

ASP.NET and ADO.NET

WebForm Wizard

- Drag/Drop tables from Server Explorer to create GridView control automatically.

Binding with AccessDataSource or sqlDataSource Controls

- 1. Define an sqlDataSource/AccessDataSource control:
 - Open ToolBox Data tab and double click sqlDataSource/AccessDataSource control
 - Use the control's Smart tag to configure the data source
- 2. Bind control to the data source.

Bind a GridView to a DataSource

- 1. Define a data source
- 2. Add a GridView control and click the smart tag to choose the data source.
- Note: We can configure the data source.

Bind a ListBox to a DataSource

- Example: Creating a webform with a listbox of CID and display Cname when a CID is selected.
 - Add ListBox
 - Click SmartTag to define DataSource
 - Listbox DataTextField and DataValueField properties.
 - ListBox SelectedIndexChanged Event.

Code Example

```
protected void ListBox1_SelectedIndexChanged(object sender,
EventArgs e)
{
 Response.Write(ListBox1.SelectedValue.ToString());
}
```

Note 1: We can specify only one value field.

Note 2: The Listbox PostBack property must set to true for this example.

PostBack

- Postback is the process by which the browser posts information back to the server telling the server to handle the event, the server does so and sends the resulting HTML back to the browser.
- The page and its controls are re-created, the page code runs on the server, and a new version of the page is rendered to the browser.

ASP.Net Controls' AutoPostBack Property

- Button always triggers postback.
- Other controls, by default, this property is set to false.

ASP.Net and DataReader Demos

Unlike window form, DataReader can be used as an ASP.Net control's data source for binding

Using DataReader as a DataSource For a GridView

```
protected void Page_Load(object sender, EventArgs e)
{
 string strConn = "Provider=Microsoft.ACE.OLEDB.12.0;Data
Source=C:\\CSharpexamples\\SalesDB2011.accdb";
 OleDbConnection objConn = new OleDbConnection(strConn);
 string strSQL = "select * from customer;";
 OleDbCommand objComm = new OleDbCommand(strSQL, objConn);
 objConn.Open();
 OleDbDataReader objDataReader;
 objDataReader = objComm.ExecuteReader();
 GridView1.DataSource = objDataReader;
 GridView1.DataBind();
}
```

Note: DataBind method

Controls of ListControl Base Class

- DropDownList, ListBox, CheckBoxList, RadioButtonList
- Properties:
 - AutoPostBack
 - DataSource
 - DataTextField: The field in the datasource that provides the text to be used for the list items.
 - DataValueField
 - SelectedItem, SelectedValue, SelectedIndex
 - Note: Value of the selected item: SelectedItem.Value
- Event: OnSelectedIndexChanged

Effect of Postback

```
protected void Page_Load(object sender, EventArgs e)
{
 ListBox1.Items.Add("Apple");
 ListBox1.Items.Add("Orange");
 ListBox1.Items.Add("Banana");
}
protected void ListBox1_SelectedIndexChanged(object sender, EventArgs e)
{
 Response.Write(ListBox1.SelectedItem);
}
```

Page.IsPostBack property: Test if a page is reloaded because of postback

```
protected void Page_Load(object sender, EventArgs e)
{
 if (!Page.IsPostBack)
 {
 ListBox1.Items.Add("Apple");
 ListBox1.Items.Add("Orange");
 ListBox1.Items.Add("Banana");
 }
}
```

The Effects ofPostBack on Bound Controls

- If the databinding is done in a PageLoad event procedure without checking postback, the databinding is repeated and the control is initialized to its original state.
- For list controls, such as ListBox, CheckBoxList, and RadioButtonList, the selected item is no longer selected.
- Note: Demo previous example without checking postback.

Binding a DataReader to a ListBox

- **DataSource:**
 - `ListBox1.DataSource = objDataReader;`
- **DataTextField:**
 - `ListBox1.DataTextField = "CID";`
- **DataValueField:**
 - `ListBox1.DataValueField = "CNAME";`
- **DataBind:**
 - `ListBox1.DataBind();`

Binding a DataReader to a ListBox

```
protected void Page_Load(object sender, EventArgs e)
{
 // if (!Page.IsPostBack)
 {
 string strConn = "Provider=Microsoft.ACE.OLEDB.12.0;Data
Source=C:\\CSharpexamples\\SalesDB2011.accdb";
 OleDbConnection objConn = new OleDbConnection(strConn);
 string strSQL = "select * from customer;";
 OleDbCommand objComm = new OleDbCommand(strSQL, objConn);
 objConn.Open();
 OleDbDataReader objDataReader;
 objDataReader = objComm.ExecuteReader();
 ListBox1.DataSource = objDataReader;
 ListBox1.DataTextField = "CID";
 ListBox1.DataValueField = "CNAME";
 ListBox1.DataBind();
 }
}
```

Note: Does not work without checking Postback

Customer/Orders Form

```
protected void Page_Load(object sender, EventArgs e)
{
 if (!Page.IsPostBack)
 {
 string strConn = "Provider=Microsoft.ACE.OLEDB.12.0;Data
Source=C:\\CSharpexamples\\SalesDB2011.accdb";
 OleDbConnection objConn = new OleDbConnection(strConn);
 string strSQL = "select * from customer;";
 OleDbCommand objComm = new OleDbCommand(strSQL, objConn);
 objConn.Open();
 OleDbDataReader objDataReader;
 objDataReader = objComm.ExecuteReader();
 ListBox1.DataSource = objDataReader;
 ListBox1.DataTextField = "CID";
 ListBox1.DataValueField = "CID";
 ListBox1.DataBind();
 }
}
```

Continue

```
protected void ListBox1_SelectedIndexChanged(object sender, EventArgs e)
{
 string strConn = "Provider=Microsoft.ACE.OLEDB.12.0;Data
Source=C:\\CSharpexamples\\SalesDB2011.accdb";
 OleDbConnection objConn = new OleDbConnection(strConn);
 string strSQL = "select * from orders where cid= " +
ListBox1.SelectedValue.ToString() + """;
 OleDbCommand objComm = new OleDbCommand(strSQL,
objConn);
 objConn.Open();
 OleDbDataReader objDataReader;
 objDataReader = objComm.ExecuteReader();
 GridView1.DataSource = objDataReader;
 GridView1.DataBind();
}
```

Note: How to display a message if selected customer has no order?

Example

- A RadioButtonList with customer ratings.
 - RadioButtonList has a selectedIndexChanged event similar to the listbox.
- Select a rating and display customers of the selected rating in a data grid.

Select Rating from a RadiobuttonList

```
protected void RadioButtonList1_SelectedIndexChanged(object sender,
EventArgs e)
{
string strConn = "Provider=Microsoft.ACE.OLEDB.12.0;Data
Source=C:\\CSharpexamples\\SalesDB2011.accdb";
OleDbConnection objConn = new OleDbConnection(strConn);
string strSQL = "select * from customer where rating= '" +
RadioButtonList1.Selected.Value + "'";
OleDbCommand objComm = new OleDbCommand(strSQL, objConn);
objConn.Open();
OleDbDataReader objDataReader;
objDataReader = objComm.ExecuteReader();
GridView1.DataSource = objDataReader;
GridView1.DataBind();
}
```

Note: AutoPostBack must set to true.

ExecuteNonQuery Demp: Adding a new record

```
string strConn = "Provider=Microsoft.ACE.OLEDB.12.0;Data
Source=C:\\CSharpexamples\\SalesDB2011.accdb";
 OleDbConnection objConn = new OleDbConnection(strConn);
 string strSQLInsert;
 strSQLInsert = "Insert into Customer values ("";
 strSQLInsert += TextBox1.Text + "," + TextBox2.Text + ",";
 strSQLInsert += TextBox3.Text + "," + TextBox4.Text + ")";
 OleDbCommand objCommInsert = new OleDbCommand(strSQLInsert, objConn);
 Response.Write("Record added sucessfully");
 objConn.Open();
 try
 {
 objCommInsert.ExecuteNonQuery();
 }
 catch (Exception ex)
 {
 Response.Write(ex.Message);
 }
 objConn.Close();
```

Demo:Reader and Update

- Use a DataReader to create a dropdownList with customer CIDs..
- Display selected customer data in textboxes.
- Update customer's rating using Command object's ExecuteNonQuery method.

```
protected void Page_Load(object sender, EventArgs e)
{
 if (!Page.IsPostBack)
 {
 string strConn = "Provider=Microsoft.ACE.OLEDB.12.0;Data
Source=C:\\CSharpexamples\\SalesDB2011.accdb";
 OleDbConnection objConn = new OleDbConnection(strConn);
 string strSQL = "select * from customer;";
 OleDbCommand objComm = new OleDbCommand(strSQL,
objConn);
 objConn.Open();
 OleDbDataReader objDataReader;
 objDataReader = objComm.ExecuteReader();
 ListBox1.DataSource = objDataReader;
 ListBox1.DataTextField = "CID";
 ListBox1.DataValueField = "CID";
 ListBox1.DataBind();
 }
}
```

```
protected void ListBox1_SelectedIndexChanged(object sender, EventArgs e)
{
 string strConn = "Provider=Microsoft.ACE.OLEDB.12.0;Data
Source=C:\\CSharpexamples\\SalesDB2011.accdb";
 OleDbConnection objConn = new OleDbConnection(strConn);
 string strSQL = "select * from customer where cid= '" +
ListBox1.SelectedValue.ToString() + "'";
 OleDbCommand objComm = new OleDbCommand(strSQL, objConn);
 objConn.Open();
 try
 {
 OleDbDataReader objDataReader;
 objDataReader = objComm.ExecuteReader();
 objDataReader.Read();
 TextBox1.Text = objDataReader["Cname"].ToString();
 TextBox2.Text = objDataReader["City"].ToString();
 TextBox3.Text = objDataReader["Rating"].ToString();
 objConn.Close();
 }
 catch (SystemException ex)
 {
 Response.Write(ex.Message);
 objConn.Close();
 }
}
```


```

protected void Button1_Click(object sender, EventArgs e)
{
 if (ratingChanged)
 {
 string strConn = "Provider=Microsoft.ACE.OLEDB.12.0;Data
Source=C:\\CSharpexamples\\SalesDB2011.accdb";
 OleDbConnection objConn = new OleDbConnection(strConn);

 string strSQLUpd = "Update customer set rating = " + TextBox3.Text +
""";
 strSQLUpd = strSQLUpd + " where cid='" + ListBox1.SelectedValue + "'";
 OleDbCommand objCommUpd = new OleDbCommand(strSQLUpd,
objConn);
 objConn.Open();
 objCommUpd.ExecuteNonQuery();
 objConn.Close();

 }
}
Boolean ratingChanged = false;
protected void TextBox3_TextChanged(object sender, EventArgs e)
{
 ratingChanged = true;
}

```

DataSet and Related Objects


Binding GridView to DataSet

NOTE: Must also Import System.Data

```
protected void Page_Load(object sender, EventArgs e)
{
 string strConn = "Provider=Microsoft.ACE.OLEDB.12.0;Data
Source=C:\\CSharpexamples\\SalesDB2011.accdb";
 OleDbConnection objConn = new OleDbConnection(strConn);
 DataSet objDataSet = new DataSet();
 string strSQL = "select * from customer;";
 OleDbDataAdapter objAdapter = new OleDbDataAdapter(strSQL,
objConn);
 objAdapter.Fill(objDataSet, "Customer");
 GridView1.DataSource = objDataSet;
 GridView1.DataMember = "Customer";
 GridView1.DataBind();
}
```

Binding a ListBox with Code

```
public partial class WebForm9 : System.Web.UI.Page
{
 protected void Page_Load(object sender, EventArgs e)
 {
 if (!Page.IsPostBack)
 {
 string strConn = "Provider=Microsoft.ACE.OLEDB.12.0;Data
Source=C:\\CSharpexamples\\SalesDB2011.accdb";
 OleDbConnection objConn = new OleDbConnection(strConn);
 DataSet objDataSet = new DataSet();
 string strSQL = "select * from customer;";
 OleDbDataAdapter objAdapter = new OleDbDataAdapter(strSQL, objConn);
 objAdapter.Fill(objDataSet, "Customer");
 ListBox1.DataSource = objDataSet.Tables["Customer"];
 ListBox1.DataTextField = "CID";
 ListBox1.DataValueField = "Cname";
 ListBox1.DataBind();
 }
 }
 protected void ListBox1_SelectedIndexChanged(object sender, EventArgs e)
 {
 TextBox1.Text = ListBox1.SelectedValue.ToString();
 }
}
```

HowPostBack Affect Dataset Object?

1. It will be recreated

A RadioButtonList to select Rating and display customers in gridview

```
DataSet objDataSet = new DataSet();
DataView objDataView = new DataView();
protected void Page_Load(object sender, EventArgs e)
{
 string strConn = "Provider=Microsoft.ACE.OLEDB.12.0;Data
Source=C:\\CSharpexamples\\SalesDB2011.accdb";
 OleDbConnection objConn = new OleDbConnection(strConn);
 string strSQL = "select * from customer;";
 OleDbDataAdapter objAdapter = new OleDbDataAdapter(strSQL, objConn);
 objAdapter.Fill(objDataSet, "Customer");
 objDataView = objDataSet.Tables["customer"].DefaultView;
 GridView1.DataSource = objDataView;
 GridView1.DataBind();
}
protected void RadioButtonList1_SelectedIndexChanged(object sender, EventArgs e)
{
 objDataView = objDataSet.Tables["customer"].DefaultView;
 objDataView.RowFilter = "rating = " + RadioButtonList1.SelectedItem.ToString() + "";
 GridView1.DataSource = objDataView;
 GridView1.DataBind();
}
```

HowPostBack Affect Dataset Object?

2. It will be lost

```
protected void Page_Load(object sender, EventArgs e)
{
 if (!Page.IsPostBack)
 {
 string strConn = "Provider=Microsoft.ACE.OLEDB.12.0;Data
Source=C:\\CSharpexamples\\SalesDB2011.accdb";
 OleDbConnection objConn = new OleDbConnection(strConn);
 string strSQL = "select * from customer;";
 OleDbDataAdapter objAdapter = new OleDbDataAdapter(strSQL,
objConn);
 objAdapter.Fill(objDataSet, "Customer");
 objDataView = objDataSet.Tables["customer"].DefaultView;
 GridView1.DataSource = objDataView;
 GridView1.DataBind();
 }
}
```