

THE EXPERT'S VOICE® IN .NET

Beginning C# 2008 Databases

From Novice to Professional

*What every C# programmer needs to know about
SQL Server 2005, T-SQL, ADO.NET 3.5, and LINQ*

Vidya Vrat Agarwal and James Huddleston
Ranga Raghuram, Syed Fahad Gilani,
Jacob Hammer Pedersen, and Jon Reid

Apress®

Beginning C# 2008 Databases

From Novice
to Professional

Vidya Vrat Agarwal and James Huddleston

Ranga Raghuram, Syed Fahad Gilani,
Jacob Hammer Pedersen, and Jon Reid

Beginning C# 2008 Databases: From Novice to Professional

Copyright © 2008 by Vidya Vrat Agarwal, James Huddleston, Ranga Raghuram, Syed Fahad Gilani, Jacob Hammer Pedersen, and Jon Reid

All rights reserved. No part of this work may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopying, recording, or by any information storage or retrieval system, without the prior written permission of the copyright owner and the publisher.

ISBN-13 (pbk): 978-1-59059-900-6

ISBN-10 (pbk): 1-59059-900-4

ISBN-13 (electronic): 978-1-4302-0450-3

ISBN-10 (electronic): 1-4302-0450-8

Printed and bound in the United States of America 9 8 7 6 5 4 3 2 1

Trademarked names may appear in this book. Rather than use a trademark symbol with every occurrence of a trademarked name, we use the names only in an editorial fashion and to the benefit of the trademark owner, with no intention of infringement of the trademark.

Lead Editor: Jonathan Hassell

Technical Reviewer: Fabio Claudio Ferracchiati

Editorial Board: Steve Anglin, Ewan Buckingham, Tony Campbell, Gary Cornell, Jonathan Gennick, Kevin Goff, Jonathan Hassell, Matthew Moodie, Joseph Ottinger, Jeffrey Pepper, Ben Renow-Clarke, Dominic Shakeshaft, Matt Wade, Tom Welsh

Project Manager: Beth Christmas

Copy Editor: Ami Knox

Associate Production Director: Kari Brooks-Copony

Production Editor: Ellie Fountain

Compositor: Linda Weidemann, Wolf Creek Press

Proofreader: Nancy Sixsmith

Indexer: Broccoli Information Management

Artist: April Milne

Cover Designer: Kurt Krames

Manufacturing Director: Tom Debolski

Distributed to the book trade worldwide by Springer-Verlag New York, Inc., 233 Spring Street, 6th Floor, New York, NY 10013. Phone 1-800-SPRINGER, fax 201-348-4505, e-mail orders-ny@springer-sbm.com, or visit <http://www.springeronline.com>.

For information on translations, please contact Apress directly at 2855 Telegraph Avenue, Suite 600, Berkeley, CA 94705. Phone 510-549-5930, fax 510-549-5939, e-mail info@apress.com, or visit <http://www.apress.com>.

The information in this book is distributed on an “as is” basis, without warranty. Although every precaution has been taken in the preparation of this work, neither the author(s) nor Apress shall have any liability to any person or entity with respect to any loss or damage caused or alleged to be caused directly or indirectly by the information contained in this work.

The source code for this book is available to readers at <http://www.apress.com>. You will need to answer questions pertaining to this book in order to successfully download the code.

*In loving memory of James E. Huddleston
(June 7, 1951–February 25, 2007)*

&

*To my sweet little daughter, Pearly,
and beloved wife, Rupali*

—Vidya Vrat Agarwal

Contents at a Glance

About the Authors	xxi
About the Technical Reviewer	xxiii
Acknowledgments	xxv
Introduction	xxvii
■ CHAPTER 1 Getting Your Tools	1
■ CHAPTER 2 Getting to Know Your Tools	15
■ CHAPTER 3 Getting to Know Relational Databases	27
■ CHAPTER 4 Writing Database Queries	39
■ CHAPTER 5 Manipulating Database Data	73
■ CHAPTER 6 Using Stored Procedures	95
■ CHAPTER 7 Using XML	119
■ CHAPTER 8 Understanding Transactions	135
■ CHAPTER 9 Getting to Know ADO.NET	157
■ CHAPTER 10 Making Connections	189
■ CHAPTER 11 Executing Commands	209
■ CHAPTER 12 Using Data Readers	235
■ CHAPTER 13 Using Datasets and Data Adapters	265
■ CHAPTER 14 Building Windows Forms Applications	321
■ CHAPTER 15 Building ASP.NET Applications	349
■ CHAPTER 16 Handling Exceptions	369
■ CHAPTER 17 Working with Events	391
■ CHAPTER 18 Working with Text and Binary Data	403
■ CHAPTER 19 Using LINQ	431
■ CHAPTER 20 Using ADO.NET 3.5	449
■ INDEX	467

Contents

About the Authors	xxi
About the Technical Reviewer	xxiii
Acknowledgments	xxv
Introduction	xxvii
CHAPTER 1 Getting Your Tools	1
Obtaining Visual Studio 2008	2
Installing SQL Server Management Studio Express	3
Installing the Northwind Sample Database	4
Installing the Northwind Creation Script	5
Creating the Northwind Sample Database	6
Installing the AdventureWorks Sample Database	9
Installing the AdventureWorks Creation Script	9
Creating the AdventureWorks Sample Database	10
Summary	13
CHAPTER 2 Getting to Know Your Tools	15
Microsoft .NET Framework Versions and the Green Bit and Red Bit Assembly Model	15
Using Microsoft Visual Studio 2008	16
Try It Out: Creating a Simple Console Application Project Using Visual Studio 2008	19
How It Works	21
Using SQL Server Management Studio Express	22
Summary	26

CHAPTER 3	Getting to Know Relational Databases	27
	What Is a Database?	27
	Choosing Between a Spreadsheet and a Database	28
	Why Use a Database?	28
	Benefits of Using a Relational Database Management System	29
	Comparing Desktop and Server RDBMS Systems	29
	Desktop Databases	30
	Server Databases	30
	The Database Life Cycle	31
	Mapping Cardinalities	32
	Understanding Keys	34
	Primary Keys	35
	Foreign Keys	35
	Understanding Data Integrity	36
	Entity Integrity	36
	Referential Integrity	36
	Normalization Concepts	36
	Drawbacks of Normalization	38
	Summary	38
CHAPTER 4	Writing Database Queries	39
	Comparing QBE and SQL	40
	Beginning with Queries	41
	Try It Out: Running a Simple Query	41
	How It Works	42
	Common Table Expressions	42
	Try It Out: Creating a CTE	43
	How It Works	44
	GROUP BY Clause	44
	Try It Out: Using the GROUP BY Clause	44
	How It Works	45

PIVOT Operator	46
Try It Out: Using the PIVOT Operator	46
How It Works	47
ROW_NUMBER() Function	48
Try It Out: Using the ROW_NUMBER() Function	48
How It Works	49
PARTITION BY Clause	49
Try It Out: Using the PARTITION BY Clause	49
How It Works	50
Pattern Matching	50
Try It Out: Using the % Character	51
How It Works	52
Try It Out: Using the _ (Underscore) Character	52
How It Works	53
Try It Out: Using the [] (Square Bracket) Characters	54
How It Works	54
Try It Out: Using the [^] (Square Bracket and Caret) Characters	55
How It Works	56
Aggregate Functions	56
Try It Out: Using the MIN, MAX, SUM, and AVG Functions	56
How It Works	57
Try It Out: Using the COUNT Function	57
How It Works	58
DATETIME Functions	59
Try It Out: Using T-SQL Date and Time Functions	59
How It Works	60
Joins	61
Inner Joins	61
Outer Joins	67
Other Joins	71
Summary	72

CHAPTER 5	Manipulating Database Data	73
	Retrieving Data	73
	Try It Out: Running a Simple Query	74
	How It Works	75
	Using the WHERE Clause	76
	Sorting Data	80
	Using SELECT INTO Statements	83
	Try It Out: Creating a New Table	83
	How It Works	84
	Try It Out: Using SELECT INTO to Copy Table Structure	86
	How It Works	86
	Inserting Data	88
	Try It Out: Inserting a New Row	88
	How It Works	89
	Updating Data	91
	Try It Out: Updating a Row	91
	How It Works	91
	Deleting Data	93
	Summary	94
CHAPTER 6	Using Stored Procedures	95
	Creating Stored Procedures	95
	Try It Out: Working with a Stored Procedure in SQL Server	96
	How It Works	97
	Try It Out: Creating a Stored Procedure with an Input Parameter	99
	How It Works	100
	Try It Out: Creating a Stored Procedure with an Output Parameter	100
	How It Works	102
	Modifying Stored Procedures	103
	Try It Out: Modifying the Stored Procedure	103
	How It Works	105

Displaying Definitions of Stored Procedures	106
Try It Out: Viewing the Definition of Your Stored Procedure	106
How It Works	107
Renaming Stored Procedures	107
Try It Out: Renaming a Stored Procedure	107
How It Works	108
Working with Stored Procedures in C#	108
Try It Out: Executing a Stored Procedure with No Input Parameters	109
How It Works	111
Try It Out: Executing a Stored Procedure with Parameters	111
How It Works	114
Deleting Stored Procedures	115
Try It Out: Deleting a Stored Procedure	115
How It Works	116
Summary	117
CHAPTER 7 Using XML	119
Defining XML	119
Why XML?	120
Benefits of Storing Data As XML	120
Understanding XML Documents	121
Understanding the XML Declaration	123
Converting Relational Data to XML	123
Using FOR XML RAW	124
Using FOR XML AUTO	128
Using the xml Data Type	130
Try It Out: Creating a Table to Store XML	130
How It Works	131
Try It Out: Storing and Retrieving XML Documents	131
How It Works	133
Summary	133

CHAPTER 8	Understanding Transactions	135
	What Is a Transaction?	135
	When to Use Transactions	136
	Understanding ACID Properties	137
	Transaction Design	138
	Transaction State	138
	Specifying Transaction Boundaries	139
	T-SQL Statements Allowed in a Transaction	139
	Local Transactions in SQL Server 2005	139
	Distributed Transactions in SQL Server 2005	141
	Guidelines to Code Efficient Transactions	142
	How to Code Transactions	143
	Coding Transactions in T-SQL	143
	Coding Transactions in ADO.NET	151
	Summary	156
CHAPTER 9	Getting to Know ADO.NET	157
	Understanding ADO.NET	157
	The Motivation Behind ADO.NET	158
	Moving from ADO to ADO.NET	159
	ADO.NET Isn't a New Version of ADO	159
	ADO.NET and the .NET Base Class Library	160
	Understanding ADO.NET Architecture	162
	Working with the SQL Server Data Provider	164
	Try It Out: Creating a Simple Console Application	
	Using the SQL Server Data Provider	165
	How It Works	168
	Working with the OLE DB Data Provider	171
	Try It Out: Creating a Simple Console Application	
	Using the OLE DB Data Provider	172
	How It Works	176

Working with the ODBC Data Provider	177
Creating an ODBC Data Source	178
Try It Out: Creating a Simple Console Application	
Using the ODBC Data Provider	184
How It Works	186
Data Providers Are APIs	187
Summary	188
CHAPTER 10 Making Connections	189
Introducing the Data Provider Connection Classes	189
Connecting to SQL Server Express with SqlConnection	190
Try It Out: Using SqlConnection	190
How It Works	192
Debugging Connections to SQL Server	195
Security and Passwords in SqlConnection	196
How to Use SQL Server Security	197
Connection String Parameters for SqlConnection	197
Connection Pooling	199
Improving Your Use of Connection Objects	199
Using the Connection String in the Connection Constructor	199
Displaying Connection Information	199
Connecting to SQL Server Express with OleDbConnection	205
Try It Out: Connecting to SQL Server Express with the	
OLE DB Data Provider	206
How It Works	208
Summary	208
CHAPTER 11 Executing Commands	209
Creating a Command	209
Try It Out: Creating a Command with a Constructor	210
How It Works	211
Associating a Command with a Connection	211
Assigning Text to a Command	213

Executing Commands	215
Try It Out: Using the ExecuteScalar Method	216
How It Works	218
Executing Commands with Multiple Results	219
Try It Out: Using the ExecuteReader Method	219
How It Works	221
Executing Statements	222
Try It Out: Using the ExecuteNonQuery Method	222
How It Works	225
Command Parameters	227
Try It Out: Using Command Parameters	228
How It Works	232
Summary	233
CHAPTER 12 Using Data Readers	235
Understanding Data Readers in General	235
Try It Out: Looping Through a Result Set	236
How It Works	238
Using Ordinal Indexers	239
Using Column Name Indexers	243
Using Typed Accessor Methods	244
Getting Data About Data	251
Try It Out: Getting Information About a Result Set with a Data Reader	251
How It Works	255
Getting Data About Tables	256
Try It Out: Getting Schema Information	256
How It Works	258
Using Multiple Result Sets with a Data Reader	259
Try It Out: Handling Multiple Result Sets	260
How It Works	262
Summary	264

CHAPTER 13	Using Datasets and Data Adapters	265
	Understanding the Object Model	266
	Datasets vs. Data Readers	266
	A Brief Introduction to Datasets	266
	A Brief Introduction to Data Adapters	268
	A Brief Introduction to Data Tables, Data Columns, and Data Rows	269
	Working with Datasets and Data Adapters	270
	Try It Out: Populating a Dataset with a Data Adapter	270
	How It Works	273
	Filtering and Sorting in a Dataset	274
	Comparing FilterSort to PopDataSet	280
	Using Data Views	281
	Modifying Data in a Dataset	285
	Propagating Changes to a Data Source	289
	UpdateCommand Property	289
	InsertCommand Property	295
	DeleteCommand Property	301
	Command Builders	306
	Concurrency	310
	Using Datasets and XML	311
	Try It Out: Extracting a Dataset to an XML File	312
	How It Works	314
	Using Data Tables Without Datasets	315
	Try It Out: Populating a Data Table with a Data Adapter	315
	How It Works	317
	Understanding Typed and Untyped Datasets	318
	Summary	319
CHAPTER 14	Building Windows Forms Applications	321
	Understanding Windows Forms	321
	User Interface Design Principles	322

Best Practices for User Interface Design	322
Simplicity	322
Position of Controls	323
Consistency	323
Aesthetics	324
Color	324
Fonts	324
Images and Icons	325
Working with Windows Forms	325
Understanding the Design and Code Views	327
Sorting Properties in the Properties Window	328
Categorized View	329
Alphabetical View	330
Setting Properties of Solutions, Projects, and Windows Forms	330
Working with Controls	331
Try It Out: Working with the TextBox and Button Controls	332
How It Works	335
Setting Dock and Anchor Properties	335
Dock Property	336
Anchor Property	336
Try It Out: Working with the Dock and Anchor Properties	337
How It Works	340
Adding a New Form to the Project	340
Try It Out: Adding a New Form to the Windows Project	340
Try It Out: Setting the Startup Form	341
How It Works	342
Implementing an MDI Form	342
Try It Out: Creating an MDI Parent Form with a Menu Bar	343
Try It Out: Creating an MDI Child Form and Running an MDI Application	344
How It Works	346
Summary	347