▶ Ovu kolekciju cemo detaljno ispitati u nastavku.
- ▶ Svojstvo **Transaction** sadrži referencu na objekat Transaction i sluzi pri obradi transakcija. Ovo svojstvo cemo detaljno ispitati kasnije

Izvršavanje

1. Iskaz nije upit – **ExecuteNonQuery**
2. Jedna vrednost – **ExecuteScalar**
3. Jedan ili više redova –
ExecuteReader
4. XML - **ExecuteXMLReader**

Primer

- ▶ Testiranje komandi sa više vraćenih redova – **ExecuteReader**
- ▶ Vratiti imena i prezimena iz tabele *Employees*.

Izvršavanje komandi koje nisu upit: **ExecuteNonQuery**

- ▶ Pogledati tabelu Employees.
- ▶ Dodati 1 red:
 1. **insert into** Employees (*FirstName*, *LastName*)
values ('Pera', 'Peric');
 2. **delete from** Employees where *FirstName*=‘Pera’
and *LastName* = ‘Peric’

Kreiranje baze i tabele

1. Otvaranje konekcije
 2. "create database *imeNoveBaze*"
 3. Promena baze u objektu konekcije
 4. "create table *imeNoveTabele* (*imekol tip*)"
- ▶ Primer (na vežbama)

Parameters

❖ Šta je to **kolekcija**?

1. Jedna vrsta niza (definisan u .NET)
2. Veličina nije ograničena (samo memorijom na računaru)
3. Podrška različitih metoda za baratanje sa nizom.

❖ Kako se koristi?

1. Specificirati parametre kroz SQL komandu u upitima ili uskladištenim procedurama
2. Definisati odgovarajuće parametre u kolekciji Parameters
3. Dodeliti vrednosti

1. Specifikacija parametara kolekcije *parameters* kroz SQL komande

1. Postoje dve različite vrste oznaka u zavisnosti od vrste dobavljača

1. OleDbCommand
2. SELECT * FROM Customer WHERE CustomerID = ?

2. SqlCommand

1. SELECT Count(*) AS OrderCount FROM OrderTotals WHERE
2. (EmployeeID = @empID) AND (CustomerID = @custID)

Obratite pažnju: ***Objekat OleDbCommand ne podržava imenovane parametre! Redosled je od presudnog značaja!***

2. Definisanje kolekcije

- ▶ 1. Ukoliko koristite IDE ova kolekcija će biti automatski formirana.
- ▶ 2. Ukoliko sami u kodu kreirate kolekciju, nove parametre dodajete pomoću metode **Add(*noviParametar*)**
- ▶ Napomena: Za sve kolekcije važi isti metod (isto ime metoda) za dodavanje novog elementa.

Metode kolekcije (1)

- ▶ **Add(Value)** Na kraj kolekcije dodaje novi parametar cija je vrednost *Value*.
- ▶ **Add(Parameter)** Na kraj kolekcije dodaje objekat Parameter.
 - ▶ Još par varijanti metode Add() ...
- ▶ **Clear** Uklanja sve parametre iz kolekcije.
- ▶ **Insert(Index, Val)** Umeće novi parametar cija vrednost je *Value* na mesto određeno indeksom *Index* koji se racuna pocevsi od nule.

Metode kolekcije (2)

- ▶ **Remove(Value)** Iz kolekcije uklanja parametar cija vrednost je *Value*.
- ▶ **RemoveAt(Index)** Iz kolekcije uklanja parametar koji se nalazi na mestu određenom indeksom *Index* koji se racuna pocevsi od nule.
- ▶ **RemoveAt (Name)** Iz kolekcije uklanja parametar cije ime je specifikovano u znakovnom nizu *Name*.

Konfigurisanje parametara

```
int cnt;  
string strMsg;  
System.Data.DataRowView drv;  
drv = (System.Data.DataRowView) this.lbEmployees.SelectedItem;  
  
this.cmdOrderCount.Parameters["@empID"].Value =  
 drv["EmployeeID"];  
  
drv = (System. Data.DataRowView) this.lbClients.SelectedItem;  
  
this.cmdOrderCount.Parameters["@custID"].Value =  
 drv["CustomerID"];
```

Metode objekta Command

- ▶ **Cancel** - Otkazuje izvršenje komande za podatke.
- ▶ **CreateParameter** - Pravi novi parametar.
- ▶ **ExecuteNonQuery** - Izvršava komandu na objektu Connection i vraca broj izmenjenih redova. Koristi se u slučajevima kada SQL naredba ili SP ne vraća ni jedan red (INSERT, DELETE, UPDATE)

Još metoda objekta Command

- ▶ **Prepare** - Pravi pripremljenu (kompajiranu) verziju komande na izvoru podataka.
- ▶ **ResetCommandTimeout** - Svojstvo CommandTimeout ponovo postavlja na podrazumevanu vrednost.

Testiranje parametara:

- ▶ 1. Kreirajte tabelu:
▶ “create table mytable (myname varchar(30), mynumber integer)”
- ▶ 2. Insert komanda:
▶ “insert into mytable values(@myname, @mynumber)”
- ▶ 3. Dodavanje parametara
▶ `cmd.Parameters.Add("@myname", SqlDbType.VarChar, 30);`
▶ `cmd.Parameters.Add("@mynumber", SqlDbType.Int);`

...

- ▶ 4. Priprema komande
- ▶ cmd.Prepare();
- ▶ 5. Dodeljivanje vrednosti i izvršavanje
- ▶ string[] names={"pera", "aca", "caca", "mica"};
- ▶ for(int i=0; i<names.length; i++){
 - ▶ cmd.Parameters["@myname"].Value = names[i];
 - ▶ cmd.Parameters["@mynumber"].Value = i;
 - ▶ cmd.ExecuteNonQuery();
- ▶ }

A DataReader?

- ▶ DataReader se koristi kada komanda vraća skup zapisu.
- ▶ Tok podataka koji vraća DataReader je takav da se može **samo čitati** i kretati **samo unapred**.
- ▶ U memoriji se istovremeno nalazi samo jedan red podataka!