

ĆWICZENIE 5: BAZODANOWE ZASTOSOWANIA COM

WERSJA BETA

ODBC, OLE DB, ADO

Open Database Connectivity (ODBC) jest szeroko rozpowszechnionym, wieloplatformowym standardem, który pozwala na dostęp do wielu źródeł danych relacyjnych przy pomocy zapytań SQL i za pośrednictwem driverów ODBC. Główną wadą ODBC jest fakt, iż jest on ograniczony do danych relacyjnych i zapytań opartych na SQL. Zdobywający coraz większą popularność standard XML nie reprezentuje danych w postaci relacyjnej, lecz hierarchicznej. Dostęp do takich danych za pośrednictwem ODBC nie byłby możliwy.

OLE DB został stworzony przez Microsoft jako swego rodzaju rozszerzenie możliwości oferowanych przez ODBC. Jest to zestaw interfejsów pozwalających na niskopoziomowy dostęp do różnych rodzajów danych. Nie ma żadnych ograniczeń zarówno na składnię zapytań (nie jesteśmy już przywiązani do SQL-a), jak i na strukturę danych. Jedynym warunkiem jest, by dane mogły być przedstawione w formie tabelarycznej. Dostawca (provider) danych OLE DB umożliwia dostęp do nich konsumentowi OLE DB (consumer) – takiemu jak np. ADO - za pośrednictwem wielu interfejsów COM (jest ich naprawdę dużo). Przykładowym dostawcą jest *Microsoft OLE DB Provider for ODBC Drivers*, który umożliwia dostęp do dowolnego źródła danych ODBC przy pomocy OLE DB.

ADO jest oparte na technologii ActiveX i stanowi „nakładkę” na OLE DB (a stosując poprawną terminologię: jest to *OLE DB consumer*) umożliwiającą prosty i szybki dostęp do danych udostępnianych przez dostawców ADO można wykorzystać w każdym języku programowania wspierającym używanie technologii ActiveX (a więc np. Visual Basic, JavaScript, Visual C++). W większości przypadków w programowaniu bazodanowym w środowisku Windows używa się technologii ADO. Specyficzne i bardziej rozbudowane przypadki wymagają bezpośredniego programowania w OLE DB. W platformie .NET została zaimplementowana najnowsza i nieco zmieniona wersja ADO – ADO.NET.

Nieco więcej o OLE DB

Jak wspomniano wcześniej, OLE DB bazuje na technologii COM. W ręce programisty zostają oddane dziesiątki interfejsów, których wykorzystanie (w przypadku consumera) lub też tworzenie (w przypadku providera) w sposób „ręczny” wymaga ogromnego nakładu pracy. Ogólny schemat aplikacji będącej consumerem OLE DB jest następujący:

1. Inicjalizacja biblioteki COM
2. Połączenie się ze źródłem danych
3. Stworzenie i wykonanie polecenia (command)
4. Przetworzenie wyników
5. Zwolnienie obiektów i deinicjalizacja biblioteki COM

W celu uproszczenia implementacji dostarczane są gotowe szablony (templates) przeznaczone do użycia w C++. Stworzenie consumera (można też tworzyć providera) OLE DB polega na wygenerowaniu w Visual C++ aplikacji posiadającej wsparcie dla ATL oraz wykorzystanie obiektu Data Access -> Consumer. Następnie za pomocą wizarda możemy wybrać źródło danych i ustalić jego właściwości (ścieżka / serwer, hasło itp.). Dalsze kroki polegają na zapewnieniu funkcjonalności aplikacji przy pomocy wygenerowanych klas i metod służących dostępowi do danych i ich obróbce.

Programowanie w ADO

W trakcie niniejszego laboratorium skupimy się na wykorzystaniu technologii ADO. Jak wspomniano wcześniej, ADO jest oparte na technologii ActiveX (nazwa ADO jest skrótem od ActiveX Data Objects), która jak wiadomo bazuje na technologii COM.

W przypadku niektórych języków programowania (Visual Basic, JavaScript) większość szczegółów implementacyjnych związanych z COM-em jest ukryta przed programistą, podczas gdy w innych przypadkach (C++, zapomniana już praktycznie Java Microsoftu) użytkownik ma do czynienia z rozbudowanym kodem. Z jednej strony jest to wadą (większy nakład pracy potrzebny do uzyskania tych samych efektów), z drugiej strony użytkownik otrzymuje o wiele większą kontrolę nad działaniem aplikacji.

W niniejszej instrukcji technologia ADO zostanie przedstawiona w oparciu o język JScript (szerokie zastosowanie np. w skryptach ASP) oraz w oparciu o C++.

ADO i JavaScript – skrypty ASP

W przypadku JScriptu implementacja nie nastęca większych kłopotów. Poniższy przykład jest na tyle prosty, iż nie wymaga szerszego omówienia. Jest to skrypt ASP odwołujący się do bazy danych zawartej w pliku *test.mdb*, będącej plikiem w formacie MS Access. Przykład ten wykorzystuje następujący schemat działania:

1. Utworzenie odpowiednich parametrów
2. Stworzenie obiektu recordset'u (zestawu rekordów)
3. Wypełnienie stworzonego obiektu danymi
4. Przetworzenie wyników
5. Zwolnienie obiektu

```
<%
var Source; // źródło danych
var Connect; // parametry połączenia
var Rs; // recordset - utworzony zbiór rekordów

// 1. do źródła przypisujemy zapytanie SQL wybierające całą tabelę...
Source = "SELECT * FROM Kobiety";
// 1 cd. parametry połączenia - podajemy DSN oraz standardowego
// użytkownika
Connect = "Provider=Microsoft.Jet.OLEDB.4.0;Data Source=C:\\test.mdb;"

// 2, 3. stworzenie obiektu recordset'u oraz jego wypełnienie
Rs = Server.CreateObject("ADODB.Recordset.2.0")
// niektóre - domyślne - parametry zostaną pominięte
Rs.Open( Source, Connect );

// 4. wypisanie wyników - iterujemy po rzędach (pętla while) oraz
// kolumnach (pętla for); wyniki jako tabela HTML
%><TABLE border = 1><%
while (!Rs.eof) { %>
  <TR>
  <% for(Index=0; Index < (Rs.fields.count); Index++) { %>
 <TD VAlign=top><% = Rs(Index)%></TD>
  <% } %>
  </tr>
  <% Rs.MoveNext();
}
%></TABLE><%

// 5. zamknięcie recordsetu i zwolnienie
Rs.Close();
Rs = NULL;
%>
```

ADO i C++ - metoda #import

W przypadku C++ sprawa nie jest tak trywialna. Są trzy sposoby wykorzystania ADO w C++: #import, ClassWizard w MFC OLE oraz użycie COM z poziomu Windows API. Spośród tych metod największe możliwości oferuje pierwsza (#import), ponadto pozwala ona generować kod o składni bardzo zbliżonej do Visual Basic'a (wykorzystanie inteligentnych wskaźników umożliwia odwoływanie się do metod obiektów w sposób podobny jak w VB). Niniejsza instrukcja omawia właśnie tę metodę.

Użycie dyrektywy #import ze ścieżką lub nazwą plików zawierającą bibliotekę typów ADO powoduje wygenerowanie definicji GUID'ów, klas wrapujących dla obiektów ADO oraz odpowiednich typów wyliczeniowych. W ogólności dla każdej biblioteki typów Visual C++ generuje dwa pliki:

- plik nagłówkowy (.tlh) zawierający typy wyliczeniowe i definicje obiektów zawartych w bibliotece
- plik implementacyjny (.tli) zawierający wrapery każdej z metod

Dyrektywa #import korzysta z klasy `_com_ptr_t`, znanej jako inteligentny wskaźnik - *smart pointer*. Wskaźniki tego typu automatycznie wywołują z biblioteki COM funkcje QueryInterface, AddRef oraz Release. Dzięki temu uzyskujemy kod, który wygląda podobnie do kodu Visual Basic'a czy też JScriptu.

W celu wygenerowania aplikacji korzystającej z metody #import należy wykonać następujące kroki:

Faza przygotowująca

1. Dodajemy ścieżkę dostępu do biblioteki msado15.dll. W tym celu wywołujemy **Tools>Options>Directories**. W polu **Directories For** wybieramy **Library Files**. Dodajemy ścieżkę:
C:\program files\common files\system\ado
2. W **Visual C++** Tworzymy nowy projekt typu **Win32 Console Application**. Wybieramy aplikację typu **Hello World**.

Modyfikacja wygenerowanego kodu

1. Dodajemy referencję do biblioteki typów ADO. W tym celu w pliku `stdafx.h` po dyrektywach #include dopisujemy linię (wywołanie rename jest konieczne ze względu na konflikt nazw: EOF występuje zarówno w ADO jak i w C++):
#import <msado15.dll> rename("EOF", "adoEOF")
2. Do funkcji main() wpisujemy następujący kod:

```
::CoInitialize(NULL);  
  
// ... tu trafi właściwy kod  
  
::CoUninitialize();
```

W tym momencie możemy już przystąpić do tworzenia właściwego kodu. Warto wspomnieć, iż w celu poznania nazwy któregośkolwiek z wygenerowanych smart pointerów należy przejrzeć listę makr `_COM_SMARTPTR_TYPEDEF` wygenerowaną w pliku `.tlh` (plik ten odnajdziemy w katalogu Debug lub Release naszej aplikacji). Dla każdego z tych makr pierwszy parametr rozszerzony o przyrostek *Ptr* stanowi nazwę smartpointera, np.:

```
_COM_SMARTPTR_TYPEDEF(_Recordset, __uuidof(_Recordset));
```

- w tym wypadku nazwą jest `_RecordsetPtr`. Przeglądając ten plik odnajdziemy w nim również deklaracje metod znajdujących się w każdej klasie wrapującej.

Nim przejdziemy do kodu źródłowego warto dodać, iż C++ nie ma wsparcia dla wartości domyślnych w przypadku wywoływania metod z interfejsów COM. Z tego powodu żaden z parametrów nie może zostać pominięty (jak miało to miejsce np. w JScriptcie). Ponadto C++ korzysta ze stringów w formacie ANSI, natomiast dla modelu COM standardem jest UTF. Dlatego przydatna jest udostępniana przez #import klasa `_bstr_t`. Dodatkowo jako parametr metody `GetItem()` określający indeks pola wymagany jest parametr typu `_variant_t`. Konstruktor klasy `_variant_t` przewiduje tworzenie obiektu na podstawie stringu (a więc indeks

jest nazwą kolumny) lub też na podstawie liczby typu short, long lub float (w tym wypadku indeks jest kolejnym numerem kolumny). **Nie ma konstruktora dla typu int!**

Przykładowy kod znajduje się poniżej (uwaga: dodano obsługę wyjątków generowanych przez COMa). Schemat działania programu jest identyczny jak w przypadku podanego wcześniej skryptu ASP.

```
try
{
 ADODB::_RecordsetPtr Rs = NULL; // wskaźnik na recordset
 bstr_t Connect(
 "Provider=Microsoft.Jet.OLEDB.4.0;Data Source=C:\\test.mdb;"
 ); // 1. parametry połącz.
 _bstr_t Source ( "SELECT * FROM Kobiety" ); // 1 cd. źródło danych

 // 2. utworzenie obiektu recordsetu
 Rs.CreateInstance( __uuidof( ADODB::Recordset ) );
 // 3. inicjalizacja obiektu - 5 parametrów (dla JScriptu tylko 2!)
 Rs->Open( Source, Connect, ADODB::adOpenForwardOnly,
 ADODB::adLockOptimistic, -1 );

 // 4. przetworzenie wyników
 while (!Rs->GetadoEOF())
 {
 for (long i = 0; i < Rs->GetFields()->GetCount(); i++)
 {
 printf("%s ", (LPCTSTR)((_bstr_t)
 Rs->GetFields()->GetItem(_variant_t(i)->GetValue())
 ));
 }
 printf("\n");
 Rs->MoveNext();
 }

 // 5. zwolnienie recordsetu i jego deinicjalizacja
 Rs->Close();
 Rs = NULL;
 printf("OK!");
}
catch (_com_error &e)
{
 // obsługa wyjątków
 printf("Error:\n\nrCode = %08lx\n\nrCode meaning =
 %s\n\nrSource = %s\n\nDescription = %s\n",
 e.Error(), (LPCTSTR) e.ErrorMessage(), (LPCTSTR) e.Source(),
 (LPCTSTR) e.Description());
}
```

Przebieg ćwiczenia

1. Zapoznać się z załączonymi przykładami.
2. Utworzyć aplikację korzystającą z technologii ADO w wybranym języku programowania (JScript / C++). Aplikacja powinna umożliwiać również dodawanie i usuwanie danych. Aplikacja

opracowanie: Wojciech Borczyk