

ArchestrA™ SQLData Script Library User's Guide

Invensys Systems, Inc.

Revision A

Last Revision: 3/18/08

Copyright

© 2008 Invensys Systems, Inc. All Rights Reserved.

All rights reserved. No part of this documentation shall be reproduced, stored in a retrieval system, or transmitted by any means, electronic, mechanical, photocopying, recording, or otherwise, without the prior written permission of Invensys Systems, Inc. No copyright or patent liability is assumed with respect to the use of the information contained herein. Although every precaution has been taken in the preparation of this documentation, the publisher and the author assume no responsibility for errors or omissions. Neither is any liability assumed for damages resulting from the use of the information contained herein.

The information in this documentation is subject to change without notice and does not represent a commitment on the part of Invensys Systems, Inc. The software described in this documentation is furnished under a license or nondisclosure agreement. This software may be used or copied only in accordance with the terms of these agreements.

Invensys Systems, Inc.
26561 Rancho Parkway South
Lake Forest, CA 92630 U.S.A.
(949) 727-3200

<http://www.wonderware.com>

For comments or suggestions about the product documentation, send an e-mail message to productdocs@wonderware.com.

Trademarks

All terms mentioned in this documentation that are known to be trademarks or service marks have been appropriately capitalized. Invensys Systems, Inc. cannot attest to the accuracy of this information. Use of a term in this documentation should not be regarded as affecting the validity of any trademark or service mark.

Alarm Logger, ActiveFactory, ArchestrA, Avantis, DBDump, DBLoad, DT Analyst, Factelligence, FactoryFocus, FactoryOffice, FactorySuite, FactorySuite A², InBatch, InControl, IndustrialRAD, IndustrialSQL Server, InTouch, MaintenanceSuite, MuniSuite, QI Analyst, SCADAAlarm, SCADASuite, SuiteLink, SuiteVoyager, WindowMaker, WindowViewer, Wonderware, Wonderware Factelligence, and Wonderware Logger are trademarks of Invensys plc, its subsidiaries and affiliates. All other brands may be trademarks of their respective owners.

Contents

Welcome.....	9
Documentation Conventions	9
Technical Support	10
Chapter 1 Using the SQLData Script Library	11
Importing and Accessing the SQLData Script Library ...	12
SQLData Script Library Interface.....	12
SQLData Script Library Architecture	13
SQLData Script Library Work Flow	15
Creating a Connection Object with a Command	15
Creating a Connection Object with a Transaction	15
Specifying Connection Strings.....	16
Connecting to a SQL Server Data Source	16
Connecting to an Oracle Data Source	16
Connecting to Microsoft Access through OLEDB	17
Connecting to Microsoft Excel through OLEDB	17
Example Scripts	17
Overview of Sample Scripts	17
Detailed Description of Sample Scripts	18
Asynchronous Command Script	19
Query Script Configuration	19
Process Script Configuration	20
Query Script Code	21
Process Script Code	22

Synchronous Transaction Script	23
QueryandProcess Script Code	24
Chapter 2 aaDBAccess Object.....	27
aaDBAccess Object	27
Creating a Reusable Connection Object	27
Creating a Unique Connection Object	28
Differences Between CreateConnection() and GetConnection()	28
Working with Connections	28
Windows Integrated Security	29
Windows Account	29
SQL Server Authentication	30
Methods	30
CreateConnection().....	30
Connecting to Databases Other Than SQL Server ..	31
GetCommand()	31
GetConnection().....	31
Authentication.....	32
Connecting to Databases Other Than SQL Server ..	33
GetDiagnostics()	33
GetTransaction()	34
LogDiagnostics()	34
RemoveCommand()	34
RemoveTransaction()	35
ResetDiagnostics	35
Shutdown().....	35
Chapter 3 aaDBCommand Objects	37
aaDBCommand Object.....	37
Methods	38
AddRow().....	38
DeleteCurrentRow()	39
Dispose().....	39
ExecuteAsync()	40
ExecuteAsyncCancel().....	40
ExecuteSync()	40
GetCurrentRowColumnByIndex().....	41
GetCurrentRowColumnByName()	41
GetDataSet().....	41
GetId().....	42
GetParameterByIndex().....	42

GetParameterByName()	43
GetRow()	43
SaveChangesAsync()	44
SaveChangesSync()	44
SelectRow()	45
SelectTable()	45
SetCurrentRow()	46
SetCurrentRowColumnByIndex()	47
SetCurrentRowColumnByName()	48
SetParam Type Methods for SQL Server and Oracle	49
Output Parameters	50
SetBitParameterByName()	50
SetCharParameterByName()	51
SetDecimalParameterByName()	52
SetDateTimeParameterByName()	53
SetDoubleParameterByName()	53
SetFloatParameterByName()	54
SetIntParameterByName()	55
SetLongParameterByName()	55
SetParam Type Methods for OLEDB	56
SetBitParameterByIndex()	57
SetCharParameterByIndex()	58
SetDateTimeParameterByIndex()	59
SetDecimalParameterByIndex()	60
SetDoubleParameterByIndex()	61
SetFloatParameterByIndex()	61
SetIntParameterByIndex()	62
SetLongParameterByIndex()	63
Properties	64
CommandTimeout	64
CurrentRowNumber	64
CurrentTableNumber	64
Disposed	65
ExecutionState	65
LastExecutionError	65
RowCount	65
Public Enumerations	66
aaDBCommandState	66
Created	66
Queued	66
Failed	66
Completed	66
Canceled	66

Disposed	66
aaDBCommandType	67
sqlStatement	67
storedProcedure	67
aaDBParameterDirection	67
Input.....	67
InputOutput	67
Output.....	67
ReturnValue	67

Chapter 4 aaDBConnection Object.....69

aaDBConnection Object	69
Connection Pooling.....	70
Methods	70
CreateCommand()	70
CreateCommand for Oracle	71
CreateCommand for OLEDB.....	71
CreateTransaction()	72
Dispose().....	72
GetDiagnostics()	73
LogDiagnostics()	73
ResetDiagnostics	73
Properties.....	73
ConnectionName	73
ConnectionState	74
Disposed	74
LastError	74
Public Enumerations.....	75
aaDBConnectionState	75
Disconnected	75
Connecting	75
Connected	75
Created	75
Disposed.....	75
aaDBConnectionType	76
Sql	76
OleDb	76
Oracle	76

Chapter 5	aaDBRow Object	77
	aaDBRow Object.....	77
	aaDBRow —Public Constructor	78
	Methods.....	78
	aaDBRow —Public Constructor	78
	GetColumnName().....	79
	GetColumnValue()	79
	Properties.....	79
	ColumnCount	79
	ColumnNames	79
	ColumnValues	80
Chapter 6	aaDBTransaction Object.....	81
	aaDBTransaction	81
	Methods.....	82
	CreateCommand()	82
	Dispose().....	82
	ExecuteAsync()	83
	ExecuteAsyncCancel().....	84
	ExecuteSync()	84
	GetID()	85
	Properties.....	85
	Disposed	85
	ExecutionState	86
	FailedCommandID	86
	LastExecutionError	86
	Public Enumeration	87
	aaDBTransactionState	87
	Created	87
	Queued	87
	Failed	87
	Completed	87
	Canceled	87
	Disposed	87
Appendix A	Error Codes	89
	Index	93

Welcome

This guide describes using the Archestra SQLData Script Library and provides practical examples of its use.

You can view this document online or you can print it, in part or whole, by using the print feature in Adobe Acrobat Reader.

This guide assumes you know how to use Microsoft Windows, including navigating menus, moving from application to application, and moving objects on the screen. If you need help with these tasks, see the Microsoft online help.

This guide also assumes that you know how to use Microsoft SQL Server. For help with SQL Server, see the Microsoft online help.

In some areas of the Application Server, you can also right-click to open a menu. The items listed on this menu change, depending on where you are in the product. All items listed on this menu are available as items on the main menus.

Documentation Conventions

This documentation uses the following conventions:

Convention	Used for
Initial Capitals	Paths and file names.
Bold	Menus, commands, dialog box names, and dialog box options.
Monospace	Code samples and display text.

Technical Support

Wonderware Technical Support offers a variety of support options to answer any questions on Wonderware products and their implementation.

Before you contact Technical Support, refer to the relevant section(s) in this documentation for a possible solution to the problem. If you need to contact technical support for help, have the following information ready:

- The type and version of the operating system you are using. For example, Microsoft Windows XP, SP1.
- Details of how to recreate the problem.
- The exact wording of the error messages you saw.
- Any relevant output listing from the Log Viewer or any other diagnostic applications.
- Details of what you did to try to solve the problem(s) and your results.
- If known, the Wonderware Technical Support case number assigned to your problem, if this is an ongoing problem.

Chapter 1

Using the SQLData Script Library

The SQLData Script Library provides database integration using ArchestrA scripting. The SQLData Script Library provides the following benefits:

- Your resources are managed more efficiently because the connection manager reduces the number of open connections to the database provider. This activity is known as *connection pooling*.
- You can process scripts asynchronously, which reduces impact on the hosting engine during the following activities:
 - Opening a connection to a data source
 - Running SQL queries
 - Running SQL transactions

Note It is recommended, to avoid returning excessive amount of data using script library commands, for example executing 15,000 SQL commands which each select 200 records from the Person.Contact table in the AdventureWorks sample database. This can lead to a crash of the host engine. To avoid this problem, consider using the TOP command to limit the number of records returned.

Importing and Accessing the SQLData Script Library

The SQLData Script Library is contained in the file named `aaDBIntegration.aaSLIB`. Copy the file to your ArcestrA development computer.

To access the SQLData Script Library

- 1 Open the ArcestrA IDE.
- 2 On the main menu, click **Galaxy/Import/Script Library**.

After you import the SQLData Script Library, you can access the library functions from the **Script Function Browser** in the **Script** tab of any object. The functions are visible in the **Types** section.

For more information about working with function libraries, see the *Wonderware Application Server User's Guide*.

SQLData Script Library Interface

This section provides an overview of the SQLData Script Library interface.

SQLData Script Library Architecture

You can integrate the SQLData Script Library into ArcestrA by using synchronous or asynchronous scripting. The SQLData Script Library contains the following public objects:

- aaDBAccess
- aaDBConnection
- aaDBTransaction
- aaDBCommand
- aaDBRow

You can find details about these objects as well as their methods, properties, and enumerations in the remaining chapters in this guide.

The following figure shows connection pooling in the SQLData Script Library. Although each script generates its own connection object in the script library, scripts with identical connection strings are allocated to the same connection pool. The result is fewer connections to the database.

The following figure shows a conceptual diagram of the relationships among the various components of the SQLData script library.

Note that **aaDBRow** is one mechanism provided by **aaDBCommand** to read and modify data returned from the SQL query. The other mechanisms are implemented as methods of **aaDBCommand**.

SQLData Script Library Work Flow

This section shows the work flow to create a connection object with a command and a transaction. This section also provides connection string examples.

Creating a Connection Object with a Command

SQLData scripts follow a typical flow when they are written without transactions:

- 1 Create a connection object.
- 2 Create one or more command objects using the **CreateCommand()** method of the connection object.
- 3 For each command object whose SQL statement contains parameters, initialize each parameter by using either the **Set<Type>ParameterByName()** method or the **Set<Type>ParameterByIndex()** method of the command object.
- 4 Run the command object either synchronously or asynchronously.

When command processing is complete, you can retrieve and modify the returned dataset. If you modify the dataset, you can save it back to the database either synchronously or asynchronously.

You can reuse command objects indefinitely. When finished, clean up the command objects by calling their **Dispose()** methods.

Creating a Connection Object with a Transaction

SQLData scripts follow a typical flow written with transactions:

- 1 Create a connection object.
- 2 Create a transaction object by using the **CreateTransaction()** method of the connection object.
- 3 Add one or more command objects to the transaction by using the **CreateCommand()** method of the transaction object.
- 4 For each command object whose SQL statement contains parameters, initialize each parameter by using either the **Set<Type>ParameterByName()** method or the **Set<Type>ParameterByIndex()** method of the command object.
- 5 Run the transaction object either synchronously or asynchronously.

If any of the commands fails or returns an error, the transaction and any commands that ran within the transaction are rolled back. The transaction is returned with the appropriate indicator

When transaction processing is complete, you can retrieve and modify the returned dataset for each command in the transaction that returns data. If you modify a dataset, you can save it back to the database either synchronously or asynchronously.

You can reuse transaction objects indefinitely. When finished, clean up the transaction object and command objects by calling their **Dispose()** methods.

Specifying Connection Strings

The SQLData Script Library uses a connection string to specify the parameters for a database connection. The connection string is specified by Microsoft in their ADO.NET implementation. You can find details about the connection string and its parameters in the following locations:

[http://msdn2.microsoft.com/en-us/library/ms254978\(VS.85\).aspx](http://msdn2.microsoft.com/en-us/library/ms254978(VS.85).aspx)

<http://msdn2.microsoft.com/en-us/library/ms254499.aspx>

The following examples show how to write connection strings for the most commonly used data providers.

Connecting to a SQL Server Data Source

The following script shows an example connection for SQL Server:

```
Connection=aaDBAccess.GetConnection(  
 me.ConnectionString,  
 aaDBConnectionType.Sql);
```

Using **aaDBConnectionType.Sql** is synonymous with the form of **GetConnection()** that takes only a connection string. Use the connection string example shown in Connecting to a SQL Server Data Source in place of `me.ConnectionString`.

Connecting to an Oracle Data Source

The following script shows an example connection for Oracle:

```
Connection=aaDBAccess.GetConnection("Provider=MSDAORA;  
Data Source=myOracleServer;User ID=<name>;  
Password=<password>.", aaDBConnectionType.Oracle);
```

Connecting to Microsoft Access through OLEDB

The following script shows an example connection for Microsoft Access through OLEDB:

```
Connection=aaDBAccess.GetConnection(
 "Provider=Microsoft.Jet.OLEDB 4.0;
 Data Source=C:\myAccessDb.mdb",
 aaDBConnectionType.OleDb);
```

Connecting to Microsoft Excel through OLEDB

The following script shows an example connection for Microsoft Excel through OLEDB:

```
Connection=aaDBAccess.GetConnection(
 "Provider=Microsoft.Jet.OLEDB 4.0;
 Data Source=C:\NameAndAddress.xls;
 Extended Properties=Excel 8.0;",
 aaDBConnectionType.OleDb);
```

Note Microsoft Excel does not support transactions (commit or rollback).

Example Scripts

The following two examples illustrate the use of the SQLData Script Library to access a database.

Note These scripts are provided only as a reference.

Overview of Sample Scripts

The sample scripts have the following purpose in a larger, ArcestrA context:

- The script provides an object that other requesting objects can use to read the specified column of a row whose part number is given and then return the column value to the requesting object.
- The requesting object provides the row name, part number, and start signal in UDAs.
- The sample object returns the requested row value and done signal in UDAs.

Detailed Description of Sample Scripts

This section is a detailed step-by-step description of what is happening in the sample scripts that follow. For more information about using application objects, see the *Wonderware Application Server User's Guide*.

- 1 Create a connection object and supply the connection string. The connection string in this example is a literal string, but you can use a connection string supplied by another ArcestrA object through a UDA.
- 2 If you are using transactions, create a transaction object on the connection object that you created.
- 3 Create a command object. This example supplies a literal string for the SQL statement, but it could be supplied by another ArcestrA object through a UDA. Note that the SQL statement is a query with a parameter, which allows the requesting object to specify the column to read:
 - a If you are not using transactions, create the command object on the connection object.
 - b If you are using transactions, create the command object on the transaction object.
- 4 Because the SQL statement of the command object contains a parameter, you must initialize that parameter object (or the transaction that contains it).
- 5 Run the transaction or command using either the **ExecuteAsync()** or **ExecuteSync()** methods.
- 6 If the command or transaction is processed synchronously, the SQLData Script Library does not return from the **ExecuteSync()** method until the command is complete. Because processing can take an extended period of time, you should use an asynchronous script (that is, a script that is not synchronized with the scan of the ArcestrA AppEngine).

If the command or transaction is executed asynchronously, poll for completion as follows:

- If your script runs synchronously with the scan of the ArcestrA AppEngine, you must signal polling to occur by a script once per scan cycle of the engine. This example script starts a second polling script, but you can write a single script with a state variable that starts processing in one state and polls in the other state.

- If your script runs asynchronously with the Arcestra AppEngine, you can poll in the following lines of the same script that starts processing using a while loop, which can take an extended period of time to finish.
- 7 When the command or transaction completes without an error, the result can be read from the command object using the parameter that was initialized before the command object was run.
 - 8 Check for errors at each of the major script processing steps.

Asynchronous Command Script

The scripts in this object show how to use asynchronous SQL processing in the SQLData Script Library. This script is written to use a command object directly on the connection, without using a transaction object. For comparison, see Synchronous Transaction Script on page 23 where the example uses the synchronous SQL processing for a command object on a transaction object.

This object is written with two scripts. One script starts asynchronous command processing (the Query script) and the other script polls for asynchronous command completion and results manipulation (the Process script). Both scripts run synchronously with the Arcestra AppEngine scan. To use the scripts, set the number to search for in the PartNumber User Defined Attribute (UDA) and column whose value is to be read in the ColumnToRead UDA. Signal the script to run by setting the ReadCommand UDA to True. When the script finishes processing, the ColumnReadDone UDA becomes True, and the results are in the ColumnValue UDA.

Query Script Configuration

On the **Script** tab of the SQLData Object Editor, configure the Query script with the following attributes.

Attribute	Value
Execution Type	Execute
Expression	me.ReadCommand
Trigger Type	OnTrue
Runs Asynchronously	Selected

Process Script Configuration

On the **Script** tab of the SQLData Object Editor, configure the Process script with the following attributes.

Attribute	Value
Execution Type	Execute
Expression	me.ProcessCommand
Trigger Type	WhileTrue
Runs Asynchronously	Selected

Query Script Code

Use the following sample code for the Query script.

```

DIM Connection as aaDBClient.aaDBConnection;
DIM Command as aaDBClient.aaDBCommand;

'Create a connection object with the connection string.
LogMessage("Creating connection");
Connection = aaDBAccess.CreateConnection("Data
 Source=localhost;Initial
 Catalog=AdventureWorks;Integrated Security=true");

'Create a command object, with a SQL statement.
LogMessage("Creating a command object");
Command = Connection.CreateCommand("Select * from
 Production.Product WHERE ProductNumber =
 @ProductNumber", aaDBCommandType.SqlStatement, true);

'We used a parameter to specify the value for the
 ProductNumber field, so initialize it.
Command.SetCharParameterByName("ProductNumber",
 me.PartNumber, aaDBParameterDirection.Input, 50);
'Everything is ready, let's execute the command async.
LogMessage("Executing command async");
DIM ResultCode as integer;
ResultCode = Command.ExecuteAsync();
 if ResultCode <> 0 then
 'Failed to start async execution, report the
 reason.
 LogMessage("Got error " + ResultCode + " executing
 command async");
 else
 'Execution started, identify the command by ID, for
 use later.
 LogMessage("Command async execution started
 successfully");
 me.CommandID = Command.GetID();

 'Allow the Process script to run.
 me.ProcessCommand = true;
 endif;

'Reset for next time
me.ReadCommand = false;

```

Process Script Code

Use the following sample code for the Process script.

```
DIM Command as aaDBClient.aadBCommand;
'Retrieve the command object using its ID.
Command = aaDBAccess.GetCommand(me.CommandID);
if Command <> null then
 'Poll for command complete
 if Command.ExecutionState <> aaDBCommandState.Queued
 then
 LogMessage("Command execution state is " +
 Command.ExecutionState);
 if Command.ExecutionState == aaDBCommandState.Completed
 then
 DIM Rows as integer;
 Rows = Command.RowCount;
 LogMessage("Row count returned from command is "
 + Rows);
 'We expect one row, use the first one, if we have any.
 if Rows > 0 then
 LogMessage("Getting column '" + me.ColumnToRead
 + "' from row 0");
 Command.SelectRow(0);
 'Return the requested column value from this row,
 signal done.
 me.ColumnValue =
 Command.GetCurrentRowColumnByName(me.ColumnToRead);
 me.ColumnReadDone = true;
 endif;
 endif;
 'When done, dispose the command.
 Command.Dispose();
 'Reset for next time
 me.ProcessCommand = false;
 endif;
else
 LogMessage("Cannot find command " + me.CommandID);
 me.ProcessCommand = false;
endif;
```

Synchronous Transaction Script

The single script for this SQLData object shows how to use the synchronous SQL processing in the SQLData Script Library. This script uses a transaction object with the command object on the transaction. For comparison, see Asynchronous Command Script on page 19 where the example uses the command object directly on the connection, without a transaction.

This transaction object is written with a single script called QueryandProcess, which performs the SQL processing synchronously and then manipulates the results. This script runs without synchronizing with the Arcestra AppEngine scan (asynchronous script). To use the script, set the part number to search for in the PartNumber UDA and the column whose value is to be read in the ColumnToRead UDA. Signal the script to run by setting the ReadTransaction UDA to True. When the script finishes processing, the ColumnReadDone UDA becomes True and the results are in the ColumnValue UDA.

QueryandProcess Script Configuration

On the **Script** tab of the SQLData Object Editor, configure the QueryandProcess script with the following attributes.

Attribute	Value
Execution Type	Execute
Expression	me.ReadTransaction
Trigger Type	OnTrue
Runs Asynchronously	Selected

QueryandProcess Script Code

Use the following sample code for the QueryandProcess script.

```
DIM Connection as aaDBClient.aaDBConnection;
DIM Command1 as aaDBClient.aaDBCommand;
DIM Transaction as aaDBClient.aaDBTransaction;

'Create a connection object with the connection string.
LogMessage("Creating connection");
Connection = aaDBAccess.CreateConnection("Data
 Source=localhost;Initial
 Catalog=AdventureWorks;Integrated Security=true");

'Create a transaction object within the connection
object.
LogMessage("Creating transaction object");
Transaction = Connection.CreateTransaction();

'Create a command object for the transaction object,
with a SQL statement.
LogMessage("Creating a command object");
Command1 = Transaction.CreateCommand("Select * from
 Production.Product WHERE ProductNumber =
 @ProductNumber", aaDBCommandType.SqlStatement, true);

'We used a parameter to specify the value for the
ProductNumber field, so initialize it.
Command1.SetCharParameterByName("ProductNumber",
 me.PartNumber, aaDBParameterDirection.Input, 50);

'Everything is ready, let's execute the transaction
sync.
LogMessage("Executing transaction sync");
DIM ResultCode as integer;
ResultCode = Transaction.ExecuteSync();
if ResultCode <> 0 then
 'Failed to execute transaction sync, report the
 reason.
 LogMessage("Got error " + ResultCode + " executing
 transaction sync");
else
 if Transaction.ExecutionState ==
 aaDBTransactionState.Completed then
 DIM Rows as integer;
```

```
 Rows = Command1.RowCount;
 LogMessage("Row count returned from command is
" + Rows);

 'Use other methods of script library to read data
and assign to UDAs, etc.
 if Rows > 0 then
 LogMessage("Getting column '" +
me.ColumnToRead + "' from row 0");
 Command1.SelectRow(0);

 'Return the requested column value from this
row, signal done.
 me.ColumnValue =
Command1.GetCurrentRowColumnByName(me.ColumnToRead);
 me.ColumnReadDone = true;
 endif;

 'When done, dispose the command.
 Command1.Dispose();
 endif;

 'When done, dispose the transaction.
 Transaction.Dispose();
endif;

'Reset for next time
me.ReadTransaction = false;
```

Chapter 2

aaDBAccess Object

aaDBAccess Object

The aaDBAccess object exposes only static methods. Use static methods with the aaDBAccess object to request a connection to the data source by providing a connection string. You can use two categories of methods to create a database connection:

- A reusable connection object: **GetConnection()**
- A unique connection object: **CreateConnection()**

By default, the SQLData Script Library assumes that a connection to a SQL Server database is requested and establishes a physical connection by using the `System.Data.SqlClient` namespace.

For details about methods that you can use with this object, see [Methods](#) on page 30.

Creating a Reusable Connection Object

To create a reusable connection object, use the following method:

```
aaDBAccess.GetConnection (<ConnectionString>,  
 <ProviderType>)
```

For more information, see [Connecting to Databases Other Than SQL Server](#) on page 31.

Creating a Unique Connection Object

To create a unique connection object for a specific purpose, use the following method:

```
aaDBAccess.CreateConnection (<ConnectionString>,  
 <ProviderType>)
```

Differences Between CreateConnection() and GetConnection()

The **CreateConnection()** method always creates a new connection object, even for calls with identical connection strings and even if **GetConnection()** has already been called with the same connection string.

Multiple calls to **GetConnection()** with identical—not similar—connection strings return the same connection object, over and over. If the connection string has never been used in a call to **GetConnection()**, a new connection object is created, but subsequent calls with the same connection string return the same connection object.

A call to **CreateConnection()** followed by a call to **GetConnection()** with the same connection string returns two different connection objects. That is, the connection object returned by **GetConnection()** is never the same as the connection object that has been returned by **CreateConnection()**.

Note Because **GetConnection()** shares the same connection object across multiple scripts, connection pooling is effectively disabled for a specific connection string. All commands or transactions that run on a shared connection are routed through a single queue. Therefore, multiple physical connections for a single unique connection string cannot occur. If you want to use connection pooling, use the **CreateConnection()** method.

For more information, see *Connecting to Databases Other Than SQL Server* on page 31.

Working with Connections

Supply all connection settings in a single parameter named `ConnectionString` that follows the documented Microsoft syntax. For details about Microsoft syntax, follow this link:

<http://msdn2.microsoft.com/en-us/library/ms254499.aspx>

Note The parsing of the `ConnectionString` is not case sensitive.

For authentication, you can use one of the following security modes:

- Windows Integrated Security
- Windows Account
- SQL Server Authentication

Windows Integrated Security

Internally, `IntegratedSecurity` provides the connection by using the credentials of the currently logged on ArcestrA user.

Specify the following syntax in the connection string:

```
Integrated Security=True
```

The keyword `Integrated Security=True` in the connection string overrides any other authentication control. If the `Integrated Security=True` keyword is present, you get Windows User Authentication for the user who is currently logged on, even if you also include credentials for a different user.

If you want to impersonate another Windows user's credentials, `Integrated Security=True` must be omitted from the connection string.

Windows Account

In the `ConnectionString` parameter, you must provide the following information: domain, user name and password. The domain and user name must be specified using the following syntax:

```
User ID=<Domain>\<UserName>; Password=<password>;
```

The `SQLData Script Library` takes the following actions:

- 1 Removes domain, user name, and password from `<ConnectionString>`.
- 2 Sets `Integrated Security=True` in `<ConnectionString>`.
- 3 Configures the connection manager with the specified domain, user name, and password and then requests impersonation of this user.

The `SQLData Script Library` impersonates the user based on the properties that were provided in the connection string.

SQL Server Authentication

Provide the following information in the `ConnectionString`:

```
User ID=<UserName>; Password=<password>;
```

The `SQLData Script Library` directly passes `<ConnectionString>` through to the SQL Server database.

The `aaDCM` object uses `<ConnectionString>` as is. There is no need for impersonation.

Methods

You can use the following methods with the `aaDBAccess` object.

CreateConnection()

Use the `CreateConnection()` method to request a connection to a SQL Server data source.

Syntax

```
aaDBConnection.CreateConnection(  
 string ConnectionString)
```

Parameters

ConnectionString

A previously formatted connection string or a reference to an attribute in any `ArchestraA` object.

Remarks

The `CreateConnection()` method returns a connection object to be used for subsequent SQL requests. Each call to `CreateConnection()` returns a unique and different connection object. Each connection object represents a separate connection that uses the same connection string. This method is best used to provide different connections for different purposes. For example, when one connection is used to query and another is used to update the database.

You can check the status of a connection by using the `ConnectionState` read-only property.

Example

The following example shows a connection string for use with SQL Server. The connection string can also be stored in an attribute in an `Archestra` object:

```
me.ExampleConnectionString
```

Connecting to Databases Other Than SQL Server

Use the overloaded **CreateConnection()** method to provide access to a data source other than Microsoft SQL Server.

Syntax

```
aaDBConnection.CreateConnection(
 string ConnectionString,
 aaDBConnectionType ConnectionType)
```

Parameters

Acceptable values for ConnectionType are as follows:

- OleDb
- Oracle

Note Use OleDb to connect to the Microsoft Access data source.

GetCommand()

Use the **GetCommand()** method to retrieve a reference to an aaDBCommand object created previously with the same or a different script. Do not create a new aaDBConnection object to access a previously created command object.

Syntax

```
aaDBCommand.GetCommand(
 string CommandId)
```

Parameters

commandId

The Id is generated internally by the SQLData Script Library. For details, see GetId() on page 42.

Remarks

If CommandID does not represent a valid ID, **GetCommand()** returns a null reference.

GetConnection()

Use the **GetConnection()** method to request a connection to a data source.

Syntax

```
aaDBConnection.GetConnection(
 string ConnectionString)
```

Parameters

ConnectionString

A previously formatted connection string or valid Arcestra reference.

Remarks

The **GetConnection()** method returns a connection object to be used for subsequent SQL Server requests. Each time that **GetConnection()** is called with the identical connection string to a previous call, it returns the same connection object for reuse. This method is best used with a script that runs repeatedly, where a new connection object for each iteration would constitute a risk of memory leakage.

You cannot assume that a physical connection occurs after requesting a connection to a data source. Connections are opened only on an as-needed basis to perform an operation. The only time that you can check connectivity status is immediately after an operation completes.

This method immediately provides a connection object to be used for subsequent SQL requests. The first call to **GetConnection()** returns a unique connection object for the specified connection string, similar to **CreateConnection()**.

Subsequent calls to **GetConnection()** return references to the same connection object. Thus, you can make multiple calls to reuse the same object.

The connection returned by **GetConnection()** is never the same object as the one returned by **CreateConnection()**. This difference enables you to place **GetConnection()** calls at the top of a script that run once per scan without constantly creating connection objects.

Note Be sure to call **Dispose()** on connection objects that have been created with this method. The **aaDBAccess** SQLData Script Library contains a reference to the objects. Garbage collection cannot be performed on them until you call **Dispose()**.

You can check the status of the connection by using the **ConnectionState** read-only property.

Authentication

The following three database authentication methods are supported:

- Windows Integrated Security
- Windows Account
- SQL Server Authentication

You must provide a standard connection string that is created from keyword = value pairs separated by semicolons.

Follow this link for a list of connection string keywords:

<http://msdn2.microsoft.com/en-us/library/ms254499.aspx>

For Windows Integrated Security specify the following parameter in the connection string:

```
Integrated Security=true;
```

For Windows Account authentication, specify a connection string that adheres to the following syntax:

```
User ID=<domain>\<username>;Password=<password>;
```

For SQL Server Authentication, specify a connection string that adheres to the following syntax:

```
User ID=<UserName>;Password=<password>;
```

Connecting to Databases Other Than SQL Server

Use the overloaded **GetConnection()** method to access a data source other than Microsoft SQL Server.

Syntax

```
aaDBConnection.GetConnection(  
 string ConnectionString,  
 aaDBConnectionType ConnectionType)
```

Parameters

Acceptable values for ConnectionType are as follows:

- OLEDB
- Oracle

Note Use OLEDB to connect to the Microsoft Access data source.

GetDiagnostics()

Use the **GetDiagnostics()** method to return diagnostic information about all connections in a dataset.

Syntax

```
void GetDiagnostics()
```

Remarks

The returned dataset contains multiple tables. The table with index 0 contains the global diagnostic information. The remaining tables in the dataset correspond to each DCM connection object. For details about diagnostic properties, see the SQLData Object Help.

GetTransaction()

Use the **GetTransaction()** method to obtain a reference to an `aaDBTransaction` object created previously in the same or a different script. Do not create a new `aaDBConnection` object to access a previously created transaction.

Syntax

```
aaDBTransaction GetTransaction(  
 string TransactionID)
```

Parameters

TransactionID

The ID is generated internally by the `SQLData Script Library`. See `GetID()` on page 85.

Remarks

If `TransactionID` does not represent a valid ID, **GetTransaction()** returns a null reference.

LogDiagnostics()

Use the **LogDiagnostics()** method to create a snapshot of all diagnostics available for a connection to be dumped to the logger. For details about diagnostic properties, see the `SQLData Object Help`.

Syntax

```
void LogDiagnostics()
```

RemoveCommand()

Use the **RemoveCommand()** method to instruct the `SQLData Script Library` to remove internal references to the `aaDBCommand` object referenced by `CommandID`, release all resources used by the object, and clean up all references to the object in memory.

Syntax

```
void RemoveCommand(  
 string CommandID)
```

Parameters

CommandID

The unique ID, generated internally by the `SQLData Script Library`. For details, see `GetId()` on page 42.

Remarks

You must call **RemoveCommand()** if you previously requested `CommandID`. Otherwise, the memory cannot be released until the engine process is shut down.

Do not keep this command object in memory, especially when it is associated with a large dataset.

RemoveTransaction()

Use the **RemoveTransaction()** method to instruct the SQLData Script Library to remove all references to the `aaDBTransaction` object referred to by `TransactionID`, release all resources used by the object, and clean up all references to the object in memory.

Syntax

```
void RemoveTransaction(  
 string TransactionID)
```

Parameters

TransactionID

The unique ID, generated internally by the SQLData Script Library. See `aaDBTransaction.GetID()` on page 85.

Remarks

Internally, the SQLData Script Library ensures that all `aaDBCommand` objects explicitly added to this object are removed.

You must call this method if you previously requested the transaction ID. Otherwise, the memory cannot be released until the engine process is shut down.

Do not keep this command object in memory, especially when it is associated with a large dataset.

ResetDiagnostics

Use the **ResetDiagnostics()** method to reset the current diagnostic values associated with the `DCMConnectionMgr` and all `DCMConnections`.

Syntax

```
void ResetDiagnostics()
```

Shutdown()

Use the **Shutdown()** method to gracefully cancel outstanding command object requests and release references to all persisted `aaDBCommand` and `aaDBTransaction` objects.

Call this method just once from a shutdown script in the hosting engine.

Syntax

```
void Shutdown()
```

Chapter 3

aaDBCommand Objects

This section contains reference information about aaDBCommand object and the methods and properties that you can use with it.

aaDBCommand Object

Use objects of type aaDBCommand to process SQL statements and stored procedures or to access a single table or view.

Create instances of type aaDBCommand by calling **CreateCommand()** on an instance of the aaDBConnection object. For example, assuming that the aaDBConnection instance is called Connection:

```
Connection.CreateCommand()
```

When a script requests the command object ID, the command object is flagged to be persisted.

The aaDBCommand objects are persisted across scripts and scan cycles but not across failover or shutdown.

Note You must call **Dispose()** on each instance of aaDBCommand where an ID was created. You can also call **aaDBAccess.RemoveCommand()** with the ID.

You can retrieve an aaDBCommand object at any time by calling the static method **aaDBAccess.GetCommand()** and passing the previously acquired string ID.

The aaDBCommand object provides support for types that make sense for QuickScript. Other types may be supported by database columns, such as large text files or generic

binary large objects (BLOBs), but a script might not be able to generate or analyze them. In general, if the script cannot manipulate objects of a particular type, such as a BLOB of type `char[]` or `byte[]`, it might still be possible to read or write an object of that type to or from some alternate script library while storing it as type object within the script. In these cases, the object may be blindly written to a database using **SetCurrentRowColumnName()** or **SetCurrentRowColumnByIndex()** and may be blindly read from a database using **GetCurrentRowColumnName()** or **GetCurrentRowColumnByIndex()**.

The life cycle of the `aaDBCommand` object follows this pattern:

- 1 The object is created by calling the **aaDBConnection.CreateCommand()** method.
- 2 Parameters are added to the command object as necessary.
- 3 The command object is run synchronously or asynchronously.
- 4 The dataset object wrapped by the `aaDBCommand` object is accessed and manipulated. This process may involve writing the dataset object back to the database.
- 5 Steps 2 through 4 can be repeated as needed.

Methods

You can use the following methods with the `aaDBCommand` object.

AddRow()

Use the **AddRow()** method to add an empty row to a memory table and make it current.

You can then add values to the row by using the following methods:

- **SetCurrentRowColumnByIndex()**
- **SetCurrentRowColumnName()**
- **SetCurrentRow()**

Syntax

```
result AddRow()
```

Remarks

The actual update to the data source is delayed until you call **SaveChangesSync()** or **SaveChangesAsync()**.

DeleteCurrentRow()

Use the **DeleteCurrentRow()** method to mark the currently selected row for deletion. The current row is not deleted from the data source until you call **SaveChangesSync()** or **SaveChangesAsync()**.

Syntax

```
result DeleteCurrentRow()
```

Dispose()

Use the **Dispose()** method to instruct the SQLData Script Library to free all memory resources associated with the command object. If the command is running, **Dispose()** cancels it. It is preferred to cancel the command before calling **Dispose()**.

Syntax

```
Void Dispose()
```

Remarks

After **Dispose()** is called, subsequent method calls to the command fail.

If an ID has been retrieved for this command object, you must call **Dispose()** or **aaDBAccess.RemoveCommand()**.

If you requested the ID of this command object, it is very important that you call **Dispose()** so it can flag the SQLData Script Library to clear all the references to this object.

When you request a dataset it is very important for you to call the **Dispose()** method when you are no longer interested in the results of a specific command object.

If you have made changes to the memory dataset such as updating, deleting, or adding, but did not issue **SaveChangesSync()** or **SaveChangesAsync()**, all changes are discarded.

Subsequent method calls to request scrolling or to modify the memory dataset fail and return either a null object or error code 1016.

ExecuteAsync()

Use the **ExecuteAsync()** method to queue a command object in the connection for later processing. **ExecuteAsync()** returns immediately, and processing occurs in the background.

Syntax

```
result ExecuteAsync( )
```

Remarks

You can check for status by reading the **ExecutionState** read-only property.

After **ExecuteAsync()** is processed, you can still obtain a reference to the command objects and analyze their **ExecutionState** and **LastError** properties.

To free all resources allocated for the command object, you must call **Dispose()**.

ExecuteAsyncCancel()

Use the **ExecuteAsyncCancel()** asynchronous method to cancel the operations of a running command. If the command has already started running, it may run to completion. If the command is queued while waiting for other commands, it is removed from the queue without running.

Syntax

```
result ExecuteAsyncCancel( )
```

Remarks

To check for status, you can request the **ExecutionState** read-only property.

After the method has successfully completed, the command object is canceled.

ExecuteSync()

Use the **ExecuteSync()** method to run the command object. This method runs synchronously and blocks the engine thread.

Syntax

```
result ExecuteSync( )
```

Remarks

To check for status, you can request the **ExecutionState** read-only property.

After **ExecuteSync()** is processed you can still obtain a reference to the command object and analyze its **ExecutionState** and **LastError** properties.

To free all resources allocated for the command object, you must call **Dispose()**.

GetCurrentRowColumnByIndex()

Use the **GetCurrentRowColumnByIndex()** method to obtain a specific column value from the current row. Use this method to read a single column value. For more information, see [SelectRow\(\)](#) on page 45.

You must provide a zero-based column index.

Syntax

```
object GetCurrentRowColumnByIndex(  
 int ColumnNumber)
```

Parameters

ColumnNumber

Zero-based index to the table column.

Return Value

The object returned on failure is Null. The requested index is either negative, larger than the number of columns, or there is no valid current row.

GetCurrentRowColumnByName()

Use the **GetCurrentRowColumnByName()** method to obtain a specific column value from the current row by column name. Use this method to read a single column value. For more information, see [SelectRow\(\)](#) on page 45.

You must provide a column name.

Syntax

```
object GetCurrentRowColumnByName(  
 string ColumnName)
```

Parameters

ColumnName

Column name.

GetDataSet()

Use the **GetDataSet()** method to retrieve the dataset stored in memory that was generated when the command object finished processing.

Syntax

```
DataSet GetDataset( )
```

Remarks

It is not recommended that you use this method under normal conditions, because the actual dataset may contain large amount of data (huge number of rows). This method is provided for advanced users that want to directly use the `SQLClient` namespace to interact with the dataset.

Note If you execute this method in a synchronous script with a large number of rows, the script may time out. If you plan to use this method, it is recommended that you configure the script to run asynchronously.

ArchestrA QuickScript uses 1-based indexing when square-bracket notation is used with numeric indexes, such as `DataSet.Tables[7]`.

To avoid confusion, use square-bracket notation with collections that support strong name indexing, such as `DataSet.Tables["Customers"]`. You can also bypass the dataset object by using the wrapping accessor functions described in the next sections.

GetId()

Use the **GetID()** method to retrieve the ID of an `aaDBCommand` object instance for use in a different script or scan. The `SQLData Script Library` generates a unique command object ID, which remains unique across all scripts on the engine.

Syntax

```
string GetId()
```

Return Value

On failure, this method returns the value `Null`.

Remarks

The `SQLData Script Library` returns a string value, but the script engine automatically attempts to cast this value to other types. If the script assigns the returned ID to any type other than string, the ID is corrupted and does not work in future **GetCommand(ID)** calls.

GetParameterByIndex()

Use the **GetParameterByIndex()** method to retrieve output or to return parameters after the command object has been processed. If the parameter cannot be evaluated, the returned value is null.

Syntax

```
object GetParameterByIndex(  
 int Index)
```

Parameters*Index*

1-based parameter index.

Remarks

You must provide a one-based parameter index.

Note Use this method only for parameters defined in an OLEDB-type query, as specified by the connection object. If the connection type is not OleDb, null is returned.

GetParameterByName()

Use the **GetParameterByName()** method to retrieve output or return parameters after the command object has been processed. If the parameter cannot be evaluated, the returned value is null.

You must provide a parameter name.

Syntax

```
object GetParameterByName(  
 string ParameterName)
```

Parameters*ParameterName*

Parameter name.

Remarks

It is not considered an error if the ResultSet returned from a query contains no rows. Zero-row results can also be expected as results of queries that contain parameters, so this might be an expected result, depending on the purpose of the query.

Note Use this method only for parameters defined in a non-OLEDB-type query, as specified by the connection object. If the connection type is not OleDb, null is returned.

GetRow()

Use the **GetRow()** method to quickly scroll through the records in the memory table and examine the row values and determine an index to be used for selecting a row of interest. For more information, see [SelectRow\(\)](#) on page 45.

You must provide a zero-based row index.

Syntax

```
aaDBRow GetRow(  
 int RowNum)
```

Parameters*RowNum*

A zero-based row index less than the row count in the memory dataset.

Remarks

This method executes synchronously.

The aaDBRow returned object has two members:

- `columnNames`: An array filled with column names.
- `columnValues`: An array filled with column values corresponding to the row index.

The array items must be converted to strings before you can use them in string manipulation.

After the command object is successfully run you can use the `columnValues` array to set ArchestrA attributes.

Note Before setting ArchestrA attributes you may need to cast the individual items from the `columnValues` array.

SaveChangesAsync()

Use the **SaveChangesAsync()** method to instruct the SQLData Script Library to write back to the data source all changes made to the memory dataset. The dataset must have been acquired by calling **ExecuteAsync()** or **ExecuteSync()**.

Syntax

```
result SaveChangesAsync()
```

Remarks

This method runs asynchronously. The request for updating the data source is queued and the method completes immediately.

You must check for status by getting the **ExecutionState** property value.

SaveChangesSync()

This method is similar to **SaveChangesAsync()** except that it runs synchronously.

Syntax

```
result SaveChangesSync()
```

Remarks

This method blocks the engine thread when the script itself is synchronous.

It is highly recommended that you use this method only in asynchronous scripts.

When you configure the asynchronous script, make sure that the `TimeoutLimit` value is large enough to accommodate the time that this method may take to run the command object.

SelectRow()

Use the **SelectRow()** method to select the row with the index `rowNumber` in the memory table.

Syntax

```
result SelectRow(  
 long RowNumber)
```

Parameters

RowNum

The zero-based index of the record in the memory table.

Remarks

After you select a row, you can then read, delete or update the row using the following methods:

- **GetCurrentRowColumnByIndex()**
- **GetCurrentRowC()**
- **SetCurrentRowColumnByIndex()**
- **SetCurrentRowColumnByName()**
- **SetCurrentRow()**

SelectTable()

Use the **SelectTable()** method to select the table with the index `TableIndex` in the memory dataset.

You can then read, delete, or update this `DataTable`.

Syntax

```
result SelectTable(  
 long RowNumber)
```

Parameters

TableNumber

A zero-based index of the table in the memory dataset.

Remarks

By default, immediately after a command object returns a non- empty dataset that runs successfully the table with index 0 is selected.

SetCurrentRow()

Use the **SetCurrentRow()** method to set values for multiple columns at the same time. You must provide the column names to set and the corresponding values to be set, respectively, in the following two members of the Row parameter:

- columnNames
- columnValues

Syntax

```
result SetCurrentRow (
 aaDBRow Row)
```

Parameters

Row

You can construct two ArrayList objects by using string constants or valid Archestra reference strings.

Remarks

When you construct the input ArrayList object, you can specify constants as well as valid Archestra reference strings.

Necessary conversions are performed internally to cast values to the specific column type.

The actual update to the data source is delayed until you call **SaveChangesSync()** or **SaveChangesAsync()**.

If **SetCurrentRow()** encounters a failure to change a column, some columns may have already been changed in the internal dataset. In this case, the internal dataset reverts to the state it had immediately after the last update or **SaveChanges()** call. It is possible that this reversion of the internal dataset could undo changes applied prior to the current **SetCurrentRow()** call. For instance, if the script has a loop to modify 10 rows with **SetCurrentRow()** and nine rows return without a bad error code but the tenth row returns a bad error code, the internal dataset reverts to its state before the first **SetCurrentRow()** call.

Example

```
Dim inputCol as System.Collections.ArrayList;
Dim inputVal as System.Collections.ArrayList;
Dim inputRow as aaDBClient.aaDBRow;

inputCol = new System.Collections.ArrayList();
inputCol.Add("Name");
inputCol.Add("Description");
```

```
inputCol.Add("DateTime");  
inputVal = new System.Collections.ArrayList();  
inputVal.Add("Name");  
inputVal.Add(me.strValue);  
inputVal.Add(me.DT);  
  
inputRow.columnNames = inputCol;  
inputRow.columnValues = inputVal;
```

SetCurrentRowColumnByIndex()

Use the **SetCurrentRowColumnByIndex()** method to update the column at index `columnNumber` in the currently selected row.

Syntax

```
result SetCurrentRowColumnByIndex (  
 int ColumnNumber,  
 object NewValue)
```

Parameters

ColumnNumber

The zero-based index of the column in the memory table.

NewValue

You can specify a constant or a valid ArcestrA reference string. Both relative references and fully qualified references are supported. For example:

- `me.ShortDesc` – relative reference
- `UD1.status` – fully qualified reference string
- `"John Smith"` – constant

Remarks

Necessary conversions are performed internally to cast `newValue` to the column type.

When you try to change a value using this method and the type passed in does not match the type specified for the column in the database table, one of the following outcomes occurs:

- The value is written with an automated type conversion
- The transaction fails completely because the conversion would result in loss of data.

The actual update to the data source is delayed until you call **SaveChangesSync()** or **SaveChangesAsync()**.

SetCurrentRowColumnName()

Use the **SetCurrentRowColumnName()** method to update the column named `ColumnName` in the currently selected row.

Syntax

```
result SetCurrentRowColumnName (
 string ColumnName,
 object NewValue)
```

Parameters

ColumnName

String constant that is enclosed in quotation marks or another ArcestrA reference that can evaluate to a string.

For example:

"LastName" – Spaces are allowed.

For more details see SQL Server documentation regarding column naming rules.

NewValue

You can specify a constant or a valid ArcestrA reference string. Both relative references and fully qualified references are supported. For example:

- `me.ShortDesc` – relative reference
- `UD1.status` – fully qualified reference string
- `"John Smith"` – constant

Remarks

Necessary conversions are performed internally to cast `newValue` to the column type.

When you try to change a value using this method and the type passed in does not match the type specified for the column in the database table, one of the following outcomes occurs:

- The value is written with an automated type conversion
- The transaction fails completely because the conversion would result in loss of data.

The actual update to the data source is delayed until you call **SaveChangesSync()** or **SaveChangesAsync()**.

SetParam Type Methods for SQL Server and Oracle

Frequently, the SQL statement that you use to create a command has parameters encoded in it. In such cases, you must set values for all parameters needed as input by the SQL statement before you run the command.

For SQL Server databases, parameters are indicated by @<ParameterName> so that each parameter is named. The following method call accommodates named parameters:

```
Set<Type>ParameterByName ()
```

You must use the version of the method that matches the way that you created your connection object. When you create a connection object with `aaDBConnectionTypeOleDb`, you must use the method **Set<Type>ParameterByIndex()**. For all other connections, use the method **Set<Type>ParameterByName()**.

Parameters are usually mapped to a table column, which always has a specific type. The method properties that you must supply with each of the methods in this subsection depend on the column type that they map to.

Separate methods are necessary because different column types require that you specify different method parameters.

For example, a column of type `NVarChar` requires a length be specified while a column type of `Decimal` requires precision and scale.

The method parameters that are common across all methods are:

- Parameter Name (`parameterName`)
- Parameter Value (`parameterValue`)

You can specify null for `parameterValue` when the `Parameter Direction` is `Output` or `ReturnValue`.

`Parameter Direction` (`parameterDirection`) enumerated values are:

- `Input`
- `InputOutput`
- `Output`
- `ReturnValue`

Output Parameters

The **GetParameterByIndex()** and **GetParameterByName()** methods return values to the script through InputOutput, Output, or ReturnValue parameters.

It is not possible to return values directly to ArchestrA attributes through InputOutput, Output or ReturnValue parameters, only DIM script variables. This is a constraint of the scripting infrastructure implemented in Application Server version 3.0.

If you want the value returned by **GetParameterByIndex()** or **GetParameterByName()** to set a value to an ArchestrA attribute reference, perform the following steps:

- 1 Declare a local script variable and return the InputOutput, Output, or ReturnValue parameter by making a **GetParameterByIndex()** or **GetParameterByName()** method call.
- 2 Use this local variable to set the desired ArchestrA reference.

SetBitParameterByName()

Note Do not use this method for the Oracle data type Boolean value. Use **SetIntParameterByName** instead.

Use the **SetBitParameterByName()** method to configure a bit parameter by the name encoded into the text of a SQL statement using the @ character.

Syntax

```
result SetBitParameterByName (
 string ParameterName,
 object ParameterValue,
 aaDBParameterDirection ParameterDirection)
```

Parameters

ParameterName

String identifier used in the SQL statement.

In the following SQL statement the parameter name is boolValue.

```
"SELECT StateProvinceID
 ,StateProvinceCode
 ,CountryRegionCode
 ,IsOnlyStateProvinceFlag
 ,Name
 ,TerritoryID
 ,rowguid
 ,ModifiedDate
FROM AdventureWorks.Person.StateProvince
WHERE IsOnlyStateProvinceFlag = @boolValue"
```

ParameterValue

A discrete value or a valid ArcestrA reference string. For example:

- 0
- false
- me.boolValue

Example

```
SetBitParameterByName ("boolValue", me.boolValue,
 aaDBParamDirection.Input)
```

SetCharParameterByName()

Use the **SetCharParameterByName()** method to configure a character string parameter by the name encoded into the text of a SQL statement using the @ character.

Syntax

```
result SetCharParameterByName (
 string ParameterName,
 object ParameterValue,
 aaDBParameterDirection ParameterDirection,
 int Length)
```

Parameters

ParameterName

The string identifier that is used in the SQL statement.

In the following SQL statement the input parameter is "lastName."

```
"SELECT * FROM Person.Contact WHERE (LastName =
 @lastName)"
```

ParameterValue

A string constant or valid ArcestrA reference string. For example:

- "Smith"
- me.LastName
- null - Output and ReturnValue parameters.

ParameterDirection

For possible values, see aaDBParameterDirection on page 67.

Length

Specifies the maximum length of the parameter.

If the length of the parameterValue is greater, the parameterValue is truncated to the specified *length*.

Example

```
SetCharParameterByName ("lastName",
 "Smith", aaDBParamDirection.Input, 50)
```


SetDateTimeParameterByName()

Use the **SetDateTimeParameterByName()** method to configure a `DateTime` parameter by the name encoded into the text of a SQL statement using the `@` character.

Syntax

```
result SetDateTimeParameterByName (
 string ParameterName,
 object ParameterValue,
 aaDBParameterDirection ParameterDirection)
```

Parameters

ParameterName

The string identifier used in the SQL statement. For example, in the following SQL statement, the name of the parameter is "NewDate"

```
"INSERT INTO Purchasing.PurchaseOrderDetail
 (PurchaseOrderID
 ,DueDate
 ,OrderQty
 ,ProductID
 ,UnitPrice
 ,ReceivedQty
 ,RejectedQty
 ,ModifiedDate)
VALUES
 (4, '2008-01-28', 4, 4, 4, 12.89, 12.56, @NewDate) "
```

ParameterValue

The `DateTime`, string value, or a valid ArcestrA reference string.

For example:

- '2004-03-11 10:17:21.587'
- me.dtValue

ParameterDirection

For possible values, see `aaDBParameterDirection` on page 67.

Example

```
SetDateTimeParameterByName
("NewDate", me.dtValue, aaDBParamDirection.Input)
```

SetDoubleParameterByName()

Use the **SetDoubleParameterByName()** method to configure a double parameter by the name encoded into the text of a SQL statement using the `@` character.

Syntax

```
result SetDoubleParameterByName (
 string ParameterName,
 object ParameterValue,
 aaDBParameterDirection ParameterDirection)
```

Parameters

ParameterName

The string identifier used in the SQL statement.

In the following SQL statement the output parameter name is "AvgReject"

```
"SELECT @AvgReject = Avg(RejectedQty)
FROM Purchasing.PurchaseOrderDetail "
```

ParameterValue

A double-precision floating number or a valid ArcestrA reference string. For example:

- 123.333
- me.Limit

ParameterDirection

For possible values, see `aaDBParameterDirection` on page 67.

Example

```
SetDoubleParameterByName
("AvgReject", null, aaDBParamDirection.Output)
```

SetFloatParameterByName()

Use the `SetFloatParameterByName()` method to configure a float parameter by the name encoded into the text of a SQL statement using the `@` character.

Syntax

```
result SetFloatParameterByName (
 string ParameterName,
 object ParameterValue,
 aaDBParameterDirection ParameterDirection
```

Parameters

ParameterName

String identifier used in the SQL statement.

In the following SQL statement the name of the output parameter is "AvgReject."

```
"SELECT @AvgReject = Avg(RejectedQty)
FROM Purchasing.PurchaseOrderDetail "
```

ParameterValue

A floating number or a valid ArcestrA reference string. For example:

- 123.333
- me.Limit

ParameterDirection

For possible values, see `aaDBParameterDirection` on page 67.

Example

```
SetFloatParameterByName ("AvgReject", null,
 aaDBParamDirection.Output)
```

SetIntParameterByName()

Use the **SetIntParameterByName()** method to configure an integer parameter by the name encoded into the text of a SQL statement using the @ character.

Note Use this method for the Oracle data type Boolean. It is specific to Oracle.

Syntax

```
result SetIntParameterByName (
 string ParameterName,
 object ParameterValue,
 aaDBParameterDirection ParameterDirection)
```

Parameters*ParameterName*

The string identifier that is used in the SQL statement.

In the following SQL statement the name of the output parameter is "Cnt"

```
"SELECT @Cnt=Count (*) (RejectedQty)
FROM Person.Contact "
```

ParameterValue

An integer value or a valid Arcestra reference string. For example:

- 10
- me.OrderCount
- Null - Output

ParameterDirection

For possible values, see aaDBParameterDirection on page 67.

Example

```
SetIntParameterByName ("Cnt", null,
 aaDBParamDirection.Output)
```

SetLongParameterByName()

Use the **SetLongParameterByName()** method to configure a long parameter by the name encoded into the text of a SQL statement using the @ character.

Syntax

```
result SetLongParameterByName (
 string ParameterName,
 object ParameterValue,
 aaDBParameterDirection ParameterDirection)
```

Parameters*ParameterName*

The string identifier that is used in the SQL statement.

In the following SQL statement the name of the output parameter is "ProdID"

```
"SELECT ProductID, SUM(WorkOrderID)
AS OrderCnt
FROM Production.WorkOrder
WHERE ProductID = @ProdID
GROUP BY ProductID"
```

ParameterValue

An integer value or a valid ArchestrA reference string. For example:

- 10
- me.ProductID
- Null - Output

ParameterDirection

For possible values, see aaDBParameterDirection on page 67.

Example

```
SetLongParameterByName
("ProdID", me.ProductID, aaDBParamDirection.Output)
```

SetParam Type Methods for OLEDB

Frequently, the SQL statement that you use to create a command has parameters encoded in it. In such cases, you must set values for all parameters needed as input by the SQL statement before you run the command.

For data providers accessed through OLEDB, parameters are indicated by identical placeholder characters, and parameters must be indicated by index. The method call **Set<Type>ParameterByIndex()** accommodates the indexed parameters of OLEDB.

Parameters are usually mapped to a table column, which always has a specific type. The method parameters that you supply with each of the methods in this subsection vary depending on the column type that they map to.

Note Because parameters are sequentially numbered, it is important that there be no gaps in the sequence. The sequence is checked when the command object with parameters is executed. Gaps cause the command object to fail.

It is necessary to have separate methods because different column types require that you specify different method parameters.

For example a column of type NVarChar requires that you specify a length, while a column type of Decimal requires that you specify precision and scale.

The following method parameters are common across all methods:

- Parameter Index (Index) – this is 1-based
- Parameter Value (parameterValue)

You can specify null for parameterValue when the parameterDirection is Output or ReturnValue.

- Parameter Direction (parameterDirection)

The following are enumerated values:

- Input
- InputOutput
- Output
- ReturnValue

SetBitParameterByIndex()

Use the **SetBitParameterByIndex()** method to configure a bit parameter as encoded into the text of an OLEDB SQL statement.

Syntax

```
result SetBitParameterByIndex (
 int Index,
 object ParameterValue,
 aaDBParameterDirection ParameterDirection)
```

Parameters

Index

The sequential index of the parameter as used in the SQL statement.

In the following SQL statement, the parameter corresponds to the question mark (?) character:

```
"SELECT StateProvinceID
 ,StateProvinceCode
 ,CountryRegionCode
 ,IsOnlyStateProvinceFlag
 ,Name
 ,TerritoryID
 ,rowguid
 ,ModifiedDate
```

```
FROM AdventureWorks.Person.StateProvince
WHERE IsOnlyStateProvinceFlag = ?"
```

ParameterValue

A discrete value or a valid ArchestrA reference string. For example:

- 0.
- false.
- me.boolValue.
- ParameterDirection. For possible values, see aaDBParameterDirection on page 67.

Example

```
SetBitParameterByIndex (0, me.boolValue,
 aaDBParamDirection.Input)
```

SetCharParameterByIndex()

Use the **SetCharParameterByIndex()** method to configure a character string parameter as encoded into the text of an OLEDB SQL statement.

Syntax

```
result SetCharParameterByIndex (
 int Index,
 string ParameterValue,
 aaDBParameterDirection ParameterDirection,
 int Length)
```

Parameters

Index

The sequential index of the parameter as used in the SQL statement.

In the following SQL statement the input parameter corresponds to the question mark (?) character.

```
"SELECT * FROM Person.Contact WHERE (LastName > ?)"
```

ParameterValue

A string constant or valid ArchestrA reference string. For example:

- "Smith"
- me.LastName
- null - Output and ReturnValue parameters

ParameterDirection

For possible values, see aaDBParameterDirection on page 67.

Length

The maximum length of the parameter.

If the length of the parameterValue is greater, the parameterValue is truncated to the specified length.

Example

```
SetCharParameterByIndex (0,
 "Smith",aaDBParamDirection.Input, 50)
```

SetDateTimeParameterByIndex()

Use the **SetDateTimeParameterByIndex()** method to configure a DateTime parameter as encoded into the text of an OLEDB SQL statement.

Syntax

```
result SetDateTimeParameterByIndex (
 int Index,
 object ParameterValue,
 aaDBParameterDirection Parameterdirection)
```

Parameters*Index*

The sequential index of the parameter as used in the SQL statement. For example:

In the following SQL statement the parameter corresponds to the question mark (?) character:

```
"INSERT INTO Purchasing.PurchaseOrderDetail
 (PurchaseOrderID
 ,DueDate
 ,OrderQty
 ,ProductID
 ,UnitPrice
 ,ReceivedQty
 ,RejectedQty
 ,ModifiedDate)
VALUES
 (4, '2008-01-28', 4, 4, 4, 12.89, 12.56, ?)"
```

ParameterValue

DateTime, string value, or a valid ArchestrA reference string.

For example:

- '2004-03-11 10:17:21.587'
- me.dtValue

ParameterDirection

For possible values, see aaDBParameterDirection on page 67.

Example

```
SetDateTimeParameterByIndex (1, me.dtValue,
 aaDBParamDirection.Input)
```

SetDecimalParameterByIndex()

Use the **SetDecimalParameterByIndex()** method to configure a decimal parameter as encoded into the text of an OLEDB SQL statement.

Syntax

```
result SetDecimalParameterByIndex (
 int Index,
 object ParameterValue,
 aaDBParameterDirection ParameterDirection,
 short Precision,
 short Scale)
```

Parameters

Index

Sequential index of the parameter as used in the SQL statement. For example:

In the following SQL statement the parameter corresponds to the question mark (?) character:

```
"INSERT INTO Purchasing.PurchaseOrderDetail
(PurchaseOrderID
, DueDate
, OrderQty
, ProductID
, UnitPrice
, ReceivedQty
, RejectedQty
, ModifiedDate)
VALUES
(4, '2008-01-28', 4, 4, 4, 12.89, ?, '2008-01-28') "
```

ParameterValue

This parameter supports float, double, or string values.

You can also specify a valid ArcestrA reference string. For example:

- 123.333
- "123.33333333333333333333333333333333"
- me.Quantity

ParameterDirection

For possible values, see `aaDBParameterDirection` on page 67.

Precision

A number that indicates the total number of digits.

Scale

A number that indicates the number of digits to the right of the decimal point.

Example

```
SetDecimalParameterByIndex (1,
 me.Quantity, aaDBParamDirection.Input, 8, 2)
```

SetDoubleParameterByIndex()

Use the **SetDoubleParameterByIndex()** method to configure a double parameter as encoded into the text of an OLEDB SQL statement.

Syntax

```
result SetDoubleParameterByIndex (
 int Index,
 object ParameterValue,
 aaDBParameterDirection ParameterDirection)
```

Parameters

Index

The sequential index of the parameter as used in the SQL statement.

In the following SQL statement, the output parameter corresponds to the question mark (?) character:

```
"SELECT ? = Avg(RejectedQty)
FROM Purchasing.PurchaseOrderDetail "
```

ParameterValue

A double-precision floating number or a valid Arcestra reference string. For example:

- 123.333
- me.Limit

ParameterDirection

For possible values, see `aaDBParameterDirection` on page 67.

Example

```
SetDoubleParameterByIndex (1, null,
 aaDBParamDirection.Output)
```

SetFloatParameterByIndex()

Use the **SetFloatParameterByIndex()** method to configure a float parameter as encoded into the text of an OLEDB SQL statement.

Syntax

```
result SetFloatParameterByIndex (
 int Index,
 object ParameterValue,
 aaDBParameterDirection ParameterDirection)
```

Parameters

Index

The sequential index of the parameter as used in the SQL statement.

In the following SQL statement the output parameter corresponds to the question mark (?) character:

```
"SELECT ? = Avg(RejectedQty)
FROM Purchasing.PurchaseOrderDetail "
```

ParameterValue

A double-precision floating number or a valid ArcestrA reference string. For example:

- 123.333
- me.Limit

ParameterDirection

For possible values, see `aaDBParameterDirection` on page 67.

Example

```
SetFloatParameterByIndex (1, null,
aaDBParamDirection.Output)
```

SetIntParameterByIndex()

Use the `SetIntParameterByIndex()` method to configure a integer parameter as encoded into the text of an OLEDB SQL statement.

Syntax

```
result SetIntParameterByIndex (
 int Index,
 object ParameterValue,
 aaDBParameterDirection ParameterDirection)
```

Parameters

Index

The sequential index of the parameter as used in the SQL statement.

In the following SQL statement the output parameter corresponds to the question mark (?) character.:

```
"SELECT ? = Avg(RejectedQty)
FROM Purchasing.PurchaseOrderDetail "
```

ParameterValue

A double-precision floating number or a valid ArcestrA reference string. For example:

- 123.333
- me.Limit

ParameterDirection

For possible values, see `aaDBParameterDirection` on page 67.

Example

```
SetIntParameterByIndex (1, null,
aaDBParamDirection.Output)
```

SetLongParameterByIndex()

Use the **SetLongParameterByIndex()** method to configure a long parameter as encoded into the text of an OLEDB SQL statement.

Syntax

```
result SetLongParameterByIndex (
 int Index,
 object ParameterValue,
 aaDBParameterDirection ParameterDirection)
```

Parameters

Index

The sequential index of the parameter as used in the SQL statement.

In the following SQL statement the output parameter corresponds to the question mark (?) character:

```
" SELECT ProductID, SUM(WorkOrderID) AS OrderCnt
FROM Production.WorkOrder
WHERE ProductID = ?
GROUP BY ProductID"
```

ParameterValue

A double-precision floating number or a valid Arcestra reference string. For example:

- 123.333
- me.ProductID

ParameterDirection

For possible values, see aaDBParameterDirection on page 67.

Example

```
SetLongParameterByIndex (1, me.ProductID,
 aaDBParamDirection.Output)
```

Properties

You can use the following properties with the `aaDBCommand` object.

CommandTimeout

This property accesses the underlying **CommandTimeout** property of the DCM command object. The DCM command object in turn, accesses the **ADO.NetDbCommand.CommandTimeout** property. According to MSDN, this **CommandTimeout** property gets or sets the wait time before terminating the attempt to run a command object and generating an error.

Notes:

- If the DCM command object has been removed or is otherwise invalid, reading this property returns 0; writing it has no effect. An exception is not thrown.
- When `aaDBConnectionType=Oracle`, this property is not supported. Setting a command object timeout has no effect, and the value returned is always 0.

CurrentRowNumber

This read-only property returns the row value most recently set by the last call to **SelectRow()** or the new row number that has been created if **AddRow()** has been called since **SelectRow()**.

This property returns a value of -1 if any of the following conditions occurred:

- A call to **SelectRow()** was not made.
- An invalid row number was passed in the last call to **SelectRow()**.
- **DeleteCurrentRow()** was called.

Syntax

```
long CurrentRowNumber;
```

CurrentTableNumber

This read-only property returns the table index most recently set by the last call to **SelectTable()**.

This property returns 0 by default immediately after a command object (returning a dataset that is not empty) is run successfully.

This property returns -1 if any of the following conditions occurred:

- An invalid index was passed in the last call to **SelectTable()**
- The resulting dataset is empty

Syntax

```
long CurrentTableNumber;
```

Disposed

This read-only property returns a Boolean value that indicates whether the command object has been disposed. If disposed, the command object can no longer be used.

ExecutionState

This read-only property returns the execution state of a SQL command. Because command processing can be asynchronous, you must determine whether the command has been processed before you request the execution state.

Syntax

```
aaDBCommandState.ExecutionState
```

LastExecutionError

This property returns the last error, if any, that is the error string generated by the provider.

Use this property in conjunction with the **ExecutionState** property.

The **LastExecutionError** property returns the error generated by the provider for the failed command object.

Syntax

```
string LastExecutionError
```

RowCount

Use this read-only property to obtain the number of records in the memory dataset that was retrieved by a SQL command. When it is used with a SQL action command such as INSERT, DELETE, or UPDATE, the property returns the number of records affected.

This property returns a value of zero in the following cases:

- The SQL command has not been queued.
- The SQL command has been queued but is not completed.

- The SQL command has completed with an error.

Syntax

```
int RowCount;
```

Public Enumerations

The following public enumerations apply to the aaDBCommand object.

aaDBCommandState

This public enumeration indicates the state of an aaDBCommand object.

Created

This value indicates that the command has been created. However, the command has not yet run, and you can assign parameters to the command.

Queued

This value indicates that the command is queued for execution. This state occurs immediately after the call to **aaDBCommand.ExecuteAsync()** or **aaDBCommand.ExecuteSync()**. Queued is a transitional state that changes to either Failed or Completed.

Failed

This value indicates that the command failed.

Completed

This value indicates that the command completed successfully.

Canceled

This value indicates that the command has been canceled.

Disposed

This value indicates that **Dispose()** has been called for the command object. Disposed is automatically set when **aaDBAccess.RemoveCommand()** is called, or when **Dispose()** is called on the connection object or transaction object that owns the command.

aaDBCommandType

This public enumeration describes how the command text for an aaDBCommand object is used.

Note When you use the **aaDBCommandType** enumeration, be aware that not all requests work with all data providers. For example, Microsoft Access does not support stored procedures. The InputOutput direction is not supported by all data providers. Always check the documentation for the data providers about supported options.

sqlStatement

Indicates that the command text is a valid SQL statement.

storedProcedure

Indicates that the command text is a stored procedure name.

aaDBParameterDirection

This public enumeration indicates the direction of parameters used for SQL statements.

Note When you use the **aaDBParameterDirection** enumeration, be aware that not all requests work with all data providers. For example, Microsoft Access does not support stored procedures. The InputOutput direction is not supported by all data providers. Always check the documentation for the data providers about supported options.

Input

This value indicates that the parameter is input only.

InputOutput

This value indicates that the parameter is capable of both input and output.

Output

This value indicates that the parameter is output only.

ReturnValue

This value indicates the presence of a return value from an operations such as a stored procedure, built-in function, or user-defined function.

Chapter 4

aaDBConnection Object

This section discusses aaDBConnection object and the methods and properties that you can use with it.

aaDBConnection Object

Use objects of type aaDBConnection to create a new aaDBCommand object or aaDBTransaction object. You can create instances of aaDBConnection only through the static methods **aaDBAccess.CreateConnection()** or **aaDBAccess.GetConnection()**.

Creating an instance of the aaDBConnection object is not equivalent to creating and maintaining a physical connection to the data source.

The actual physical connection opens on demand when a request is made to run aaDBCommand objects or aaDBTransaction objects. The physical connections are controlled by the Database Connection Manager (DCM).

The SQLData Script Library does not expose any mechanism to allow you to fine-tune its behavior, such as defining how many connections to use.

Connection Pooling

When you request a SQL command or transaction to be run on the aaDBConnection object, an actual physical connection is opened on demand and closed when the command or transaction finishes processing.

The SQLData Script Library uses the DCM common component in regard to connection pooling. When an aaDBConnection object is first created, no attempt is made to achieve a physical connection. The **ConnectionState** property remains in the Disconnected state. The physical connection is attempted only after a command object is run (a stand-alone command object or a command object that is part of a transaction).

After the first command object that requires a physical connection runs, the physical connection remains open for an unspecified period (depending on loading) and closes automatically after a time.

If a script requires confirmation of a successful physical connection, it must issue some benign SQL statement and then check the **ConnectionState** property of the connection.

Note You must call **Dispose()** on each instance of **aaDBConnection**.

Methods

You can use the following methods with the aaDBConnection object.

CreateCommand()

Use the **CreateCommand()** method to create a new aaDBCommand object.

Syntax

```
aaDBCommand CreateCommand(  
 string CommandText,  
 aaDBCommandType CommandType,  
 bool ReturnDataset)
```

Parameters

You can also configure the newly created object by adding parameters and then executing them.

The parameters are identified in the SQL statement by the at sign (@) character when `ProviderType` is `SQL`.

The following SQL statement has one parameter, `lastName`:

```
"SELECT * FROM Person.Contact WHERE (LastName >
@lastName) "
```

CreateCommand for Oracle

The parameters are identified in the SQL statement by the colon (:) character when `ProviderType` is `Oracle`.

```
"SELECT * FROM Person.Contact WHERE (LastName >
:lastName) "
```

CreateCommand for OLEDB

The parameters are identified in the SQL statement by the question mark (?) character and no name when `ProviderType` is `OLEDB`.

```
"SELECT * FROM Person.Contact WHERE (LastName > ?) "
```

In this case, you configure the parameters by index and not by name.

Be aware that you cannot mix configuration parameters by index and by name.

Return Value

If a failure occurs, this method returns null.

Getting the **ExecutionState** property of the newly-created command object returns `Created`.

Parameters

CommandText

One of the following:

- SQL Statement
- Stored Procedure name

CommandType

Specifies how the SQL statement is handled:

- `sqlStatement`
- `storedProcedure`

ReturnDataset

Boolean, indicates if the command object is to return a dataset

If True, you want a data table to be returned. For example:

```
sqlStatement ="SELECT * FROM Person.Contact"
```

If False, you want to modify only the database or get the Output or ReturnValue parameter. Examples are INSERT, DELETE, and UPDATE SQL statements.

The data that is returned upon successful execution of a query (Table, View or StoredProcedure) is stored in memory. Scalar values are not returned, other than by being part of the returned dataset.

You can then access this data by using the interface provided by the aaDBCommand object.

CreateTransaction()

Use the **CreateTransaction()** method to create a new aaDBTransaction object.

Syntax

```
aaDBTransaction CreateTransaction()
```

Return Value

If a failure occurs, this method returns null.

Getting the **ExecutionState** property of the newly-created aaDBTransaction object returns Created.

Remarks

You add aaDBCommand objects to this object that are processed as a whole in the order that they were added.

Dispose()

Use the **Dispose()** method to free all memory resources associated this database connection object.

Syntax

```
void Dispose()
```

Remarks

If commands or transactions are running when **Dispose()** is called, **Dispose()** cancels the command or transaction object.

GetDiagnostics()

Use the **GetDiagnostics()** method to return a set of diagnostic information about all connections in a dataset.

Syntax

```
void GetDiagnostics()
```

Remarks

The returned dataset contains multiple tables. The table with index 0 contains the global diagnostics. The rest of the tables in the dataset correspond to each DCMConnection object. For details about diagnostic properties, see the SQLData Object Help.

LogDiagnostics()

Use the **LogDiagnostics()** method to dump a snapshot of all available connection diagnostic information to the logger. For details about diagnostic properties, see the SQLData Object Help.

Syntax

```
void LogDiagnostics()
```

ResetDiagnostics

Use the **ResetDiagnostics()** method to reset the current diagnostic values of the connection object.

Syntax

```
void ResetDiagnostics()
```

Properties

You can use the following properties with the aaDBConnection object.

ConnectionName

Use this property to enable the log of diagnostics that was generated by calling **aaDBAccess.LogDiagnostics()** to include a meaningful name. Having a meaningful name may be necessary if a debugging effort requires you to distinguish one connection from another. To see the connection name in the logged diagnostics, look for the line that reads as follows:

```
aaDBIntegration ConnectionName, <Name>, , Clilent assigned conection name,
```

The <Name> part of the line is replaced with the name that the script has applied to the ConnectionName property of the aaDBConnection object. If the ConnectionName property has

not been assigned a name by the script, it defaults to a name of the form `SQLScriptConnection<N>`, where `<N>` is an incrementing integer value.

Syntax

```
String ConnectionName
```

ConnectionState

Use this read-only property to verify that the connection string specified by **GetConnection** successfully establishes the initial connection to the data source.

Note You cannot use this property to determine the status of an actual physical connection to the data source. No polling mechanism is available to detect a broken connection.

If intermittent network failures occur, **ConnectionState** does not indicate the failure until a command or transaction is run. However, when a command is run, the **ConnectionState** property updates the current connection state.

The return type is an enumerated value of type **aaDBConnectionState**.

Syntax

```
aaDBConnectionState ConnectionState
```

Disposed

This read-only property indicates whether **Disposed()** has been called for a connection object. If the property returns `True`, no other method or property can be called on this instance.

Syntax

```
Bool Disposed
```

LastError

Use this read-only property with the **ExecutionState** property. It returns the last error string generated by the provider.

This property shows a description of errors that were encountered while parsing the connection string. The string comes from exceptions thrown by the Microsoft object or data provider objects.

Syntax

```
string LastError
```

Public Enumerations

The following public enumerations apply to the `aaDBConnection` objects.

`aaDBConnectionState`

This public enumeration determines the state of the `aaDBConnection` object. Each value reflects the current state of the connection in the DCM.

Disconnected

Disconnected is the state of the `aaDBConnection` object immediately after it transitions through `Connected` or fails to connect. The disconnect timing is controlled by the underlying ADO.Net communication pooling logic. The `Disconnected` state remains active until the DCM is required to create a physical connection in response to a command.

A previous connected state can transition to a disconnected state if a command is run and the physical connection has been lost.

Connecting

This value indicates a transition state. It indicates that the DCM has started a physical connection to a database based on its internal connection pooling logic and the connection is not complete or has not yet failed.

Connected

This value indicates that the DCM has established a physical connection to a database in response to a command.

Created

This value indicates the initial state for a connection after creation until a transaction or command is run on it. After the state changes to something else, the state can never return to `Created`.

Disposed

This value indicates that `Dispose()` has been called for the connection.

aaDBConnectionType

This public enumeration determines the type of connection that an aaDBConnection object is being created for.

Sql

This value indicates a connection for a Microsoft SQL Server database.

OleDb

This value indicates a connection using Microsoft OLEDB.

Oracle

This value indicates a connection for an Oracle database server.

Chapter 5

aaDBRow Object

This section describes the aaDBRow object and the methods and properties that you can use with it.

aaDBRow Object

Use objects of type aaDBRow to access (set or get) a single row from the memory dataset generated while an aaDBCommand object is running.

An instance of the aaDBRow object is returned by **aaDBCommand.GetRow()**. **SetCurrentRow()** also requires an instance of this type as an input parameter.

You can modify the aaDBRow object returned by **GetRow()** and feed it back to **SetCurrentRow()**, or you can construct a new aaDBRow object specifically for **SetCurrentRow()**.

The aaDBRow object has two public members both of type ArrayList:

- columnName
- columnValue

Note You can use this type to update a row in the memory table by configuring only a subset of the columns.

The two arrays must have the same size.

Note You must call **Dispose()** on each instance of **aaDBRow**.

aaDBRow –Public Constructor

You can use a public constructor in a script to create an aaDBRow object from two synchronized ArrayList objects for use with **aaDBCommand.SetCurrentRow()**.

To use this constructor, first create the new ArrayList objects, and fill them with column names and values. Use positional placement within the two ArrayList objects to correspond names with values.

Then create a new aaDBRow object with this constructor, passing in the two ArrayList objects. For an example, see the parameters table in the **aaDBConnection.SetCurrentRow()** section.

Syntax

```
aaDBRow(  
 ArrayList Names,  
 ArrayList Values)
```

Methods

You can use the following methods with the aaDBRow object.

aaDBRow –Public Constructor

You can use a public constructor in a script to create an aaDBRow object from two synchronized ArrayList objects for use with **aaDBCommand.SetCurrentRow()**.

To use this constructor, first create the new ArrayList objects, and fill them with column names and values. Use positional placement within the two ArrayList objects to correspond names with values.

Then create a new aaDBRow object with this constructor, passing in the two ArrayList objects. For an example, see the parameters table in the **aaDBConnection.SetCurrentRow()** section.

Syntax

```
aaDBRow(  
 ArrayList Names,  
 ArrayList Values)
```

GetColumnName()

Use the **GetColumnName()** method to retrieve the name of the column specified by ColumnNum.

Syntax

```
string GetColumnName(  
int ColumnNum)
```

Return Value

If ColumnNum is equal to or greater than the number of columns stored in the row, as returned by the ColumnCount property, null is returned.

GetColumnValue()

Use the **GetColumnValue()** method to retrieve the value of the column specified by ColumnNum.

Syntax

```
object GetColumnValue(  
int ColumnNum)
```

Return Value

If ColumnNum is equal to or greater than the number of columns stored in the row, as returned by the ColumnCount property, null is returned.

Note The value is returned as a generic object and must be cast by the script to the intended type.

Properties

You can use the following properties with the aaDBRow object.

ColumnCount

Use this read-only property to retrieve the number of columns stored in the row object.

Syntax

```
int ColumnCount
```

ColumnNames

Use this read-only property to retrieve the ArrayList that internally stores the column names for the row.

Syntax

```
ArrayList ColumnNames
```

ColumnValues

Use this read-only property to retrieve the `ArrayList` that internally stores the column values for the row.

Syntax

```
ArrayList ColumnValues
```

Chapter 6

aaDBTransaction Object

This section explains how to use the aaDBTransaction object and the methods and properties associated with it.

aaDBTransaction

Use objects of type aaDBTransaction to process multiple aaDBCommand objects as a single unit.

Create instances of type aaDBTransaction by calling the **CreateTransaction()** method on an instance of the aaDBConnection object. For example, assuming that the aaDBConnection instance is called Connection:

```
Connection.CreateTransaction()
```

If you want to ensure that all SQL commands are run as a whole or not run at all, you must create an instance of the aaDBTransaction object. Use the instance to create aaDBCommand objects.

When the transaction object is run, all aaDBCommand objects that are added to this aaDBTransaction object are run in the order that they were added. If the transaction is rolled back, none of the objects are run.

Commands added to a transaction cannot be run as stand-alone command objects but are automatically processed when the transaction runs.

When a script requests the transaction object ID, the transaction object is flagged to be persisted. The SQLData Script Library persists the object across scripts and scan cycles.

You can retrieve an aaDBTransaction object at any time by calling the static method **aaDBAccess.GetTransaction ()** and passing the previously acquired string ID.

Note You must call **Dispose()** on each instance of **aaDBTransaction**.

Methods

You can use the following methods with the aaDBTransaction object.

CreateCommand()

Use the **CreateCommand()** method to create a new aaDBCommand object. You can configure the new object by adding parameters and then running it.

Syntax

```
aaDBCommand CreateCommand(  
 string CommandText,  
 aaDBCommandType CommandType,  
 bool ReturnDataset)
```

Remarks

For more details, see Chapter 4, aaDBConnection Object.

Dispose()

Use the **Dispose()** method to instruct the SQLData Script Library to free all resources allocated for the transaction object and all commands that were added as part of this transaction.

Syntax

```
void Dispose()
```

Remarks

If the transaction is currently running, **Dispose()** automatically cancels the transaction before removing it.

The SQLData Script Library issues **Dispose()** calls for every command in the transaction.

If an ID has been retrieved for this command, you must call **Dispose()** or **aaDBAccess.RemoveCommand()**.

ExecuteAsync()

Use the **ExecuteAsync()** method to instruct the SQLData Script Library to queue all command objects in the transaction that are queued for later processing.

ExecuteAsync() returns immediately and processing occurs in the background.

Syntax

```
Result ExecuteAsync()
```

Remarks

You can use the **ExecutionState** property to check for status.

If any commands complete with an error, the SQLData Script Library issues a transaction rollback to prevent changes to the data source.

After **ExecuteAsync()** is processed, you can still obtain a reference to any commands that were added and analyze their **ExecutionState** and **LastExecutionError** properties.

When the transaction object runs, all **aaDBCommand** objects that are added to the **aaDBTransaction** are run in the order that they were added. The following outcomes can occur as the result of processing a transaction:

- **Success:** All commands succeeded. Each command shows an **ExecutionState** of **Completed**. Any dataset for that command is associated with it.
- **Cancellation:** Each command in the transaction shows an **ExecutionState** of **Canceled**. Any data associated with the command is removed.
- **Failure:** When one command in a transaction fails, the command has an **ExecutionState** of **Failed**. All commands preceding it show an **ExecutionState** of **Completed** and retain any datasets that were part of their successful processing.

To free all resources allocated for the transaction object and the commands, you must call **Dispose()**.

ExecuteAsyncCancel()

Use the **ExecuteAsyncCancel()** method to instruct the SQLData Script Library to roll back all commands that are queued as part of a transaction.

Syntax

```
Result ExecuteAsyncCancel ()
```

Remarks

You can use the **ExecutionState** property to check for status.

As a result of successful execution, all command objects created from this transaction are canceled.

ExecuteSync()

Use the **ExecuteSync()** method to instruct the SQLData Script Library to run all commands that are queued as part of a transaction.

Syntax

```
Result ExecuteSync ()
```

Remarks

You can use the **ExecutionState** property to check for status of this method.

If any one of the commands completes with an error, the SQLData Script Library issues a rollback action to guarantee that the data source does not see any of the changes.

When the transaction object runs, all aaDBCommand objects that are added to the aaDBTransaction are run in the order that they were added. The following outcomes can occur as the result of processing a transaction:

- **Success:** All commands succeeded. Each command shows an **ExecutionState** of **Completed**. Any dataset for that command is associated with it.
- **Cancellation:** Each command in the transaction shows an **ExecutionState** of **Canceled**. Any data associated with the command is removed.
- **Failure:** When one command in a transaction fails, that command object has an **ExecutionState** of **Failed**. All command objects preceding it show an **ExecutionState** of **Completed** and retain any datasets that were part of their successful processing.

After **ExecuteSync()** is processed, you can still obtain a reference to the command objects that were added and analyze their **ExecutionState** and **LastExecutionError** properties.

To free all resources allocated for the `aaDBTransaction` object and the `aaDBCommand` objects you must call **Dispose()**.

GetID()

Use the **GetID()** method if you want to retrieve the ID of an `aaDBTransaction` object instance to get a reference to this object at a later time in a different script or scan.

The SQLData Script Library generates a unique transaction ID and persists the transaction object in memory.

Syntax

```
string GetID()
```

Return Value

If a failure occurs, the **GetID()** method returns null.

Note The SQLData Script Library returns a string value, but the script engine automatically attempts to cast this value to other types. If the script assigns the returned ID to any other type than string, the ID is corrupted and does not work in future **GetTransaction(ID)** calls.

Properties

Use the following properties with the `aaDBTransaction` object.

Disposed

This read-only property indicates whether **Disposed()** has been called for a transaction object. If the property returns True, no other method or property can be called on this instance.

Syntax

```
Bool Disposed
```

ExecutionState

Use this read-only property to return the state of this transaction object.

Because the processing of the transaction is asynchronous, you must determine if it has finished processing before you request the results.

Syntax

```
aaDBTransactionState ExecutionState
```

FailedCommandID

Use this property to return the ID of the first failed command object during transaction processing.

If the processing action succeeds, FailedCommandID = 0.

Syntax

```
string FailedCommandID
```

LastExecutionError

During processing, this property is set to the last error, if any. The error string is the error string generated by the provider.

Use this property in conjunction with the **ExecutionState** property.

LastExecutionError indicates the error generated by the provider for the first command object in the transaction that failed.

To find the command object that failed to process, check the **FailedCommandID** property.

LastExecutionError is blank when the transaction runs successfully.

Syntax

```
string LastExecutionError
```

Public Enumeration

The following public enumeration applies to the `aaDBTransaction` object.

`aaDBTransactionState`

This public enumeration indicates the state of an `aaDBTransaction`.

Created

This value indicates that a transaction has been created. The transaction has not yet run. You can add commands to the transaction.

Queued

This value indicates that the transaction has been queued to run. This state occurs immediately after an `aaDBTransaction.ExecutedAsync()` or `aaDBTransaction.ExecutedSync()` call. Queued is a transitional state that changes to either Failed or Completed.

Failed

This value indicates that the transaction has failed.

Completed

This value indicates that the transaction completed successfully.

Canceled

This value indicates that the transaction was canceled before it could complete.

Disposed

This value indicates that the `Dispose()` method has been called for the command object. Disposed is automatically set when `aaDBAccess.RemoveTransaction()` is called or when the connection object that owns the transaction is disposed.

Chapter 7

Error Codes

Various API scripting methods return an error code as a numeric value.

Methods with syntax descriptions that begin with “result” return these numeric values.

This table shows the numeric value, its corresponding error, and meaning of each error code.

Numeric Value	Error Text and Description
-1	<p>Unknown Failure</p> <p>This value indicates an exception whose reason could not be determined at run time.</p>
0	<p>Success</p> <p>This value indicates a good result; no error occurred.</p>
100	<p>SoftwareError</p> <p>This indicates that the internal code returned an unexpected result, but the case was handled.</p>
1000	<p>StatementNotReady</p> <p>This error is returned when an aaDBCommand object is run, but it is not properly prepared for processing.</p>
1001	<p>StatementFailed</p> <p>This error is returned when an aaDBCommand object runs and fails to complete properly. This result occurs when the SQL query is malformed.</p>

Numeric Value	Error Text and Description
1002	<p>DatasetIsNull</p> <p>This error is returned when the results of an <code>aaDBCommand</code> object are being examined or manipulated, but no dataset is associated with the object. This message can mean that the command has not yet run, the SQL query was malformed, or the object was not of a type to return data.</p>
1003	<p>DatasetIsEmpty</p> <p>This error occurs when the currently selected row or table number is beyond the end of the data in the dataset that is associated with the <code>aaDBCommand</code> object.</p>
1004	<p>InvalidConnection</p> <p>This error is returned when an <code>aaDBCommand</code> attempts to run and the connection object it is attached to has not established a good connection to the database.</p>
1005	<p>InvalidRowNum</p> <p>This error is returned by <code>aaDBCommand.SelectRow()</code> when the row number specified is negative or larger than the number of rows in the dataset that is associated with the <code>aaDBCommand</code> object.</p>
1006	<p>InvalidColValue</p> <p>This error is returned when a column is examined or manipulated by the index and the index does not represent a valid column number.</p>
1007	<p>InvalidTableNum</p> <p>This error is returned by <code>aaDBCommandSelectTable()</code> when the table number does not represent a table that is currently stored in the dataset that is associated with the <code>aaDBCommand</code> object.</p>
1008	<p>MissingParameter</p> <p>This error is returned when an OLEDB style <code>aaDBCommand</code> object is run and not all parameter indexes were supplied.</p>
1009	<p>NamedParametersNotSupported</p> <p>This error is returned when an attempt is made to call <code>SetXXXParameterByName()</code> for a non-OLEDB style <code>aaDBCommand</code> object.</p>
1010	<p>ParameterNameIsRequired</p> <p>This error is returned when an attempt is made to call <code>SetXXXParameterByIndex()</code> for a non-OLEDB style <code>aaDBCommand</code> object.</p>

Numeric Value	Error Text and Description
1011	<p>InvalidRequestOperationInProgress</p> <p>This error is returned when an attempt is made to run an aaDBCommand object that is currently processing.</p> <p>If a command or transaction is currently in progress through ExecuteAsync(), that same object cannot be executed again with ExecuteAsync() or ExecuteSync() until the previous process is complete. Only a single object can be in the processing queue at any time.</p>
1012	<p>SaveChangesNotSupportedForStoredProcedure</p> <p>This error is returned when either SaveChangesSync() or SaveChangesAsync() is called after manipulating the dataset associated with an aaDBCommand object whose query was originally against a stored procedure.</p>
1013	<p>InvalidRequestNotSupportedInCurrentState</p> <p>This error is returned when the aaDBCommand object is not in a state where the requested run or cancel can be honored.</p>
1014	<p>InvalidRequestPartOfTransaction</p> <p>This error indicates that you attempted to run or save changes to an aaDBCommand object that was created to be part of an aaDBTransaction. This activity is not permitted.</p>
1015	<p>DCMObjectInvalid</p> <p>This error indicates that the DCM cannot provide an object to support aaDBConnection, aaDBCommand, aaDBTransaction.</p>
1016	<p>ObjectIsDisposed</p> <p>The script attempted to use an object after calling Dispose().</p>

Index

A

- aaDBAccess object 27, 31
 - CreateConnection() 28, 30
 - GetCommand() 31
 - GetConnection() 28
 - GetDiagnostics() 33
 - GetTransaction() 34
 - LogDiagnostics() 34
 - RemoveCommand() 34
 - RemoveTransaction() 35
 - ResetDiagnostics() 35
 - Shutdown() 35
- aaDBCommand object 37
 - AddRow() 38
 - DeleteCurrentRow() 39
 - Dispose() 39
 - ExecuteAsync() 40
 - ExecuteAsyncCancel() 40
 - ExecuteSync() 40
 - GetCurrentRowColumnByIndex() 41
 - GetCurrentRowColumnByName() 41
 - GetDataSet() 41
 - GetId() 42
 - GetParameterByIndex() 42
 - GetParameterByName() 43
 - GetRow() 43
 - properties 64
 - CommandTimeout 64
 - CurrentRowNumber 64
 - CurrentTableNumber 64
 - Disposed 65
 - ExecutionState 65
 - LastExecutionError 65
 - RowCount 65
 - SaveChangesAsync() 44
 - SaveChangesSync() 44
 - SelectRow() 45
 - SelectTable() 45
 - SetBitParameterByName() 50
 - SetCharParameterByName() 51
 - SetCurrentRow() 46
 - SetCurrentRowByIndex() 47
 - SetCurrentRowColumnByName() 48
 - SetDateTimeParameterByName() 53
 - SetDecimalParameterByName() 52
 - SetDoubleParameterByName() 53
 - SetFloatParameterByName() 54
 - SetIntParameterByName() 55
 - SetLongParameterByName() 55
- aaDBCommandState public enumeration
 - Canceled 66
 - Completed 66
 - Created 66
 - Disposed 66
 - Failed 66
 - Queued 66

- aaDBCommandType public enumeration
 - sqlStatement 67
 - storedProcedure 67
 - aaDBConnection object 69
 - CreateCommand() 70
 - CreateTransaction() 72
 - Dispose() 72
 - GetDiagnostics() 73
 - LogDiagnostics() 73
 - properties
 - ConnectionName 73
 - ConnectionState 74
 - Disposed 74
 - LastError 74
 - ResetDiagnostics() 73
 - aaDBConnection public enumeration
 - Connected 75
 - Connecting 75
 - Created 75
 - Disconnected 75
 - Disposed 75
 - aaDBConnectionState public enumeration 75
 - aaDBConnectionType public enumeration
 - OleDb 76
 - Oracle 76
 - Sql 76
 - aaDBParameterDirection public enumeration
 - Input 67
 - InputOutput 67
 - Output 67
 - ReturnValue 67
 - aaDBRow object 77
 - GetColumnName() 79
 - GetColumnValue() 79
 - properties
 - ColumnCount 79
 - ColumnNames 79
 - ColumnValues 80
 - public constructor 78
 - aaDBTransaction object 81
 - CreateCommand() 82
 - Dispose() 82
 - ExecuteAsync() 83
 - ExecuteAsyncCancel() 84
 - ExecuteSync() 84
 - GetID() 85
 - properties
 - Disposed 85
 - ExecutionState 86
 - FailedCommandID 86
 - LastExecutionError 86
 - aaDBTransactionState public enumeration
 - Canceled 87
 - Completed 87
 - Created 87
 - Disposed 87
 - Failed 87
 - Queued 87
 - Access, example connection string 17
 - accessing the SQLData Script Library 12
 - AddRow on aaDBCommand 38
 - architecture, script library 13
 - asynchronous script example
 - overview 19
 - process script code 22
 - process script configuration 20
 - query script code 21
 - query script configuration 19
 - authentication modes
 - SQL Server 30
 - Windows account 29
 - Windows integrated security 29
- ## C
- Canceled value
 - aaDBCommandState public enumeration 66
 - aaDBTransaction public enumeration 87
 - ColumnCount property for aaDBRow 79
 - ColumnNames property for aaDBRow 79
 - ColumnValues property for aaDBRow 80
 - command objects, creating 15
 - commands, creating new 69
 - CommandTimeout property 64
 - Completed value
 - aaDBCommandState public enumeration 66
 - aaDBTransaction public enumeration 87
 - Connected value for
 - aaDBConnectionState public enumeration 75

Connecting value for
 aaDBConnectionState public
 enumeration 75

connection objects
 creating 28
 creating with command 15
 creating with transaction 15
 reusable 27
 unique 28

connection pooling 11, 28
 diagram 13

ConnectionString property for
 aaDBConnection 73

connections
 pooling 11, 28
 working with 28

ConnectionState property for
 aaDBConnection 74

conventions, documentation 9

CreateCommand()
 aaDBConnection 70
 aaDBTransaction 82

CreateConnection() on aaDBAccess
 objects 30

Created value
 aaDBCommandState public
 enumeration 66
 aaDBConnectionState public
 enumeration 75
 aaDBTransaction public
 enumeration 87

CreateTransaction()
 aaDBConnection 72

CurrentRowNumber property 64

CurrentTableNumber property 64

D

DeleteCurrentRow() on
 aaDBCommand 39

differences between CreateConnection()
 and GetConnection 28

Disconnected value for
 aaDBConnectionState public
 enumeration 75

Dispose()
 aaDBCommand 39
 aaDBConnection 72
 aaDBTransaction 82

Disposed property 65
 aaDBConnection 74
 aaDBTransaction 85

Disposed value
 aaDBCommandState public
 enumeration 66
 aaDBConnectionState public
 enumeration 75
 aaDBTransaction public
 enumeration 87

Documentation 9

documentation conventions 9

E

example scripts
 asynchronous
 overview 19
 process script code 22
 process script configuration 20
 query script code 21
 query script configuration 19

connecting to Microsoft Access data 17

connecting to Microsoft Excel data 17

connecting to Oracle data source 16

connecting to SQL Server data
 source 16

detailed description 18

overview 17

synchronous
 code 24
 configuration 23
 overview 23

Excel
 example connection string 17
 transaction support 17

ExecuteAsync()
 aaDBCommand 40
 aaDBTransaction 83

ExecuteAsyncCancel()
 aaDBCommand 40
 aaDBTransaction 84

ExecuteSync()
 aaDBCommand 40
 aaDBTransaction 84

ExecutionState property
 aaDBCommand 65
 aaDBTransaction 86

F

Failed value
 aaDBCommandState public enumeration 66
 aaDBTransaction public enumeration 87
 FailedCommandID property for aaDBTransaction 86
 functions of SQLData Script Library 12

G

GetColumnName() for aaDBRow 79
 GetColumnValue() for aaDBRow 79
 GetCommand() on aaDBAccess objects 31
 GetConnection() 31
 on aaDBAccess objects 31
 GetCurrentRowColumnByIndex() on aaDBCommand0. 41
 GetCurrentRowColumnByName() on aaDBCommand 41
 GetDataSet() on aaDBCommand 41
 GetDiagnostics()
 aaDBAccess objects 33
 aaDBConnection 73
 GetID()
 aaDBCommand 42
 aaDBTransaction 85
 GetParameterByIndex() on aaDBCommand 42
 GetParameterByName() on aaDBCommand 43
 GetRow() on aaDBCommand 43
 getting rows, setting rows 77
 GetTransaction() on aaDBAccess 34

I

importing the SQLData Script Library file 12
 Input value for aaDBParameterDirection public enumeration 67
 Input/Output value for aaDBParameterDirection public enumeration 67

L

LastError property on aaDBConnection 74

LastExecutionError property
 aaDBCommand 65
 aaDBTransaction 86
 LogDiagnostics()
 aaDBConnection 73
 LogDiagnostics() on aaDBAccess objects 34

M

multiple commands, processing as single unit 81

N

new command, creating 69
 new transaction object, creating 69

O

OLEDB
 SetParam type methods 55
 OLEDB databases
 connecting to 31, 33
 connecting to Microsoft Access 17
 connecting to Microsoft Excel 17
 SetParam type methods 56
 OleDb value for aaDBConnectionType public enumeration 76
 Oracle databases
 connecting to 16, 31, 33
 SetParam type methods 49
 Oracle value for aaDBConnectionType public enumeration 76
 Output parameters for SQL Server and Oracle 50
 Output value for
 aaDBParameterDirection public enumeration 67

P

processing 37
 processing multiple commands as a single unit 81
 public constructor for aaDBRow object 78
 public enumerations
 aaDBCommandState 66
 aaDBCommandType 67
 aaDBConnectionState 75
 aaDBConnectionType 76
 aaDBParameterDirection 67
 aaDBTransactionState 87

Q

- Queued value
 - aaDBCommandState public enumeration 66
 - aaDBTransaction public enumeration 87

R

- RemoveCommand() on aaDBAccess objects 34
- RemoveTransaction() on aaDBAccess objects 35
- ResetDiagnostics() 35
- ResetDiagnostics() on aaDBConnection 73
- ReturnValue value for aaDBParameterDirection public enumeration 67
- reusable connection objects, creating 27
- Row Count aaDBCommand object property 65
- rows, getting or setting from memory dataset 77

S

- sample scripts
 - asynchronous
 - overview 19
 - process script code 22
 - process script configuration 20
 - query script code 21
 - query script configuration 19
 - detailed description 18
 - overview 17
 - synchronous
 - code 24
 - configuration 23
 - overview 23
- SaveChangesAsync() on aaDBCommand 44
- SaveChangesSync() on aaDBCommand 44
- script examples
 - connecting to Microsoft Access data source 17
 - connecting to Oracle data source 16
 - connecting to SQL Server 16
- script library
 - architectural overview 13
 - asynchronous script example
 - overview 19
 - process script code 22
 - process script configuration 20
 - query script code 21
 - query script configuration 19
 - description of sample scripts 18
 - diagram of relationships 14
 - Microsoft Access connection string example 17
 - Microsoft Excel connection string example 17
 - Oracle connection string example 16
 - SQL Server connection string example 16
 - synchronous script example
 - code 24
 - configuration 23
 - overview 23
 - work flow 15
 - script library examples
 - overview 17
 - SelectRow() on aaDBCommand 45
 - SelectTable() on aaDBCommand 45
 - SetBitParameterByName() on aaDBCommand 50
 - SetCharParameterByName() on aaDBCommand 51
 - SetCurrentRow() on aaDBCommand 46
 - SetCurrentRowByIndex() on aaDBCommand 47
 - SetCurrentRowColumnByName() on aaDBCommand 48
 - SetDateTimeParameterByName() on aaDBCommand 53
 - SetDecimalParameterByName() on aaDBCommand 52
 - SetDoubleParameterByName() on aaDBCommand 53
 - SetFloatParameterByName() on aaDBCommand 54
 - SetIntParameterByName() on aaDBCommand 55
 - SetLongParameterByName() on aaDBCommand 55
 - SetParam type methods
 - OLEDB 56
 - Oracle and SQL Server 49
 - SetParam type methods for OLEDB 55
 - Shutdown() 35
 - SQL Server authentication mode 30

- SQL statements, processing 37
- Sql value for aaDBConnectionType public enumeration 76
- SQLData Script Library
 - accessing 12
 - functions 12
 - importing file 12
- sqlStatement value for aaDBCommandType public enumeration 67
- stored procedures 37
- storedProcedure value for aaDBCommandType public enumeration 67
- synchronous script example
 - code 24
 - configuration 23
 - overview 23

T

- tables, accessing 37
- technical support, contacting 10
- transaction object, creating 15, 69

U

- unique connection objects, creating 28

V

- views, accessing 37

W

- Windows account authentication mode 29
- Windows integrated security authentication mode 29
- work flow for scripting 15