

ASP.NET 2.0 绑定高级技巧

苏鹏

网通技术支持与项目部开发经理

MSDN特约讲师

内容概述

- 简单数据绑定
- 数据源控件
- 数据控件
 - GridView 与 DetailsView 控件
- 缓存
 - 配置缓存

简单数据绑定

- 数据绑定变的更简单，并支持XML数据源绑定

```
<!-- ASP.NET 1.x data binding expression -->  
<%# DataBinder.Eval (Container.DataItem, "Price") %>
```

```
<!-- Equivalent ASP.NET 2.0 data binding expression -->  
<%# Eval ("Price") %>
```

```
<!-- XML data binding -->  
<%# XPath ("Price") %>
```

数据源控件

● 无代码的数据绑定

控件名	控件描述
SqlDataSource	一切支持 SQL 语句的数据源控件
AccessDataSource	Access 数据源控件
XmlDataSource	XML 数据源控件
ObjectDataSource	自行编写组件的数据源控件
SiteMapDataSource	页面导航控件的数据源控件

SqlDataSource

- 支持数据绑定到 **SQL** 数据库
 - 任何支持SQL语句的数据库都在支持之列
- 两种数据绑定方式
 - SelectCommand 定义查询操作
 - InsertCommand, UpdateCommand, and DeleteCommand 定义更新操作
- 可以对查询结果使用缓存
- 可以对参数添加参数

使用 *SqlDataSource*

```
<asp:SqlDataSource ID="Titles" RunAt="server"  
 ConnectionString="server=localhost; database=pubs; integrated security=true"  
 SelectCommand="select title_id, title, price from titles" />  
<asp:DataGrid DataSourceID="Titles" RunAt="server" />
```


SqlDataSource 关键属性

名称	描述
ConnectionString	连接数据库的连接字符串
SelectCommand	用于执行查询的命令
InsertCommand	用于执行插入的命令
UpdateCommand	用于执行更新的命令
DeleteCommand	用于执行删除的命令
DataSourceMode	指定数据源类型是 DataSet 或 DataReader (默认值 = DataSet)
ProviderName	指定供应商 (默认值 = SQL Server .NET provider)

SqlDataSource 与缓存

- SqlDataSource 支持通过以下属性进行数据缓存:

属性名	描述
EnableCaching	指定是否打开缓存 (默认值 = false)
CacheDuration	指定结果被缓存多少秒
CacheExpirationPolicy	指定缓存间隔是 sliding 还是 absolute
CacheKeyDependency	使缓存依赖于一个特定键值
SqlCacheDependency	使缓存依赖于一个特定数据库实体

缓存查询结果

```
<asp:SqlDataSource ID="Countries" RunAt="server"
 ConnectionString="server=localhost; database=northwind; ..."
 SelectCommand="select distinct country from customers order by country"
 EnableCaching="true" CacheDuration="60" />
<asp:DropDownList ID="MyDropDownList" DataSourceID="Countries"
 DataTextField="country" AutoPostBack="true" RunAt="server" />
```

参数化命令

- 参数属性允许数据库命令带参数执行
 - 例如:通过下来框获得查询语句的参数
 - 例如:从GridView控件中获得删除命令的参数
- **XxxParameter** 类型指定参数来源

XxxParameters 属性

名称	描述
SelectParameters	为查询命令指定参数
InsertParameters	为插入命令指定参数
UpdateParameters	为更新命令指定参数
DeleteParameters	为删除命令指定参数
FilterParameters	为过滤器命令指定参数

XxxParameter 类型

名称	描述
Parameter	为数据源绑定一个参数
ControlParameter	指定一个源自于控件的参数
CookieParameter	指定一个源自于cookie的参数
FormParameter	指定一个源自于表单的参数
ProfileParameter	指定一个源自于profile的参数
QueryStringParameter	制定于一个来源于查询字符串的参数
SessionParameter	指定一个源自于session的参数

使用 *ControlParameter*

```
<asp: Sql DataSource ID="Countries" RunAt="server"
  Connecti onStri ng="server=l ocal host; database=northwi nd; . . . "
  Sel ectCommand="sel ect di stinct country from customers order by country" />
<asp: Sql DataSource ID="Customers" RunAt="server"
  Connecti onStri ng="server=l ocal host; database=northwi nd; . . . "
  Sel ectCommand="sel ect * from customers where country=@Country">
  <Sel ectParameters>
 <asp: Control Parameter Name="Country" Control I D="MyDropDownLi st"
 PropertyName="Sel ectedVal ue" />
  </Sel ectParameters>
</asp: Sql DataSource>
<asp: DropDownLi st ID="MyDropDownLi st" DataSourceI D="Countries"
  DataTextFiel d="country" AutoPostBack="true" RunAt="server" />
<asp: DataGri d DataSourceI D="Customers" RunAt="server" />
```

调用存储过程

```
<asp:SqlDataSource ID="Countries" RunAt="server"
  ConnectionString="server=localhost; database=northwind; ... "
  SelectCommand="proc_GetCountries" />
<asp:SqlDataSource ID="Customers" RunAt="server"
  ConnectionString="server=localhost; database=northwind; ... "
  SelectCommand="proc_GetCustomers">
  <SelectParameters>
 <asp:ControlParameter Name="Country" ControlID="MyDropDownList"
 PropertyName="SelectedValue" />
  </SelectParameters>
</asp:SqlDataSource>
<asp:DropDownList ID="MyDropDownList" DataSourceID="Countries"
  DataTextField="country" AutoPostBack="true" RunAt="server" />
<asp:DataGrid DataSourceID="Customers" RunAt="server" />
```

```
CREATE PROCEDURE proc_GetCustomers
@Country nvarchar (32) AS
  SELECT * FROM Customers
  WHERE Country = @Country
GO
```

```
CREATE PROCEDURE proc_GetCountries AS
  SELECT DISTINCT Country
  FROM Customers
  ORDER BY Country
GO
```


SqlDataSource

demo

XmlDataSource

- 使用 **XML** 作为数据源
- 支持缓存与 **XSL** 转换
- 只支持查询绑定，不支持更新

```
<asp:XmlDataSource ID="Rates" DataFile="Rates.xml" RunAt="server" />  
<asp:TreeView ID="MyTreeView" DataSourceID="Rates" RunAt="server" />
```

XmlDataSource 的关键属性

名称	描述
DataFile	XML 数据文件的路径
TransformFile	含有 XSL 风格定义的数据文件路径
EnableCaching	指定是否开启 cache (默认值 = false)
CacheDuration	以秒为单位的时间间隔
CacheExpirationPolicy	指定时间间隔是 sliding 还是 absolute
CacheKeyDependency	创建缓存依存于某个键
XPath	XPath 表达式用来确认数据

ObjectDataSource

- 从数据组件绑定数据
 - 提供中间件的数据绑定
 - 使数据访问和UI脱离
- 两种数据绑定方式
 - SelectMethod, InsertMethod, UpdateMethod, and DeleteMethod
- 可选择是否使用缓存
- 可选择是否使用参数

ODS 关键属性

名称	描述
TypeName	数据组件的类型名称
SelectMethod	调用查询方法
InsertMethod	调用插入方法
UpdateMethod	调用更新方法
DeleteMethod	调用删除方法
EnableCaching	指定是否缓存 (默认值 = false)

ODS 关键属性

名称	描述
CacheDuration	缓存间隔时间以秒为单位
SqlCacheDependency	基于某个数据实体的缓存
SelectParameters	指定查询方法参数
InsertParameters	指定插入方法参数
UpdateParameters	指定更新方法参数
DeleteParameters	指定删除方法参数

创建和清除

- **ObjectDataSource.SelectMethod** 可以使用静态方法也可以使用一个类的新实例
- 如果使用实例方法:
 - ODS 在每次调用的时候创建一个新实例
 - 类必须具有公共的构造函数
- 使用 **ObjectCreated** 和 **ObjectDisposing** 元素可以 初始化和撤销函数

ObjectDataSource

demo

GridView 控件

- 增强的 **DataGrid** 控件
 - 使用 HTML 表格来显示数据
- 内置支持排序, 分页, 查询, 更新, 以及 删除操作
- 支持复杂的数据单元格类型, 包括 **CheckBoxFields**
 - `<Columns>` 元素中声明
- 高可定制的用户界面

GridView 示例

```
<asp:SqlDataSource ID="Employees" RunAt="server"
 ConnectionString="server=localhost; database=northwind; ..."
 SelectCommand="select lastname, firstname, title from employees" />
<asp:GridView DataSourceID="Employees" Width="100%" RunAt="server" />
```

输出

http://localhost/samples/northwindgridview1.aspx - Microsoft Internet Explorer

File Edit View Favorites Tools Help

Back Forward Stop Reload Home Search Favorites Media

Address http://localhost/samples/northwindgridview1.aspx Go Links

lastname	firstname	title
Davolio	Nancy	Sales Representative
Fuller	Andrew	Vice President, Sales
Leverling	Janet	Sales Representative
Peacock	Margaret	Sales Representative
Buchanan	Steven	Sales Manager
Suyama	Michael	Sales Representative
King	Robert	Sales Representative
Callahan	Laura	Inside Sales Coordinator
Dodsworth	Anne	Sales Representative

Done Local intranet

GridView 列类型

名称	描述
BoundField	显示数据库中取出的文本
ButtonField	显示按钮
CheckBoxField	使用 check boxes 显示一个 boolean 型变量
CommandField	显示一个查询或者编辑按钮
HyperLinkField	显示一个超链接
ImageField	显示一个图片
TemplateField	显示一个自定义的 HTML 模板

指定区域类型

```
<asp:SqlDataSource ID="Employees" RunAt="server"
 ConnectionString="server=localhost; database=northwind; ..."
 SelectCommand="select photo, lastname, firstname, title from employees" />
<asp:GridView DataSourceID="Employees" Width="100%" RunAt="server"
 AutoGenerateColumns="false" >
 <Columns>
 <asp:TemplateField HeaderText="Name">
 <ItemTemplate>
 <%# Eval ("firstname") + " " + Eval ("lastname") %>
 </ItemTemplate>
 </asp:TemplateField>
 <asp:BoundField HeaderText="Title" DataField="title" />
 </Columns>
</asp:GridView>
```

输出

Untitled Page - Microsoft Internet Explorer

File Edit View Favorites Tools Help

Back Forward Stop Home Search Favorites Media

Address <http://localhost:1056/DataAccess/testtt.aspx> Go Links

Name	Title
Nancy Davolio	Sales Representative
Andrew Fuller	Vice President, Sales
Janet Leverling	Sales Representative
Margaret Peacock	Sales Representative
Steven Buchanan	Sales Manager
Michael Suyama	Sales Representative
Robert King	Sales Representative
Laura Callahan	Inside Sales Coordinator
Anne Dodsworth	Sales Representative

Done Local intranet

DetailsView 控件

- 显示个别的记录
 - 配合 GridView 显示master-detail 视图
 - 显示一个单独的记录
- 内建了分页，查询，添加，删除操作
- 使用与 **GridView**完全相同的单元格类型
 - 在 <Fields> 元素中声明
- **Highly customizable UI**

DetailsView 示例

```
<asp:SqlDataSource ID="Employees" RunAt="server"
 ConnectionString="server=localhost;database=northwind;..."
 SelectCommand="select employeeid, photo, ... from employees" />
<asp:DetailsView DataSourceID="Employees" RunAt="server"
 AllowPaging="true" AutoGenerateRows="false"
 PagerSettings-Mode="NextPreviousFirstLast">
 <Fields>
 <asp:BoundField HeaderText="Employee ID" DataField="employeeid" />
 <asp:BoundField HeaderText="Date Hired" DataField="hiredate" />
 <asp:TemplateField HeaderText="Name">
 <ItemTemplate>
 <%# Eval ("firstname") + " " + Eval ("lastname") %>
 </ItemTemplate>
 </asp:TemplateField>
 <asp:BoundField HeaderText="Title" DataField="title" />
 </Fields>
</asp:DetailsView>
```

Output

Master-Detail Views

demo

插入, 更新, 和删除

- 数据显示控件支持从用户界面进行编辑
 - AutoGenerateXxxButton 属性
 - Insert/EditRowStyle 属性
- 数据源控件支持编辑逻辑
 - Insert/Update/DeleteCommand 属性
 - Insert/Update/DeleteParameters 属性
 - Inserting/ed, Updating/ed, Deleting/ed 事件
- **Visual Studio** 支持两者的结合

使用 *GridViews* 进行数据编辑

Update 命令

Update 参数

```
<asp:SqlDataSource ID="Employees" RunAt="server"
  ConnectionString="server=localhost;database=northwind;..."
  SelectCommand="select employeeid, lastname, firstname from employees"
  UpdateCommand="update employees set lastname=@lastname, firstname=
 @firstname where employeeid=@original_employeeid">
  <UpdateParameters>
 <asp:Parameter Name="EmployeeID" Type="Int32" />
 <asp:Parameter Name="Lastname" Type="String" />
 <asp:Parameter Name="Firstname" Type="String" />
  </UpdateParameters>
</asp:SqlDataSource>
```

```
<asp:GridView DataSourceID="Employees" Width="100%" RunAt="server"
  DataKeyNames="EmployeeID" AutoGenerateEditButton="true" />
```

Primary key

编辑按钮

冲突判定

- 先入胜利
 - 如果数据在取出之后被改变，则修改失败
 - UpdateCommand 结构构成
 - 指定 ConflictDetection="CompareAllValues" 来实现
- 后入胜利
 - 无论数据是否被修改，该修改都会成功
 - UpdateCommand 结构构成
 - 指定 ConflictDetection="OverwriteChanges" 来实现

先入胜利法则更新

```
<asp:SqlDataSource ID="Employees" RunAt="server"
  ConnectionString="server=localhost; database=northwind; ..."
  SelectCommand="select employeeid, lastname, firstname from employees"
  UpdateCommand="update employees set lastname=@lastname, firstname=
 @firstname where employeeid=@original_employeeid and lastname=
 @original_lastname and firstname=@original_firstname"
  ConflictDetection="CompareAllValues">
  <UpdateParameters>
 <asp:Parameter Name="EmployeeID" Type="Int32" />
 <asp:Parameter Name="lastname" Type="String" />
 <asp:Parameter Name="firstname" Type="String" />
  </UpdateParameters>
</asp:SqlDataSource>

<asp:GridView DataSourceID="Employees" Width="100%" RunAt="server"
  DataKeyNames="EmployeeID" AutoGenerateEditButton="true" />
```

错误检测

- 数据更新后控件调用的事件
 - GridView.RowUpdated
 - DetailsView.ItemUpdated
 - SqlDataSource.Updated, etc.
- 处理“**status**”的事件
 - 无论数据库是否异常
 - 允许数据库异常被处理或者再次抛弃
 - 显示多少数据库行被修改

处理更新错误

```
<asp: Sql DataSource ID="Employees" RunAt="server" ...  
 UpdateCommand="..." OnUpdated="OnUpdateComplete">  
 ...  
</asp: Sql DataSource>  
 ...  
void OnUpdateComplete (Object source, Sql DataSourceStatusEventArgs e)  
{  
 if (e.Exception != null) {  
 // Exception thrown. Set e.ExceptionHandled to true to prevent  
 // the Sql DataSource from throwing an exception, or leave it set  
 // to false to allow Sql DataSource to rethrow the exception  
 }  
 else if (e.AffectedRows == 0) {  
 // No exception was thrown, but no records were updated, either.  
 // Might want to let the user know that the update failed  
 }  
}
```


使用 *GridViews* 和 *DetailsViews* 编辑数据

demo

DataSet的性能

- DataSet能支持真正意义上的Binary序列化了, 而我们需要做的工作呢, 只用写一句话:
- `ds.RemotingFormat = SerializationFormat.Binary`

- 对一个包含3个column, 大约10000条数据的Dataset, 采用binary序列化生成的文件大小是采用xml序列化的28% (457kb : 1.6MB), 花费的时间只是xml的35%. 看上去真好极了.

SQL 缓存

- 新的缓存依赖属性类型
 - 包含于 SqlCacheDependency 类
 - 通过 <sqlCacheDependency> 来配置
- 连接数据库实体
 - ASP.NET 应用缓存
 - ASP.NET 输出缓存
- 兼容 SQL Server 7, 2000, 2005

数据库准备

- 使用 **Aspnet_regsql.exe** 或者 **SqlCache-DependencyAdmin** 做好数据库准备*

```
aspnet_regsql -S local host -E -d Northwi nd -ed
```

服务器名称
连接方式，这里使用致信连接
数据库名称
启用数据库

* SQL Server 2005 不需要配置

数据表准备

- 使用 **Aspnet_regsql.exe** or **SqlCacheDependencyAdmin** 准备数据表*

```
aspnet_regsql -S local host -E -d Northwind -t Products -et
```

服务器名称
可信任的连接
数据库名称
表名称
启用表监视

* SQL Server 2005 不需要配置

准备 Web.config

```
<configuration>
  <connectionStrings>
 <add name="Northwind"
 connectionString="server=localhost; database=northwind; ..." />
  </connectionStrings>
  <system.web>
 <caching>
 <sqlCacheDependency enabled="true" pollInterval="5000">
 <databases>
 <add name="Northwind" connectionStringName="Northwind" />
 </databases>
 </sqlCacheDependency>
 </caching>
  </system.web>
</configuration>
```

使用系统缓存

```
Cache.Insert ("Products", products,  
 new Sql CacheDependency ("Northwind", "Products"));
```

数据库名称

表格名称

使用输出缓存

```
<%@ OutputCache Duration="60" VaryByParam="None"  
 Sql Dependency="Northwind: Products" %>
```

数据库名称

表格名称

对 *SqlDataSource* 使用缓存

```
<asp:SqlDataSource ID="Countries" RunAt="server"
  ConnectionString="server=localhost; database=northwind; ..."
  SelectCommand="select distinct country from customers order by country"
  EnableCaching="true" CacheDuration="60000"
  SqlCacheDependency="Northwind: Customers" />
<asp:DropDownList ID="MyDropDownList" DataSourceID="Countries"
  DataTextField="country" AutoPostBack="true" RunAt="server" />
```

Database name

Table name

缓存配置

- **<cache>**
 - Enable/disable 应用缓存
 - Enable/disable 元素是否到期
- **<outputCache>, <outputCacheSettings>**
 - Enable/disable 显示缓存
 - Enable/disable 基于磁盘的缓存
 - 为每个应用程序指定最大的缓存空间
- **<sqlCacheDependency>**

回顾

- 简单数据绑定
- 数据源控件
- 数据控件
 - GridView 与 DetailsView 控件
- 缓存
 - 配置缓存
 - Cache configuration

更多信息

- MSDN China

<http://www.microsoft.com/msdn/china>

- MSDN中文网络广播

<http://www.msdnwebcast.com.cn>

- MSDN Flash

<http://www.microsoft.com/china/newsletter/case/MSDN.asp>

Question & Answer

如需提出问题，请单击“提问”按钮并在随后显示的浮动面板中输入问题内容。一旦完成问题输入后，请单击“提问”按钮。

 问题和解答 (无问题) ▲ ×

在此会议中尚未解答任何问题。

要向演示者提问，请在此处键入问

提问(A)

删除(D)

问题管理器(Q)

Microsoft®

Microsoft®

Your potential. Our passion.™

msdn
