
NeoDEEX Developer Guide

For Standard Edition


컨설팅 서비스 그룹

목차

- NeoDEEX Overview 1
- NeoDEEX 개요 1
- NEODEEX의 기능 2
- NEODEEX의 에디션별 차이점 5
- NEODEEX STANDARD 에디션에서의 기능 5
- NEODEEX를 이용한 예제 7
- NeoDEEX Features 9
- 데이터 액세스 기능 9
 - 데이터 액세스 클래스 생성 방법 10
 - 일반적인 데이터 액세스 사용 방법 12
 - 조회 기능 12
 - 추가/수정/삭제 기능 14
 - 매개변수가 있는 경우의 사용 방법 16
 - 테이블 이름을 매핑하는 방법 19
 - 데이터 액세스 관련 예외를 처리하는 방법 19
 - 다 건의 쿼리 명령을 실행하는 방법 20
 - 타임아웃 설정 방법 22
 - 트랜잭션의 사용 방법 22
 - 이식성 VS 성능 27
 - NEODEEX에서 권장되는 데이터 액세스 코드 작성 방법 29
- Fox Query 기능 30
 - Foxml 및 QueryMapper 30
 - Foxml 관련 API의 사용 33
 - Fox Query 편집기 35
 - 쿼리 실행 및 매개변수 설정 37
 - 쿼리 자동 생성 38
 - 매개변수 자동 추출 38
 - 탭을 통한 다양한 뷰를 지원 40
 - 소스 코드 자동 생성 42
- 트랜잭션 및 컴포넌트 서비스 기능 45
 - 트랜잭션 개요 45
 - 로컬 트랜잭션 vs. 분산 트랜잭션 45
 - 분산 트랜잭션 프레임워크 비교 48
 - 트랜잭션 사용 52
 - FoxTransaction 특성 52
 - 트랜잭션 시작과 종료 52
 - 트랜잭션 범위 및 전파 53
 - 트랜잭션 격리수준 및 타임아웃 설정 55
 - 컴포넌트 베이스 클래스(FoxComponentBase) 56
 - 데이터 액세스 컴포넌트(DAC) 베이스 클래스 - 수정해야함 57
 - 비즈니스 로직 컴포넌트(BLC) 베이스 클래스 - 수정해야함 59
 - 비즈니스 로직 계층 아키텍처 59
- 로깅 기능 62
 - 파일 로그 작성 방법 63
 - 콘솔 로그 작성 방법 67
 - 로그 수준을 이용하는 방법 68
- 구성 설정 기능 69
 - 구성 섹션을 정의하는 방법 70
 - 외부 파일을 구성 파일로 사용하는 방법 71

NeoDEEX Overview

이 문서는 개발자를 위한 NeoDEEX 에 대한 개발자 가이드 문서이다. 이 문서에서는 NeoDEEX 에 대한 개략적인 개요와 더불어 NeoDEEX 가 제공하는 다양한 기능에 대해서 소개한다.

주) 이 자료는 preview 버전을 기준으로 작성되었기에, 언급된 모든 내용은 최종 버전에서 예고 없이 변경될 수 있다.

NeoDEEX 개요

NeoDEEX 는 Microsoft .NET 응용 프로그램을 개발하기 위한 기본적인 .NET 기반 모듈들을 포함하고 있는 프레임워크로, ㈜드윈테크놀로지(<http://www.theonetech.co.kr>)에서 다년간의 프레임워크에 관련된 노하우 및 기술을 바탕으로 만들어진 프레임워크이다. 특히, NeoDEEX 4.0(코드명 Fox Framework)은 기존의 NeoDEEX 2.X 기술 기반 프레임워크를 전반적으로 리팩토링하여 새로이 개발된 프레임워크로서, 개발 생산성 향상과 응용 프로그램의 성능 및 안정성 향상에 큰 비중을 두어 보강된 제품이다.


NeoDEEX 는 이미 포스코건설, ㈜현대중공업, ㈜한국토지신탁, ㈜경신공업, ㈜한일월드, ㈜대우엔지니어링등과 같은 수많은 기업 프로젝트에서 사용되고 있으며, 특히 ㈜현대중공업의 경우에는 전사 개발 프레임워크로서 NeoDEEX 가 채택되었으며, 모든 .NET 프로젝트에서 NeoDEEX 를 사용하고 있다.

NeoDEEX 는 크게 Free 에디션과 Standard 에디션, Enterprise 에디션으로 구분할 수 있으며, 이 문서에서 설명할 Standard 에디션은 데이터 액세스 기능과 트랜잭션을 관리하고 비즈니스 로직 컴포넌트에 대한 컴포넌트 서비스를 제공하는 기능 및 구성 설정 관련 기능과 로깅 기능이 포함된 에디션이다. Standard 에디션의 목적은 다양한 비즈니스 로직을 처리하는 다 계층 어플리케이션에서 비즈니스 로직 컴포넌트와 데이터 액세스 컴포넌트를 보다 쉽게 작성할 수 있도록 돕는 것이며, 이를 통해 웹 어플리케이션, 스마트 클라이언트 어플리케이션 등의 서버 측 모듈을 개발할 수 있다. Standard 에디션이 제공하는 트랜잭션 및 컴포넌트 서비스 기능은 보다 빠르고 쉽게 서버 측 모듈을 개발할 수 있도록 해주며, 복잡한 트랜잭션 모델을 간소화 할 수 있을 뿐만 아니라 비즈니스 로직을 손쉽게 확장할 수 있는 기능을 제공한다. 이를 통해 보다 높은 개발 생산성을 확보할 수 있고 안정적인 서버 모듈들을 작성할 수 있다.

이 문서에서는 Standard 에디션에서 제공하는 기능인 데이터 액세스, 구성 설정, 로깅 기능, 트랜잭션 컴포넌트 서비스를 모두 다룬다. 이 문서는 NeoDEEX 에 대한 기능 및 장점들을 소개하고 있으며, 실제 .NET 관련 프로젝트 개발에 NeoDEEX 를 사용할 경우, 좀 더 쉽고 빠르고, 반복적인 코딩이 필요 없는 개발을 할 수 있을 것이다.

NEODEEX의 기능

NeoDEEX 4.0 을 사용하면 다음과 같은 기능을 이용할 수 있다.

◇ Data Access 기능

단일 데이터 API 로 다양한 데이터베이스로의 접근 가능(Unified Data Access).

손쉽고 간단한 API 를 통해 데이터 액세스 가능.

자동적인 Connection 관리 제공.

SQL Server, OLE DB, ODBC, Oracle(ODP.NET), DB2 지원.

◇ Logging 기능

다양한 매체에 로그를 기록할 수 있는 유연한 로깅 인프라 지원

Debugger/Console/Text File/Database 등 기본 로깅 매체 제공

강력한 Text File 로깅 지원 (일별/주별 로깅, 파일 크기 제한, 초당 4 만개의 로깅 성능)

커스텀 로깅 매체 지원

◇ Configuration 기능

간결하고 확장 가능한 NeoDEEX Configuration 인프라

외부 Configuration 파일 지원

Configuration 변경 시 설정 다시 로드

여러 응용 프로그램에서 하나의 구성 파일 공유 가능.

사용자 정의 구성 섹션 작성 가능.

◇ 데이터베이스 프로파일 기능

Fox Data Access 를 통해 수행되는 모든 쿼리에 대한 로그 기록

사용자 ID, DB Access 시간, 매개변수 값 등 다양한 정보 포함

로그 필터링 지원

Fox Logging 을 통한 로그 기록: 다양한 매체에 쿼리 로그 기록 가능

고유 ID 를 통해 성능 추적 가능 (Fox Performance Trace 연계)

◇ Fox Query 기능 제공

iBatis 스타일의 SQL 맵 XML 파일(foxml 파일) 기능

간결한 XML 스키마를 통한 손쉬운 XML 편집

Foxml 파일 변경 탐지 및 캐시 자동 업데이트

Visual Studio 에 통합된 전용 에디터 제공(Fox Query Editor)

매개변수 자동 추출 및 쿼리 자동 생성 기능 제공

쿼리를 수행하는 C# 코드 생성 및 Visual Studio 통합

◇ Fox SQL 애드인 지원

SQL 쿼리 문장을 C# 소스 코드에 손쉽게 붙여넣기 위한 Visual Studio 애드인

Fox Data Access 기반의 C# 코드 생성

Fox Query 를 사용하지 않을 경우 유용

◇ Transaction 기능

AOP 기반의 강력한 분산/로컬 트랜잭션 제어 프레임워크

분산/로컬 트랜잭션 컨트롤러 선택 가능

TheOne.Transactions 네임스페이스를 통해 선언적 트랜잭션을 제공하며 기존 COM+의 불편한 기능 및 성능 개선.

사용자 정의 AOP 특성 지원 . 즉, Execution Extension 을 통해 컴포넌트의 전처리(preprocessing) 및 후처리(postprocessing)가 가능하며 이를 통해 비즈니스 로직 컴포넌트와 데이터 액세스 컴포넌트의 확장 가능.

Fox Performance Trace 를 통해 컴포넌트의 수행 성능 추적 가능

◇ 성능 추적 기능 지원

다 계층 어플리케이션의 구간별 성능 자동 측정

클라이언트/웹 서비스/Biz 컴포넌트/Dac 컴포넌트/DB 계층 성능 측정

낮은 오버헤드로 시스템 운영 시에도 적용 가능

Fox Logging 을 통한 성능 정보 로깅

◇ 성능 모니터 지원

Fox Performance Trace 에 의해 발생된 성능 정보 모니터링 및 분석

성능 자료 실시간 모니터링

성능 자료 데이터베이스 기록

성능 분석 보고서 제공

◇ 웹 서비스 기능 지원

WCF 기반 웹 서비스 구현을 간편하게 해주는 커뮤니케이션 인프라

재사용이 가능한 공통 WCF 서비스 및 컴포넌트를 통해 개발 생산성 극대화

데이터 압축 및 대용량 데이터 전송 기능을 통한 성능 향상

◇ UI 모델 관련 지원

프리젠테이션 계층의 메뉴와 화면(뷰)들 제어를 위한 데이터 구조 및 UI 모델 제공

MVVM 패턴 적용

어플리케이션 메뉴 데이터 모델 기본 제공

메뉴 데이터베이스 스키마 기본 제공

스마트 클라이언트 화면 DLL 다운로드 제공

◇ WinForm 지원

WinForm 기반의 클라이언트 개발 프레임워크

UI 개발을 위한 풍부한 기능의 베이스 클래스들 제공

다양한 기본 UI 요소들 제공

다양한 화면 템플릿 제공

DevExpress 기반의 UI 세트 제공 (타 컨트롤 슈트 사용 가능)

◇ WPF 기술 지원

WPF 기반의 클라이언트 개발 프레임워크

UI 개발을 위한 풍부한 기능의 베이스 클래스들 제공

다양한 기본 UI 요소들 제공

위에서 나열한 기능들은 NeoDEEX 의 Enterprise 에디션에서 제공하는 기능들을 나열한 것이다. 그렇기에,

Standard 에디션에서는 일부 기능이 지원되지 않을 수 있다.

NEODEEX의 에디션별 차이점

NeoDEEX는 현재 4.0 버전까지 출시되었으며, 4.0 버전에는 완전한 서버 프레임워크를 제공하는 Free 에디션과 운영, 관리적인 요소들도 포함하고 있는 Standard 에디션, 그리고 프레임워크에 있는 모든 기능을 사용할 수 있는 Enterprise 에디션의 3가지 에디션으로 구성되어 있다.

각 에디션에서 제공하는 기능들을 간략하게 요약하면 [표 1]과 같다.

기능 \ 에디션	Free 에디션	Standard 에디션	Enterprise 에디션
Fox Configuration	O	O	O
Fox Logging	O (일부 로깅 기능 제외)	O	O
Fox Data Access	O	O	O
Fox Transaction	O (Local Transaction 등 일부 기능 제외)	O	O
Fox DB Profile	X	O	O
Fox Query	X	O	O
Fox Performance Trace	X	O (일부 실시간 모니터링 및 분석 도구 제외)	O
Fox Web Service	X	X	O
Fox Win Form	X	X	O
Fox WPF	X	X	O
UI Template	X	X	O
개발 표준 가이드 문서	X	X	O
Trial Edition	X	O	O

표 1. 각 에디션별 제공하는 기능

NEODEEX STANDARD 에디션에서의 기능

NeoDEEX Standard 에디션에서 지원하는 기능을 크게 나누어보면 [표 2]와 같이 요약해볼 수 있다.

기능	설명
----	----

Fox Configuration	간결하고 확장 가능한 NeoDEEX Configuration 인프라 외부 Configuration 파일 지원 Configuration 변경 시 설정 다시 로드
Fox Logging	다양한 매체에 로그를 기록할 수 있는 유연한 로깅 인프라 Debugger/Console/Text File/Database 등 기본 로깅 매체 제공 강력한 Text File 로깅 지원 (일별/주별 로깅, 파일 크기 제한, 초당 4 만개의 로깅 성능) 커스텀 로깅 매체 지원이 용이함 로깅 범위 제어가 용이함
Fox Data Access	다양한 데이터베이스에 대해 사용하기 편리한 API 제공 SQL Server, Oracle, DB2, OLEDB, ODBC 기본 지원 로컬 트랜잭션 및 분산 트랜잭션 지원 데이터베이스 별 특화된 기능 지원
Fox DB Profile	Fox Data Access 를 통해 수행되는 모든 쿼리에 대한 로그 기록 사용자 ID, DB Access 시간, 매개변수 값 등 다양한 정보 포함 로그 필터링 Fox Logging 을 통한 로그 기록: 다양한 매체에 쿼리 로그 기록 가능 고유 ID 를 통해 성능 추적 가능 (Fox Performance Trace 연계)
Fox Query	iBatis 스타일의 SQL 맵 XML 파일(foxml 파일) 기능 간결한 XML 스키마를 통한 손쉬운 XML 편집 Foxml 파일 변경 탐지 및 캐시 자동 업데이트 Visual Studio 에 통합된 전용 에디터 제공(Fox Query Editor) 매개변수 자동 추출 및 쿼리 자동 생성 기능 제공 쿼리를 수행하는 C# 코드 생성 및 Visual Studio 통합
Fox SQL Paste Add-in	SQL 쿼리 문장을 C# 소스 코드에 쉽게 삽입하기 위한 Visual Studio 애드인 Fox Data Access 기반의 C# 코드 생성 Fox Query 를 사용하지 않을 경우 유용
Fox Transaction	AOP 기반의 강력한 분산/로컬 트랜잭션 제어 프레임워크 AOP (attribute 사용) 기반 트랜잭션 제어 분산/로컬 트랜잭션 컨트롤러 선택 가능 트랜잭션 처리 성능 향상 Fox Performance Trace 를 통해 컴포넌트의 수행 성능 추적 가능 사용자 정의 AOP 특성 지원
Fox Performance Trace	다 계층 어플리케이션의 구간별 성능 자동 측정 클라이언트/웹 서비스/Biz 컴포넌트/Dac 컴포넌트/DB 계층 성능 측정 어플리케이션의 성능 지표 파악이 손쉬움 낮은 오버헤드로 시스템 운영 시에도 적용 가능 Fox Logging 을 통한 성능 정보 로깅

Fox Performance Monitor	Fox Performance Trace 에 의해 발생된 성능 정보 모니터링 및 분석 성능 자료 실시간 모니터링
-------------------------	--

표 2. NeoDEEX Standard 에디션에서 제공하는 기능

[표 2]에서 설명한 기능들 대해서는 이 문서의 중/후반부에 설명할 것이며, 우선 간단하게나마 NeoDEEX 를 이용하여 데이터 액세스를 하는 방법을 알아보도록 하자.

NEODEEX 를 이용한 예제

일반적으로 데이터베이스에 접근하여 데이터의 조회 및 추가, 수정, 삭제에 관련된 작업을 하기 위해서는 .NET 프레임워크에서 제공하는 ADO.NET 을 이용하여 코드를 작성하게 된다. ADO.NET 을 사용하여 테이블에 존재하는 특정 데이터를 업데이트하는 일반적인 경우의 코드 작성 방법은 [리스트 1]과 같다.

```
// SqlConnection 객체를 생성한다.
SqlConnection connection = new
SqlConnection("Server=ServerName;DataBase=Northwind;UID=UserID;PWD=Password");

// SqlCommand 객체를 생성한다.
SqlCommand command = new SqlCommand("SELECT * FROM Employees", connection);

SqlDataAdapter adapter = new SqlDataAdapter(command);
DataSet ds = new DataSet();

// Open 메서드를 사용하여 연결을 연다.
connection.Open();

try
{
 // 명령을 실행한다.
 adapter.Fill(ds);
}
catch (SqlException ex)
{
 MessageBox.Show(ex.ToString());
}
finally
{
 // 연결이 열려있는 상태라면, 연결을 닫는다.
 if (connection.State == ConnectionState.Open)
 {
 connection.Close();
 }
}
```

리스트 1. ADO.NET 을 사용하여 데이터를 업데이트하는 일반적인 코드

ADO.NET 을 사용하는 경우에는, ADO.NET 에서 제공하는 SqlConnection 클래스 및 SqlCommand 클래스, 그리고 데이터 조회의 경우에는 데이터 조회의 결과를 DataSet 객체 또는 DataTable 객체에 담기 위한 SqlDataAdapter 클래스를 생성하는 코드를 작성해야 한다. 이러한 코드의 작성 방법은 일반적으로 사용되는 방법이며, 여타 다른 프레임워크에서 제공하는 데이터베이스의 헬퍼 클래스를 사용하는 경우에도 Connection 과 Command 객체는 생성해야 할 필요가 있다.

그렇다면, NeoDEEX 를 사용하는 경우에 어떻게 코드를 작성하는지를 보도록 하자. NeoDEEX 에서는 데이터 소스의 종류에 상관없이 접근이 가능한 FoxDbAccess 라는 클래스를 제공하고 있기 때문에 이 클래스를 이용

하여 쉽게 코드를 작성할 수 있다. NeoDEEX 를 사용하는 경우의 코드 작성 방법은 [리스트 2]와 같다.

```
// DbAccess 객체를 생성한다.
FoxSqlDbAccess access = new
 FoxSqlDbAccess("Server=ServerName;DataBase=Northwind;UID=UserID;PWD=Password");

try
{
 // ExecuteSqlDataSet 메서드를 사용하여 쿼리를 실행한다.
 int result = access.ExecuteSqlDataSet("SELECT * FROM Employees");
}
catch (FoxDbException ex)
{
 MessageBox.Show(ex.ToString());
}
```

리스트 2. NeoDEEX 를 사용하여 데이터를 업데이트하는 일반적인 코드

[리스트 1]과 [리스트 2]에 작성된 코드를 비교해보도록 하자. ADO.NET 을 이용하는 [리스트 1]의 코드에 비해 NeoDEEX 를 이용하는 [리스트 2]의 코드가 훨씬 더 사용이 편리하고 간단함을 볼 수 있다. 또한, NeoDEEX 를 통해 반복적인 코드를 크게 줄여줄 수 있기 때문에, 개발 생산성의 향상을 도모할 수 있다.

참 고

NeoDEEX 를 사용하기 위해서는 전역 어셈블리 캐시(GAC, Global Assembly Cache) 또는 로컬에 위치한 어셈블리를 참조해야 한다. 그렇기 때문에, 전역 어셈블리 캐시 또는 로컬에 위한 TheOne.4.0.dll 어셈블리와 TheOne.Data.4.0.dll 어셈블리(Oracle 데이터 소스에 접근하려는 경우에는 TheOne.Data.Oracle.4.0.dll 어셈블리)를 먼저 프로젝트에 참조하도록 하자.

NeoDEEX Features

[표 2]에서 이미 설명한 것처럼, NeoDEEX의 Standard 에디션은 데이터 액세스 기능과 트랜잭션 처리 등 다양한 기능들을 제공하고 있다. 지금부터는 Standard 에디션에서 제공하는 기능에 대한 설명 및 사용 방법에 대해서 알아보도록 하겠다.

데이터 액세스 기능

NeoDEEX는 다양한 .NET 데이터 공급자를 단일 API를 통해 호출할 수 있도록 하는 기능을 제공하는 추상 클래스인 FoxDbAccess 클래스를 제공하고 있다. 기존 ADO.NET의 경우에는 특정 .NET 데이터 공급자에 대해서 사용할 수 있는 특정 클래스들(예를 들면, SqlConnection, OracleConnection 등)을 사용하여 데이터베이스 관련 작업을 수행할 수 있었지만, NeoDEEX에서는 마찬가지로의 방법을 제공할 뿐만 아니라, 일종의 공용 클래스인 FoxDbAccess를 사용하여 대부분의 데이터 공급자를 지원할 수가 있다. FoxDbAccess 클래스 자체에는 ADO.NET에서 지원하는 모든 기능들이 구현되어 있기 때문에, 어느 데이터 공급자를 사용하든지 상관없이 일관적으로 데이터베이스 관련 처리를 수행할 수 있다.

FoxDbAccess 클래스와 FoxDbAccess 클래스를 구현하고 있는 다른 클래스들과의 도식 관계는 [그림 1]과 같다.


그림 1. FoxDbAccess 클래스와 FoxDbAccess 클래스를 구현하는 구체(concrete) 클래스들

[그림 1]에서 볼 수 있듯이, 사용하려는 .NET 데이터 공급자에 적합한 클래스의 인스턴스(FoxSqlDbAccess, FoxOdbcAccess, FoxOleDbAccess, FoxOracleDbAccess 클래스의 인스턴스)를 생성하여, 각 .NET 데이터 공급자로 접근하는 코드를 작성할 수 있다. 뿐만 아니라, FoxDbAccess 클래스를 사용하여 다양한 .NET 데이터 공급자를 지원하도록 하는 방식도 사용할 수 있다.

각 .NET 데이터 공급자 별로 사용해야 하는 클래스들은 [표 3]에 기술되어 있다.

데이터 소스	네임스페이스	클래스 명
SQL Server	TheOne.Data.SqlClient	FoxSqlDbAccess
ODBC Provider	TheOne.Data.Odbc	FoxOdbcDbAccess

OLE DB Provider	TheOne.Data.OleDb	FoxOleDbAccess
Oracle	TheOne.Data.Oracle	FoxOracleDbAccess
ODP.NET	TheOne.Data.Odp	FoxOdpDbAccess

표 3. 데이터 소스에 따른 네임스페이스 및 클래스 정보

사용할 수 있는 클래스들을 알아보았으니, 이제부터는 이러한 클래스들을 이용하여 코드를 작성하는 방법에 대한 설명을 하도록 하겠다.

데이터 액세스 클래스 생성 방법

먼저, .NET 데이터 공급자에 관계없이 데이터 액세스 클래스를 생성하기 위해서는 [리스트 3]과 같이 추상 베이스 클래스인 FoxDbAccess 클래스를 선언하고 FoxDatabaseFactory 의 CreateDatabase() 메서드를 사용하여 FoxDbAccess 의 개체 인스턴스를 생성하면 된다. CreateDatabase() 메서드를 호출하게 되면, 내부적으로 데이터베이스에 대한 연결 문자열은 설정 파일의 <database> 섹션에 설정된 기본 데이터베이스 연결 문자열(defaultConnectionString 으로 지정된 연결 문자열)을 읽어 들이게 된다.

```
// FoxDatabaseFactory.CreateDatabase() 메서드를 이용하여 DbAccess 클래스를 생성한다.
// CreateDatabase() 메서드에 인자값이 없는 경우에는,
// <database> 섹션의 defaultDatabase 특성에 정의된 값이 기본값으로 사용된다.
FoxDbAccess access = FoxDatabaseFactory.CreateDatabase();
```

리스트 3. 일반적인 FoxDbAccess 클래스 생성 방법

구성 설정 파일의 섹션들에 대해서는 이후에 설명하겠지만, 참고를 위해서 <database> 섹션의 예를 일부 보여주면 [리스트 4]와 같다.

```
<?xml version="1.0" encoding="utf-8" ?>
<theone.configuration>
  <database defaultConnectionString="Default">
 <connectionStrings>
 <add name="Default" encrypted="false"
 connectionString="Data
Source=.\SQLEXPRESS;AttachDbFileName=|DataDirectory|FoxTestDb.mdf;
Integrated Security=True;User Instance=True"
 type="TheOne.Data.SqlClient.FoxSqlDbAccess, TheOne.Data.4.0"
 commandTimeout="60"/>
 ...
```

리스트 4. 데이터베이스 연결 문자열 설정

데이터베이스 연결 문자열은 <theone.configuration><database><connectionStrings> 노드에 추가하면 된다. 여러 개의 데이터베이스 문자열을 추가할 수 있으며, 상황에 따라 필요한 연결 문자열을 선별하여 사용할 수 있다. [리스트 3]의 코드처럼 FoxDatabaseFactory 의 CreateDatabase() 메서드를 호출한 경우에는 상기 연결 문자열 중 defaultConnectionString 에 지정된 연결 문자열이 사용된다. 상기 설정에서 defaultConnectionString 의 값은 Default 이기에, [리스트 3]은 Default 에 해당하는 연결 문자열을 사용하게 되는 것이다.

만약, 구성 설정 파일(web.cofing 나 app.config)에 특정 연결 문자열을 지정해두고, 그 키 명칭을 사용하여 FoxDbAccess 클래스를 생성하고자 하는 경우에는, [리스트 5]와 같이 CreateDatabase 메서드의 인자로 연

결 문자열의 키 이름을 지정하면 된다.

```
// <databaseSection> 섹션에 정의된 연결 문자열 중, 특정 연결 문자열을 사용하고 싶은 경우에는
// CreateDatabase() 메서드의 인자값으로, <add> 요소에 정의된 이름을 지정하면 된다.
FoxDbAccess access = FoxDatabaseFactory.CreateDatabase("Default");
```

리스트 5. 특정 연결 문자열을 사용하는 DbAccess 클래스 생성 방법

기본적으로, NeoDEEX 는 [리스트 5]에서 보여진 것과 같이 팩토리 패턴을 통해 데이터 액세스 객체를 생성하도록 권장하고 있다. 설정 파일을 이용하면 설정 데이터베이스 연결 문자열이 변경된다 하더라도 코드를 변경하거나 다시 빌드를 하지 않아도 되기 때문이다.

중요

만약, [리스트 5]과 같이 DatabaseFactory.CreateDatabase() 메서드를 이용하여 DbAccess 클래스를 생성하는 경우라면, 구성 파일에는 반드시 <database> 섹션이 정의되어야 한다.

```
<theone.configuration>
<database defaultConnectionString="Default">
  <connectionStrings>
 <add name="Default" encrypted="false"
 connectionString="Data Source=.\SQLEXPRESS;AttachDbFileName=|DataDirectory|FoxTestDb.mdf;
 Integrated Security=True;User Instance=True"
 type="TheOne.Data.SqlClient.FoxSqlDbAccess, TheOne.Data.4.0" commandTimeout="60"/>
  </connectionStrings>
</theone.configuration>
```

<database> 섹션을 내부에는 .NET 데이터 공급자 별 데이터베이스 연결 문자열을 다양하게 정의할 수 있다. 다양한 연결 문자열을 미리 지정해두고, 비즈니스 코드에서 필요에 따라 연결 문자열을 바꾸어 사용할 수 있다.

<database> 섹션에서 제공하는 defaultConnectionString 특성을 지정한다면(상기 예의 경우, Default 가 지정되어 있다), FoxDatabaseFactory.CreateDatabase() 메서드를 사용하는 경우 defaultConnectionString 특성에 정의된 연결 설정(예제의 경우, Default)을 기반으로 하는 FoxDbAccess 클래스가 생성된다.

기본적으로는 이와 같이 인자 값을 갖지 않는 FoxDatabaseFactory.CreateDatabase() 메서드를 사용하는 코딩 패턴이 권장된다. 그 이유는 만약 .NET 데이터 공급자가 변경되어 다른 연결 문자열을 사용해야 하는 경우 간단하게 defaultConnectionString 특성에 정의된 값을 변경하여 데이터베이스 연결을 변경할 수 있기 때문이다.

만약, 응용 프로그램에서 접근하는 .NET 데이터 공급자가 고정되어 있는 경우라면, 성능 향상을 위하여 접근하려는 .NET 데이터 공급자에 맞는 클래스를 사용하는 방법이 권장된다. 예를 들어, 데이터 소스가 Microsoft SQL Server 라면 앞서 설명한 FoxDbAccess 클래스를 사용하는 대신에 [리스트 6]에서와 같이, FoxSqlDbAccess 클래스를 직접적으로 사용하는 방법이 권장된다.

```
// Microsoft SQL Server 를 데이터 소스로 사용하는 경우라면, FoxSqlDbAccess 클래스를 직접 사용하도록 한다.
```

```
FoxSqlDbAccess access = (FoxSqlDbAccess)FoxDatabaseFactory.CreateDatabase();
```

리스트 6. 일반적인 FoxSqlDbAccess 클래스 생성 방법(1)

만일, CreateDatabase 메서드를 사용하지 않고, 직접 데이터베이스 연결 문자열을 사용하여 SqlDbAccess 클래스를 생성하고 싶다면 그 또한 가능하다. [리스트 7]은 직접 데이터베이스 연결 문자열을 지정하여 데이터베이스 클래스를 생성하는 코드를 보여주고 있다.

```
string connString = "Data Source=.\SQLEXPRESS;AttachDbFileName=|DataDirectory|FoxTestDb.mdf;";
SqlDbAccess access = new SqlDbAccess(connString);
```

리스트 7. 데이터베이스 연결 문자열 이용하여 SqlDbAccess 클래스를 생성하는 방법

혹은, 구성 파일의 <connectionStrings> 섹션에서 데이터베이스 연결 문자열을 읽어와서 SqlDbAccess 클래스를 생성할 수도 있다. 구성 파일의 <connectionStrings> 섹션에 "Default"이라는 이름으로 연결 문자열이 정의되었다면, [리스트 8]과 같이 ConfigurationManager.ConnectionStrings 을 사용하여 데이터베이스 연결 문자열을 읽어올 수 있고, 그 연결 문자열을 사용하여 SqlDbAccess 클래스를 생성할 수 있다.

```
string connString = ConfigurationManager.ConnectionStrings["Default"].ConnectionString;
SqlDbAccess access = new SqlDbAccess(connString);
```

리스트 8. <connectionStrings> 섹션을 이용하여 SqlDbAccess 클래스를 생성하는 방법

상기 방법 중 편한 방법을 사용하여 SqlDbAccess 클래스를 생성 및 사용할 수 있지만, [리스트 6]에서와 같이 FoxDatabaseFactory.CreateDatabase() 메서드를 이용하여 인스턴스를 생성하고 구체적인 클래스인 SqlDbAccess 클래스로 형 변환하는 방식이 권장되는 방식이다.

주 의

구성 파일의 <database> 섹션에 정의된 데이터베이스 연결 문자열 정보를 읽어오기 위해서는 ConfigurationManager.ConnectionStrings["섹션 요소명"].ConnectionString 속성을 이용하면 된다. 단, "섹션 요소 명"은 대/소문자를 구분하므로, 정확하게 기재하여야 한다.

일반적인 데이터 액세스 사용 방법

FoxDbAccess 클래스 및 그의 파생 클래스들은 데이터의 조회/추가/수정/삭제에 관련된 작업을 수행하는 경우에 사용할 수 있는 메서드들을 제공한다.

조회 기능

먼저, 데이터를 조회하는 방법부터 살펴보도록 하자. 데이터의 조회 시에 사용할 수 있는 메서드로는 ExecuteSqlDataSet 메서드와 ExecuteSpDataSet 메서드가 있다. 두 메서드 모두 반환 값은 DataSet 이다.

중 요

앞에서 설명한 ExecuteSqlDataSet 메서드와 ExecuteSpDataSet 메서드 모두 동일한 기능을 수행하는 메서드이다. 그렇다면, 차이점은 무엇일까? ExecuteSqlDataSet 메서드의 경우는 "일반 쿼리문"을 실행하고자 할 때 사용하는 메서드이고, ExecuteSpDataSet 메서드의 경우는 "저장 프로시저"를 실행하고자 할 때 사용하는 메서드이다. 결국, 실행하려는 쿼리의 종류에 따라 각 메서드를 구분해서 사용하면 된다. 또한, 메서드를 사용한 이후에도 메서드의 이름만으로도 쿼리의 종류를 "일반 쿼리문"을 사용하는지, "저장 프로시저"를 사용하는지를 쉽게 확인할 수 있다.

데이터 처리 메서드들은 이와 같이 ExecuteSql 로 시작하는 메서드와 ExecuteSp 로 시작하는 메서드로 일관되게 명명되어 있다.

ExecuteSqlDataSet 메서드를 사용하는 경우, [리스트 9]와 같이 간단하게 코드를 작성할 수 있다.

```
// FoxDbAccess 객체를 생성한다.
FoxDbAccess access = FoxDatabaseFactory.CreateDatabase();
// 일반 쿼리문 정의
string selectStatement = "SELECT EmployeeID, LastName, FirstName, Title, City, Region FROM Employees";

try
{
 // ExecuteSqlDataSet 메서드가 실행되면, 데이터의 결과가 담긴 DataSet 객체가 반환된다.
 DataSet ds = access.ExecuteSqlDataSet(selectStatement);
}
catch (FoxDbException ex)
{
 MessageBox.Show(ex.ToString());
}
```

리스트 9. ExecuteSqlDataSet 메서드의 사용 방법

만약, 일반 쿼리문이 아닌 저장 프로시저를 실행시키는 경우라면, [리스트 9]에 정의된 selectStatement 변수에 실행할 저장 프로시저명을 지정한 후, ExecuteSqlDataSet 메서드 대신 ExecuteSpDataSet 메서드로 변경하여 호출하면 된다.

또한, ExecuteSqlDataSet(또는 ExecuteSpDataSet) 메서드와 동일한 기능을 수행하는 ExecuteSql(또는 ExecuteSp) 메서드를 제공하고 있다. ExecuteSql 메서드를 사용하는 코드는 [리스트 10]와 같다.

```
// DbAccess 객체를 생성한다.
FoxDbAccess access = FoxDatabaseFactory.CreateDatabase();
// 일반 쿼리문 정의
string selectStatement = "SELECT EmployeeID, LastName, FirstName, Title, City, Region FROM Employees";
// DataSet 객체를 생성한다.
DataSet ds = new DataSet();

try
{
 // ExecuteSql 메서드는 데이터의 결과가 포함될 DataSet 객체를 인자로 취한다.
}
```

```

 int result = access.ExecuteNonQuery(selectStatement, ds);
}
catch (FoxDbException ex)
{
 MessageBox.Show(ex.ToString());
}

```

리스트 10. ExecuteSql 메서드의 사용 방법

중 요

ExecuteSqlDataSet(또는 ExecuteSpDataSet) 메서드와 ExecuteSql(또는 ExecuteSp) 메서드는 동일한 데이터 조회 기능을 수행하는 메서드이다. 그렇다면, NeoDEEX 에서는 왜 동일한 기능을 수행하는 2 가지의 메서드를 제공하고 있는 것일까? ExecuteSql(또는 ExecuteSp) 메서드는 다음과 같은 경우에 사용하면 효율적이기 때문이다.

1. Typed DataSet 객체를 사용하는 경우
2. 이미 생성해놓은 DataSet 객체에 DataTable 을 추가하고자 하는 경우
3. 여러 쿼리를 통해 단일 DataSet 객체를 구성하려는 경우

위와 같은 차이점을 가지고 있기 때문에, 필요에 따라서 각 메서드를 구분해서 사용하는 것이 좋다. 기본적으로는 ExecuteSqlDataSet(또는 ExecuteSpDataSet) 메서드를 사용하는 것을 권장한다.

추가/수정/삭제 기능

다음으로는 결과집합(Result Set)을 반환하지 않는 데이터의 추가/수정/삭제 시에 사용할 수 있는 메서드인 ExecuteSqlNonQuery(또는 ExecuteSpNonQuery) 메서드에 대해서 알아보도록 하자. 이는 ADO.NET 의 ExecuteNonQuery 메서드와 사용방법이 상당히 유사하며 그의 대체 메서드라 봐도 무방하다. [리스트 11]은 ExecuteSqlNonQuery 메서드의 사용 방법을 보여준다. ExecuteSqlNonQuery 메서드의 반환 값은 ADO.NET 의 ExecuteNonQuery 메서드와 마찬가지로 쿼리에 의해 영향을 받은 레코드의 수가 반환된다.

```

// FoxDbAccess 객체를 생성한다.
FoxDbAccess access = FoxDatabaseFactory.CreateDatabase();
// 일반 쿼리문 정의
string updateStatement = "UPDATE Employees SET Country = 'AMERICA' WHERE Country = 'USA'";

try
{
 // 데이터의 추가/수정/삭제 시에는 ExecuteSqlNonQuery() 메서드를 사용한다.
 int result = access.ExecuteNonQueryNonQuery(updateStatement);
}
catch (FoxDbException ex)
{
 MessageBox.Show(ex.ToString());
}

```


리스트 11. ExecuteSqlNonQuery 메서드의 사용 방법

단일 값을 반환 받고자 하는 경우는 ExecuteSqlScalar(또는 ExecuteSpScalar) 메서드를 사용하여 코드를 작성하도록 한다. 이는 ADO.NET 의 ExecuteScalar 메서드와 사용방법이 상당히 유사하며 그의 대체 메서드 라고 볼 수 있다. [리스트 12]은 ExecuteSqlScalar 메서드의 사용 방법을 보여주고 있다.

```
// FoxDbAccess 객체를 생성한다.
FoxDbAccess access = FoxDatabaseFactory.CreateDatabase();
// 일반 쿼리문 정의
string selectStatement = "SELECT TOP 1 EmployeeID FROM Employees ORDER BY EmployeeID DESC";

try
{
 // 단일 결과값을 반환받고자 하는 경우에는 ExecuteSqlScalar() 메서드를 사용한다.
 string result = access.ExecuteSqlScalar(selectStatement).ToString();
}
catch (FoxDbException ex)
{
 MessageBox.Show(ex.ToString());
}
```

리스트 12. ExecuteSqlNonQuery 메서드의 사용 방법

마지막으로, ExecuteSqlReader(또는 ExecuteSpReader) 메서드에 대해서 알아보도록 하자. ExecuteSqlReader(또는 ExecuteSpReader) 메서드는 DataReader 객체를 반환 받고자 하는 경우에 사용하는 메서드이며, ADO.NET 의 ExecuteReader 메서드와 사용방법이 상당히 유사하다. [리스트 13]은 이 메서드의 사용방법을 보여주고 있다.

```
// FoxDbAccess 객체를 생성한다.
FoxDbAccess access = FoxDatabaseFactory.CreateDatabase();
// 일반 쿼리문 정의
string selectStatement = "SELECT EmployeeID, LastName, FirstName, Title, City, Region FROM Employees";

try
{
 // DataReader 객체를 반환받고자 하는 경우에는 ExecuteSqlReader() 메서드를 사용한다.
 SqlDataReader result = access.ExecuteSqlReader(selectStatement) as SqlDataReader;

 // 실행 결과에 따른 로직 (생략)

 // DataReader 를 닫는다.
 result.Close();
}
catch (FoxDbException ex)
{
 MessageBox.Show(ex.ToString());
}
```

리스트 13. ExecuteSqlReader 메서드의 사용 방법

지금까지 설명한 메서드들을 간단히 정리해보면, [표 4]와 같다.

메서드	설명
ExecuteSp	저장 프로시저를 사용하는 경우에 사용하는 메서드로, 매개변수에 반드시 데이터

	가 포함될 DataSet 객체가 추가되어야 한다. 이 메서드는 영향을 받은 행의 개수를 반환한다.
ExecuteSpDataSet	저장 프로시저를 사용하는 경우에 사용하는 메서드로, SELECT 연산을 수행하는 경우에 사용되는 메서드이다. 이 메서드는 DataSet 객체를 반환한다.
ExecuteSpNonQuery	저장 프로시저를 사용하는 경우에 사용하는 메서드로, INSERT/UPDATE/DELETE 연산을 수행하는 경우에 사용되는 메서드이다. 이 메서드는 영향을 받은 행의 개수를 반환한다.
ExecuteSpReader	저장 프로시저를 사용하는 경우에 사용하는 메서드로, DataReader 객체를 반환 값으로 받고자 할 때 사용하는 메서드이다. 이 메서드는 IDataReader 객체를 반환한다.
ExecuteSpScalar	저장 프로시저를 사용하는 경우에 사용하는 메서드로, 단일 값을 반환 값으로 받고자 할 때 사용하는 메서드이다. 이 메서드는 object 객체를 반환한다.
ExecuteSql	일반 쿼리문을 사용하는 경우에 사용하는 메서드로, 매개변수에 반드시 데이터가 포함될 DataSet 객체가 추가되어야 한다. 이 메서드는 영향을 받은 행의 개수를 반환한다.
ExecuteSqlDataSet	일반 쿼리문을 사용하는 경우에 사용하는 메서드로, SELECT 연산을 수행하는 경우에 사용되는 메서드이다. 이 메서드는 DataSet 객체를 반환한다.
ExecuteSqlNonQuery	일반 쿼리문을 사용하는 경우에 사용하는 메서드로, INSERT/UPDATE/DELETE 연산을 수행하는 경우에 사용되는 메서드이다. 이 메서드는 영향을 받은 행의 개수를 반환한다.
ExecuteSqlReader	일반 쿼리문을 사용하는 경우에 사용하는 메서드로, DataReader 객체를 반환 값으로 받고자 할 때 사용하는 메서드이다. 이 메서드는 IDataReader 객체를 반환한다.
ExecuteSqlScalar	일반 쿼리문을 사용하는 경우에 사용하는 메서드로, 단일 값을 반환 값으로 받고자 할 때 사용하는 메서드이다. 이 메서드는 object 객체를 반환한다.

표 4. FoxDbAccess 클래스 및 FoxDbAccess 클래스를 구현하고 있는 클래스에서 제공하는 메서드들

매개변수가 있는 경우의 사용 방법

지금까지는 매개변수를 사용하지 않고 쿼리를 실행하는 방법을 설명하였다. 지금부터는 매개변수를 포함하는 쿼리를 사용해야 하는 경우, 앞서 설명한 메서드들을 어떻게 다루어야 하는지를 알아보도록 하겠다.

앞에서 설명한 모든 메서드들은 쿼리문에서 사용할 매개변수들을 인자로 받을 수 있는 오버로드 메서드들을 제공하고 있다. 따라서, 사용할 매개변수를 생성한 후 Execute* 메서드들의 인자로 넣어주기만 하면 된다

NeoDEEX에서는 인자로 사용할 수 있는 객체를 생성하는 방법으로 크게 2 가지 방법을 제공하고 있다. 첫 번째 방법으로는 IEnumerable<IDataParameter> 컬렉션을 생성하여 사용하는 것이고, 두 번째 방법으로는 NeoDEEX에서 제공되는 클래스인 FoxDbParamCollection을 이용하여 객체를 생성하는 것이다.

먼저, IEnumerable<IDataParameter> 컬렉션을 사용하는 방법부터 보도록 하자. IEnumerable<IDataParameter> 컬렉션을 사용하는 방법은 IDataParameter 인터페이스를 구현하고 있는

객체들을 사용하여 List<T> 컬렉션을 생성하면 된다. 예를 들어, 데이터 소스가 Microsoft SQL Server 인 경우라면, IDataParameter 인터페이스를 구현하고 있는 SqlParameter 클래스를 이용하여 List<SqlParameter> 컬렉션을 생성할 수 있다. [리스트 14]는 이를 처리하는 코드를 보여주고 있다.

```
// 데이터 소스가 SQL Server 인 경우에는 SqlParameter 클래스를 생성하여 사용한다.
SqlParameter param1 = new SqlParameter("@ProductID", SqlDbType.Integer);
param1.Value = 1;

List<SqlParameter> parameters = new List<SqlParameter>( new SqlParameter[] { param1 });

// 쿼리를 실행한다.
access.ExecuteSqlNonQuery(selectStatement, parameters);
```

리스트 14. List<SqlParameter> 클래스를 사용하는 방법

다음으로는, FoxDbParamCollection 클래스를 사용하는 방법을 알아보도록 하자. FoxDbParamCollection 클래스는 FoxDbAccess 클래스와 마찬가지로 추상 클래스이기 때문에, 직접적으로 객체를 생성할 수는 없다. 그러므로, 접근하고자 하는 .NET 데이터 공급자를 위한 매개변수 용 클래스(즉, FoxDbParamCollection 에서 파생된 클래스)를 사용해야 한다. FoxDbParamCollection 클래스와 그의 파생 클래스들의 관계는 [그림 2]와 같다.


그림 2. FoxDbParamCollection 클래스와 그의 파생 클래스들

FoxDbParamCollection 클래스를 얻기 위한 가장 쉬운 방법은 [리스트 15]에서 보여지는 것처럼, FoxDbAccess 클래스에 있는 CreateParamCollection 메서드를 이용하는 방법이다. CreateParamCollection 메서드를 사용하여 얻어진 FoxDbParamCollection 에 필요한 매개변수에 대한 정보를 Add 메서드를 이용하여 정의한다. FoxDbParamCollection 클래스를 사용함으로써, 데이터 소스에 상관 없이 통합(Unified) 매개변수 형식을 사용할 수 있는 장점이 있는 반면에, 명시적으로 매개변수 형식을 선언하지 못하므로 성능이 약간 떨어질 수 있다는 단점을 가지게 된다.

```
// DbAccess 객체를 생성한다.
DbAccess access = DatabaseFactory.CreateDatabase();

// DBParamCollection 객체를 얻는다.
FoxDbParamCollection parameters = access.CreateParamCollection();
parameters.AddWithValue("@ParameterName", DbType.String, 20, "매개변수 값");

// 쿼리를 실행한다.
```

```
access.ExecuteSqlNonQuery(selectStatement, parameters);
```

리스트 15. CreateParamCollection 메서드를 사용하는 방법

또한, 데이터 소스로 Microsoft SQL Server 를 사용하는 경우라면, [리스트 16]과 같이 간단하게 명시적으로 FoxSqlParameterCollection 클래스를 생성하여 사용할 수도 있다. 그리고, 매개변수의 개수만큼 Add 메서드를 통해 필요한 매개변수에 대한 정의를 하도록 한다.

```
// 데이터 소스가 SQL Server 인 경우에는 SqlParameterCollection 클래스를 생성하여 사용한다.
FoxSqlParameterCollection parameters = new FoxSqlParameterCollection();
parameters.AddWithValue("@ParameterName", SqlDbType.VarChar, 20, "매개변수 값");

// 쿼리를 실행한다.
access.ExecuteSqlNonQuery(selectStatement, parameters);
```

리스트 16. FoxSqlParameterCollection 클래스를 사용하는 방법

지금까지 매개변수가 필요한 경우에 사용할 수 있는 방법에 대해서 설명하였다. 이 방법들에 대한 장점과 단점은 [표 5]와 같다.

방법	장점	단점
IEnumerable<IDataParameter> 를 사용하는 방법	<ul style="list-style-type: none"> ● 접근하려는 데이터 소스의 종류에 따라 인스턴스를 생성하므로, 형 변환이 발생하지 않는다. ● 사용 방법을 개발자가 잘 알고 있다. (기존 ADO.NET 에서의 매개변수 선언과 동일하다.) 	<ul style="list-style-type: none"> ● 데이터 소스의 종류에 따라, 적합한 IDataParameter 를 사용해야 한다. ● 매개변수가 많은 경우에, 각각의 매개변수에 대한 선언 및 구성이 필요하다. ● 객체 생성과 동시에 값을 지정하기가 어렵다.
FoxDbParamCollection 을 사용하는 방법	<ul style="list-style-type: none"> ● 접근하려는 데이터 소스의 종류에 따라 인스턴스를 생성하므로, 형 변환이 발생하지 않는다. ● 매개변수의 이름 및 형식, 값 등을 간편하게 정의할 수 있다. ● 데이터 소스에 대한 직접적인 접근을 시도하므로, 성능이 가장 좋다. 	<ul style="list-style-type: none"> ● 데이터 소스의 종류에 따라, 적합한 FoxDbParamCollection 을 사용해야 한다.

표 5. 매개변수를 사용하는 각 방법에 대한 장점과 단점

NeoDEEX 에서는 마지막으로 설명한 방법인 FoxDbParamCollection 클래스를 이용하여 매개변수를 구성하는 것을 권장하고 있다.

테이블 이름을 매핑하는 방법

앞에서도 설명했듯이, 데이터를 조회하는 경우에 사용할 수 있는 메서드에는 ExecuteSqlDataSet(또는 ExecuteSpDataSet) 메서드와 ExecuteSql(또는 ExecuteSp) 메서드가 있다. 그렇다면, 다중 쿼리를 실행하는 경우, 그 얻은 결과로 채워지는 DataSet 객체 내의 DataTable 객체의 이름은 어떻게 정의될까?

NeoDEEX에서는 기본적으로 DataTable 객체의 이름을 "Table"로 지정하고 있다. 그렇기 때문에, 3개의 결과 값을 반환하는 쿼리를 실행하였을 경우에, DataSet 객체 내에 존재하는 DataTable 객체의 이름은 각각 "Table", "Table1", "Table2"가 된다. 이러한 명명 규칙은 ADO.NET이 수행하는 기본적인 명명 방식과 동일하다.

특별한 경우가 아닌 이상 DataTable 객체의 이름을 지정하거나 변경할 필요가 없긴 하지만, DataTable 객체의 이름을 좀 더 명확하게 지정해야 하는 경우도 있을 수 있다. 특히, Typed DataSet을 사용하는 경우에는 반드시 테이블의 이름을 명시해주어야 한다. 그러한 경우에는 ExecuteSqlDataSet(또는 ExecuteSpDataSet) 메서드와 ExecuteSql(또는 ExecuteSp) 메서드에서 제공하는 오버로드 메서드를 사용해서, 반환되는 DataTable 객체의 이름을 명시적으로 지정하면 된다. [리스트 17]은 DataTable 객체에 이름을 부여하는 방법을 보여주고 있다.

```
// 실행시킬 쿼리문 (총 3개의 결과 집합을 반환한다.)
string selectStatement = "SELECT * FROM Employees; SELECT * FROM Products; SELECT * FROM Orders";

// FoxDbAccess 객체를 생성한다.
FoxDbAccess access = FoxDatabaseFactory.CreateDatabase();
// DataTable의 이름과 매핑할 매핑 테이블 이름을 string[]로 선언한다.
string[] mappingName = new string[3] { "Employees", "Products", "Orders" };

// ExecuteSqlDataSet 메서드를 통해 쿼리를 실행한다.
DataSet ds = access.ExecuteSqlDataSet(selectStatement, mappingName);
```

리스트 17. DataTable 객체의 이름을 지정하는 방법

[리스트 17]의 코드를 실행하면, 3개의 DataSet을 갖는 DataSet 객체가 생성되며, 각각의 DataTable은 "Employees", "Products", "Orders"라는 이름을 가지게 된다. 사실 이는 내부적으로 ADO.NET에 의해서 자동적으로 처리되는 과정이다.

데이터 액세스 관련 예외를 처리하는 방법

ADO.NET을 사용하는 경우, 예외에 대한 처리를 하기 위해서는 예외에 대한 일반 클래스인 Exception 클래스를 이용하거나, 좀 더 자세한 예외를 알기 위해 Exception 클래스에서 파생된 클래스(데이터 소스가 Microsoft SQL Server인 경우에는 SqlException 클래스, ODBC인 경우에는 OdbcException 클래스 등)를 사용해야 한다. 이러한 특정 예외 클래스들을 사용하는 경우에는 각각의 데이터 소스에 맞는 예외 클래스를 선택하여 사용해야 한다. 즉, 어떠한 데이터 소스를 사용하는지에 따라 서로 다른 예외 클래스를 사용해야 한다는 것이다.

하지만, NeoDEEX를 사용하는 경우라면 이러한 예외 처리를 간단하게 할 수 있다. NeoDEEX는 데이터에 관련된 단일 예외 클래스인 FoxDbException 클래스를 제공하고 있다. 따라서, 접근하려는 데이터 소스에 관계

없이 FoxDbException 클래스를 사용하여 예외를 처리하면 된다.

[리스트 18]은 FoxDbException 클래스를 사용하는 방법을 보여주고 있다.

```
// try 블록 안에서 처리하지 않아도 되는 로직을 작성한다.
try
{
 // try 블록 안에서 처리해야 하는 로직을 작성한다.
}
// 데이터 소스의 종류에 상관 없이, FoxDbException 클래스를 통해 예외 처리가 가능하다.
catch (FoxDbException ex)
{
 // 예외에 관련된 코드 정보를 확인하고자 하는 경우에 사용한다.
 MessageBox.Show(ex.Code.ToString());
 // 예외에 관련된 코드 정보 및 내용을 확인하고자 하는 경우에 사용한다.
 MessageBox.Show(ex.Message);
 // 예외와 관련된 실제 예외 클래스에 대한 내용을 확인하고자 하는 경우에 사용한다.
 MessageBox.Show(ex.InnerException.ToString());
 // 예외에 관련된 코드 정보 및 내용과 스택 추적 정보를 확인하고자 하는 경우에 사용한다.
 MessageBox.Show(ex.ToString());
}
```

리스트 18. FoxDbException 클래스의 사용 방법

[리스트 18]에서 볼 수 있듯이, FoxDbException 클래스는 Code 와 Message 라는 속성을 제공하고 있다. Code 속성을 통해 데이터베이스에서 발생한 오류 코드를, Message 속성을 통해 오류 코드 및 오류 메시지를, 그리고 InnerException 속성을 통해 오류에 대한 실제 예외(Exception) 정보를 확인할 수 있다. 마지막으로, ToString 메서드를 통해, 예외에 관련된 코드 정보 및 예외 내용 그리고 스택 추적 정보의 확인이 가능하다.

다 건의 쿼리 명령을 실행하는 방법

지금까지 보여준 예제에서는 단일 쿼리를 수행하는 방법을 설명하고 있었다. 만약, 단일 쿼리를 여러 번 실행해야 하는 경우라면 어떻게 해야 할까? ADO.NET 을 이용하는 경우에는, [리스트 19]와 같이 명령을 실행할 각각의 Command 객체를 생성하여 명령을 실행해야 한다

중 요

기본적으로 다 건의 쿼리를 수행하려면 트랜잭션 환경 하에서 구동하도록 코드를 작성하는 것이 원칙이지만, 이번 단락에서는 트랜잭션 개념을 제외한 코드 예를 보여주고 있다. 트랜잭션과 관계된 부분은 밑의 섹션에서 설명하므로 다 건의 쿼리 수행을 트랜잭션 환경 하에서 구동하도록 하는 방법은 그 곳에서 다루도록 하겠다.

```
string connectionString = " Server=ServerName;DataBase=Northwind;UID=UserID;PWD=Password;";
SqlConnection connection = null;
SqlCommand command1 = null;
SqlCommand command2 = null;

// SqlConnection 객체를 생성한다.
connection = new SqlConnection(connectionString);
```

```

// 데이터베이스로의 연결을 연다.
connection.Open();

try
{
 // SqlCommand 객체를 생성한다.
 command1 = new SqlCommand("DELETE FROM Employees WHERE EmployeeID = 1", connection);
 // 첫 번째 쿼리를 실행한다.
 command1.ExecuteNonQuery();

 // SqlCommand 객체를 생성한다.
 // 이와 같이 실행할 명령별로 Command 객체를 만드는 방법은
 // ADO.NET 을 이용하여 코드를 작성하는 경우에 권장되는 패턴이다.
 command2 = new SqlCommand("DELETE FROM Employees WHERE EmployeeID = 2", connection);
 // 두 번째 쿼리를 실행한다.
 command2.ExecuteNonQuery();
}
catch (SqlException ex)
{
 MessageBox.Show(ex.ToString());
}
finally
{
 // 데이터베이스로의 연결을 닫는다.
 if (connection.State == ConnectionState.Open)
 {
 connection.Close();
 }
}
}

```

리스트 19. 여러 건의 쿼리를 수행하는 경우에 작성해야 하는 ADO.NET 의 코드

[리스트 19]에서 볼 수 있듯이, 다중의 쿼리를 실행하기 전에 SqlConnection 객체의 Open 메서드를 통해 데이터베이스로의 연결을 열고, 쿼리를 실행한 후 열린 연결을 닫기 위해 Close 메서드를 호출하도록 코드를 작성해야 한다.

이와 같이 명시적으로 데이터베이스로의 연결을 열고 닫는 기능을 수행하는 메서드를 NeoDEEX 역시 제공하고 있다. FoxDbAccess 클래스에 있는 Open 메서드와 Close 메서드가 그러한 역할을 수행하는 메서드이다. [리스트 20]은 NeoDEEX 를 사용하여 다중의 쿼리를 수행하는 방법을 설명하고 있다.

```

// FoxDbAccess 객체를 생성한다.
FoxDbAccess access = FoxDatabaseFactory.CreateDatabase();

// Open 메서드를 이용하여 명시적으로 Connection 을 연다.
access.Open();

try
{
 // 첫 번째 쿼리를 실행한다.
 access.ExecuteNonQuery("DELETE FROM Employees WHERE EmployeeID = 1");
 // 두 번째 쿼리를 실행한다.
 access.ExecuteNonQuery("DELETE FROM Employees WHERE EmployeeID = 2");
}
catch (DBException ex)
{
 MessageBox.Show(ex.ToString());
}
finally
{
 // Close 메서드를 이용하여 명시적으로 Connection 을 닫는다.
 access.Close();
}

```

```
}

```

리스트 20. 다중 쿼리를 수행하는 경우에 작성해야 하는 NeoDEEX 의 코드

[리스트 19]에서는 쿼리 수 만큼 SqlCommand 객체를 생성하는 작업과 생성된 SqlCommand 객체의 Connection 속성을 SqlConnection 객체와 연결시키는 작업을 반복해야 했지만, NeoDEEX 를 사용하는 경우에는 그러한 작업 없이, [리스트 20]에서 볼 수 있는 것처럼 간단하게 쿼리 실행 메서드만을 정의하면 된다.

또한, FoxDbAccess 클래스의 Close 메서드는 내부적으로 연결 상태에 대한 검사를 수행하므로, [리스트 19]에서와 같이 ConnectionState 에 대한 별도의 검사를 수행하는 구문 없이 사용할 수 있다.

타임아웃 설정 방법

NeoDEEX 에서 명령에 대한 타임아웃을 설정하기 위해서는 FoxDbAccess 클래스에 있는 CommandTimeout 속성을 사용하면 된다. 타임아웃 시간은 초 단위로 설정되며, 기본적으로는 30 초로 설정되어 있다. [리스트 21]는 타임아웃을 20 초로 설정하는 코드이다.

```
// FoxDbAccess 객체를 생성한다.
FoxDbAccess access = FoxDatabaseFactory.CreateDatabase();
// 타임아웃을 설정한다.
access.CommandTimeout = 20;
```

리스트 21. CommandTimeout 속성을 이용하여 타임아웃 설정하기

하지만, 명령에 대한 타임아웃은 코드로 설정하기 보다는 데이터베이스 연결 문자열에서 지정하는 것이 바람직하다. [리스트 22]는 데이터베이스 연결 문자열에서 타임아웃을 설정한 예를 보여주고 있다.

```
<?xml version="1.0" encoding="utf-8" ?>
<theone.configuration>
  <database defaultConnectionString="Default">
 <connectionStrings>
 <add name="Default" encrypted="false"
 connectionString="Data
Source=.\SQLEXPRESS;AttachDbFileName=|DataDirectory|FoxTestDb.mdf;
Integrated Security=True;User Instance=True"
 type="TheOne.Data.SqlClient.FoxSqlDbAccess, TheOne.Data.4.0"
 commandTimeout="60"/>
 ...
```

리스트 22. 연결 문자열에 CommandTimeout 설정하기

다만, [리스트 21]처럼 CommandTimeout 속성을 이용하는 경우, FoxDbAccess 클래스를 통해 수행되는 각각의 명령(Command)에 대해 타임아웃을 쉽게 설정할 수 있다는 장점이 있다.

트랜잭션의 사용 방법

NeoDEEX 는 Fox Transaction 을 통해 분산 트랜잭션 기법을 지원할 뿐만 아니라 ADO.NET 이 지원하는 자체적인 로컬 트랜잭션 기능도 포함하고 있다. 그렇다면, 트랜잭션이 필요한 경우 어떠한 식으로 트랜잭션 처리를 해야 하는지 하나씩 살펴해보도록 하자.

FoxDbAccess 클래스는 기본적으로 로컬 트랜잭션에 대한 연산을 제공하는 메서드인 BeginTrans 메서드와 CommitTrans 메서드, 그리고 RollbackTrans 메서드도 제공하고 있다. 그러므로, 분산 트랜잭션을 사용하지 않고 로컬 트랜잭션을 사용해야 하는 경우라면, [리스트 23]와 같이 이들 메서드를 이용하여 로컬 트랜잭션에 대한 처리를 할 수 있다. 이 방식은 ADO.NET 이 제공하는 트랜잭션 메서드들을 사용하는 방식과 거의 동일하지만, 그 사용법이 현저히 편리하다는 장점이 있다.

```
// FoxDbAccess 객체를 생성한다.
FoxDbAccess access = FoxDatabaseFactory.CreateDatabase();

// Open 메서드를 이용하여 명시적으로 Connection 을 연다(반드시 필요!)
access.Open();

// 로컬 트랜잭션을 명시적으로 시작한다.
access.BeginTrans();

try
{
 access.ExecuteNonQuery("INSERT INTO Territories VALUES ('99998', 'Seattle', 2)");
 access.ExecuteNonQuery("INSERT INTO Territories VALUES ('99999', 'Seattle', 2)");

 // 정상적으로 데이터 연산이 종료되면, CommitTrans 메서드를 호출하여 트랜잭션에 대한 처리를 완료한다.
 access.CommitTrans();
}
catch (FoxDbException ex)
{
 // 예외가 발생한 경우에는 RollbackTrans 메서드를 호출하여, 트랜잭션을 롤백시킨다.
 access.RollbackTrans();
}
finally
{
 // Close 메서드를 이용하여 명시적으로 Connection 을 닫는다.
 access.Close();
}
```

리스트 23. NeoDEEX 를 이용하여 로컬 트랜잭션을 사용하는 방법

NeoDEEX 를 이용하는 경우에는 [리스트 23]에서 볼 수 있듯이, 데이터 연산의 시작 지점과 종료 지점에서 BeginTrans 메서드와 CommitTrans 메서드를 사용하기만 하면, 추가적으로 트랜잭션에 대한 처리를 할 필요가 없게 된다. 예외가 발생하더라도, catch 블록에서 RollbackTrans 메서드를 호출하도록 코드를 작성해줌으로써, 트랜잭션에 대한 롤백처리가 쉽게 가능하게 된다.

중요

로컬 트랜잭션에 관련된 처리를 하기 위해서, BeginTrans 메서드나 CommitTrans 메서드, 그리고 RollbackTrans 메서드를 사용하는 경우에는 FoxDbAccess 클래스(혹은 그의 파생 클래스)에 있는 Open 메서드와 Close 메서드를 이용하여 명시적으로 연결을 열고, 닫아주는 코드를 작성해야 한다. 그렇지 않으면, 코드를 실행하는 경우에 "트랜잭션이 시작되지 않았습니다."와 같은 예외 메시지를 보게 된다.

만약, .NET 프레임워크 2.0 부터 새롭게 등장한 System.Transactions 네임스페이스에 있는 TransactionScope 클래스를 기존의 코드에서 이용하고 있는 경우라면, [리스트 24]과 같이 단순하게 TransactionScope 클래스를 사용하도록 코드를 변경하기만 하면 된다. 이와 같은 경우에는 명시적으로

BeginTrans 메서드, CommitTrans 메서드 그리고 RollbackTrans 메서드를 호출하여 트랜잭션을 시작하지 않아도 됨에 주의하도록 하자.

```
// FoxDbAccess 객체를 생성한다.
FoxDbAccess access = FoxDatabaseFactory.CreateDatabase();

// TransactionScope 클래스를 사용하여 트랜잭션에 관련된 처리를 위임한다.
using (TransactionScope scope = new TransactionScope())
{
 // Open 메서드를 이용하여 명시적으로 Connection 을 연다.
 access.Open();

 try
 {
 access.ExecuteNonQuery("INSERT INTO Territories VALUES ('99998', 'Seattle', 2)");
 access.ExecuteNonQuery("INSERT INTO Territories VALUES ('99999', 'Seattle', 2)");

 // 트랜잭션을 완료하기 위해 Complete 메서드를 호출한다.
 scope.Complete();
 }
 catch (FoxDbException ex)
 {
 // 트랜잭션을 종료하기 위해 Dispose 메서드를 호출한다.
 scope.Dispose();
 }
 finally
 {
 // Close 메서드를 이용하여 명시적으로 Connection 을 닫는다.
 access.Close();
 }
}
```

리스트 24. TransactionScope 클래스를 사용하는 트랜잭션 처리 방법

상기 방식들은 ADO.NET 에서 제공하는 트랜잭션 처리 방식을 NeoDEEX 에서도 거의 동일한 수준으로 사용할 수 있도록 지원하는 형태라고 보면 된다. 하지만, NeoDEEX 는 이러한 방식 외에도 분산 트랜잭션을 위한 단순하면서도 효율적인 방식을 추가적으로 제공하고 있다. 그리고, 이 방식이 트랜잭션 처리 시에 가장 권장되는 방식이기도 하다.

N-Tier 아키텍처 상에서 트랜잭션의 시작 및 관리는 업무 로직 서비스 계층(Business Logic Service Layer) 계층에서 담당하곤 하며, 이를 위해서 각 업무마다 Business Logic 클래스를 작성하는 것이 일반적이다. 즉, 데이터베이스에 쿼리를 실행하는 역할을 하는 것이 Data Access 클래스라면, 그러한 다양한 Data Access 메서드들을 호출하여 로직 수행의 중심이 되는 것이 Business Logic 클래스인 것이다. [그림 3]은 N-Tier 아키텍처에서의 서버 측의 컴포넌트 구성을 보여주고 있다.


그림 3. N-Tier 아키텍처 상의 서버 측 구성

좀 더 간단한 구성이라면 DSL(Data Access Service Layer)과 BSL(Business Logic Service Layer)을 하나의 계층으로 구성할 수도 있겠지만, 상기 그림은 가장 기본적인 설계구조를 추상적으로 그려낸 것이다.

예를 들어, 제품 데이터를 다루는 클래스가 있다고 가정해보자. 그리고, 그 클래스 안에는 제품 상세정보를 업데이트하는 메서드 등이 존재한다고 가정해 보자. 제품 정보를 업데이트 하는 메서드는 여러 개의 쿼리를 수행해야 할 수 있으며, 그렇기에 이 메서드는 트랜잭션 환경 하에서 동작해야만 한다. 예를 들면, 위에서 설명한 [리스트 23] 나 [리스트 24]과 같은 코드를 사용해야 할 것이다. 하지만, NeoDEEX 의 트랜잭션 기능을 활용하면 [리스트 25]와 같이 획기적으로 코드를 관리할 수 있다.

```
[FoxTransaction]
public class Product : TheOne.Transactions.FoxComponentBase
{
 private FoxDbAccess DbAccess;

 public void Product()
 {
 DbAccess = (FoxDbAccess)FoxDatabaseFactory.CreateDatabase("Product");
 }

 [AutoComplete]
 public void UpdateProduct()
 {
 string sql = string.Empty;
 sql = @"UPDATE dbo.TB_PRODUCTS
 SET ProductName = '우산'
 WHERE ProductID = (SELECT MAX(ProductID) FROM dbo.TB_PRODUCTS) ";
 DbAccess.ExecuteSqlNonQuery(sql);

 sql = @"UPDATE dbo.TB_PRODUCTS_LOG
 SET UpdateDate = getdate()
 WHERE ProductID = (SELECT MAX(ProductID) FROM dbo.TB_PRODUCTS) ";
 DbAccess.ExecuteSqlNonQuery(sql);
 }

 // ... 다른 메서드들
}
```

리스트 25. NeoDEEX 의 분산 트랜잭션 기능을 사용하는 방법

단지 트랜잭션이 필요한 메서드의 상단에 [FoxAutoComplete]라는 어트리뷰트를 지정하기만 하면 된다. 그러면, NeoDEEX 가 내부적으로 트랜잭션을 모두 관리하게 되며, 개발자는 쉽고 안정적으로 트랜잭션을 적용할 수 있다. 다만, 클래스의 선언 부 상단에 [TheOne.Transactions.FoxTransaction] 어트리뷰트를 지정해 주어야 하며, 클래스가 TheOne.Transactions.FoxComponentBase 로부터 상속을 받아야만 트랜잭션 환경이 올바르게 동작한다는 것을 기억해야 한다.

하지만, 대부분의 설계 구조에서는 클래스에 이러한 설정을 해둔 BizBase 클래스를 미리 만들어두고, 모든 업무 로직 클래스가 BizBase 클래스로부터 상속을 받도록 강제하는 방식이 사용된다. 다음은 BizBase 클래스의 예이다(NeoDEEX 에는 BizBase 를 위한 베이스 클래스도 제공되기에 그로부터 상속을 받으면 된다).

```
[Transaction]
public class BizBase : TheOne.Transactions.FoxBizBase
{
}
}
```

리스트 26. BizBase 클래스의 예

상기 BizBase 클래스를 사용하도록 [리스트 25]의 코드를 바꾸면 [리스트 27]과 같다.

```
public class Product : BizBase
{
 public void Product ()
 {
 DbAccess = (FoxDbAccess)FoxDatabaseFactory.CreateDatabase("Product");
 }

 [FoxAutoComplete]
 public void UpdateProduct ()
 {
 string sql = string.Empty;
 sql = @"UPDATE dbo.TB_PRODUCTS
SET ProductName = '우산'
WHERE ProductID = (SELECT MAX(ProductID) FROM dbo.TB_PRODUCTS) ";
 DbAccess.ExecuteNonQueryNonQuery(sql);

 sql = @"UPDATE dbo.TB_PRODUCTS_LOG
SET UpdateDate = getdate()
WHERE ProductID = (SELECT MAX(ProductID) FROM dbo.TB_PRODUCTS) ";
 DbAccess.ExecuteNonQueryNonQuery(sql);
 }

 // ... 다른 메서드들
}
}
```

리스트 27. BizBase 클래스를 사용하도록 변경한 예

만일, 분산 트랜잭션 환경을 고려하여 DSL-BSL 로 설계한 구조라면 [리스트 27]의 코드에서 쿼리를 수행하는 부분은 DSL 계층의 DAC(Data Access Component) 클래스로 분리하는 것이 나올 것이다. 분산 트랜잭션에 대해서는 이 문서 뒤쪽에서 자세하게 설명하고 있지만, 여기서 코딩 패턴을 간략하게 보여주면 다음과 같다. [리스트 28]은 데이터베이스 쿼리 수행 부분을 DAC 으로 분리한 예를 보여준다.

```
[FoxTransaction]
```

```

public class ProductDac : TheOne.Transactions.FoxDacBase
{
 public ProductDac()
 {
 DbAccess = (FoxSqlDbAccess)FoxDatabaseFactory.CreateDatabase("Default");
 }

 [FoxAutoComplete]
 public void UpdateProduct()
 {
 string sql = string.Empty;
 sql = @"UPDATE dbo.TB_PRODUCTS
 SET ProductName = '우산'
 WHERE ProductID = (SELECT MAX(ProductID) FROM dbo.TB_PRODUCTS) ";
 DbAccess.ExecuteNonQuery(sql);
 }

 [AutoComplete]
 public void UpdateProductLog()
 {
 string sql = @"UPDATE dbo.TB_PRODUCTS_LOG
 SET UpdateDate = getdate()
 WHERE ProductID = (SELECT MAX(ProductID) FROM dbo.TB_PRODUCTS) ";
 DbAccess.ExecuteNonQuery(sql);
 }
}

```

리스트 28. 쿼리 수행 부분을 Dac 클래스로 분리한 예

DAC 클래스의 메서드들도 트랜잭션에 합류하게 되기에, 각 메서드의 상단에는 [AutoComplete] 어트리뷰트를 지정해 주어야 하며, 클래스의 상단에도 [TheOne.Transactions.Transaction] 어트리뷰트를 지정해 주어야 함에 주의하자. 이렇게 DAC 클래스를 구성하였다면, 이제 Biz 클래스는 [리스트 29]와 같이 간단해 질 수 있다.

```

public class Product : BizBase
{
 [FoxAutoComplete]
 public void UpdateProduct()
 {
 ProductDac dac = new ProductDac();
 dac.UpdateProduct();
 //throw new Exception("트랜잭션 테스트용 에러");
 dac.UpdateProductLog();
 }
 // ... 다른 메서드들
}

```

리스트 29. DAC 클래스를 호출하는 Product 업무로직 클래스

2-Tier 구조의 애플리케이션이라면 [리스트 27]의 코드와 같은 방식이 권장되며, N-tier 구조의 애플리케이션이라면 [리스트 29]과 같은 코드 구조가 권장된다. N-Tier 구조의 애플리케이션에서의 분산 트랜잭션 방안에 대해서는 하단의 “트랜잭션 및 컴포넌트 서비스” 섹션을 참고 하도록 하자.

이식성 VS 성능

이식성(Portability)이란 “대대적인 개정 없이도, 하나 이상의 운영체제에서 사용될 수 있는지의 여부를 나타내는 컴퓨터 프로그램의 특성”이라 말할 수 있다. 그렇다면, 이식성의 측면에서 코드를 작성하는 방법에 대해서 알아보도록 하자.

먼저, 일반적인 ADO.NET 을 이용하여 데이터 소스에 접근하는 코드가 작성되어 있다고 생각해보자. 접근하고 있는 데이터 소스가 Microsoft SQL Server 인 경우에는 SqlConnection 클래스와 SqlCommand 클래스를 기본적으로 사용하며, 필요에 의해서는 SqlDataAdapter 클래스 및 SqlDataReader 클래스를 추가하여 코드를 작성하게 된다. 하지만, Microsoft SQL Server 대신에 Oracle 을 데이터 소스로서 사용해야 하는 특수한 상황이 발생되었다고 가정해보자. 그렇다면, 기존에 작성된 연결 및 명령에 관련된 클래스들(SqlConnection 및 SqlCommand)은 사용하지 못할 것이며, 데이터 소스인 Oracle 에 적합한 다른 클래스들(OracleConnection 및 OracleCommand)로 코드를 대체해야 할 것이다. 이러한 경우, 이식성이 좋지 않다고 말할 수 있다.

이에 반해, 단일 API 를 통해 다양한 .NET 데이터 소스에 접근할 수 있는 FoxDbAccess 클래스를 사용하는 코드의 경우에는 이식성이 좋다고 말할 수 있다.

이식 성이 좋은 코드를 만들기 위해서는 [리스트 30]와 같이 코드를 작성해야 한다.

```
// FoxDbAccess 객체를 생성한다.
FoxDbAccess access = FoxDatabaseFactory.CreateDatabase();

// 일반 쿼리문을 정의한다.
string selectStatement = "SELECT EmployeeID, LastName FROM Employees";

try
{
 // ExecuteSqlDataSet 메서드를 사용한다.
 DataSet ds = access.ExecuteSqlDataSet(selectStatement);
}
catch (FoxBException ex)
{
 MessageBox.Show(ex.ToString());
}
```

리스트 30. 이식성의 측면을 고려한 코드 작성 방법

[리스트 30]와 같이 작성한 코드는 접근하려는 데이터 소스가 변경되는 경우라도 쿼리문을 제외하고는 거의 모든 코드를 변경할 필요가 없다(이후 설명한 Fox Query 를 사용하면 심지어 코드 재컴파일을 하지 않고도 쿼리 변경이 가능하다). 하지만, 접근하려는 데이터 소스에 대한 정의가 명시적이지 않으며, 매개변수가 사용되는 경우에는 내부적으로 형 변환이 발생하기 때문에 몇몇 경우에는 성능이 떨어지게 된다.

이식성과 성능 사이에는 트레이드오프가 존재한다. 즉, 이식성을 높이고자 한다면 성능이 약간 떨어지게 되고, 성능을 극대화하는 코드는 이식성을 떨어뜨리게 된다는 것이다. 그렇기에, 둘 사이에서 우선적으로 고려해야 할 사항이 어떤 것인지 상황에 맞게 파악하여 적용하는 것이 바람직하다. 일반적으로 데이터 소스가 변경되는 경우는 흔치 않기에, 성능에 최적화된 코드를 작성하는 쪽이 우선시 되곤 한다.

이제, 성능적인 측면을 고려한 코드 작성 방법에 대해 알아보도록 하자. 성능적인 측면을 고려하는 경우에는 접근하려는 데이터 소스에 특화된 FoxSqlDbAccess 의 파생 클래스를 사용하는 것이 최선이다. 또한, 매개변수를 사용하는 경우에는 매개변수 형식을 접근하려는 데이터 소스에 맞게끔 구성해야 한다. 데이터 소스가 Microsoft SQL Server 인 경우, 성능적인 측면을 고려한 코드 작성 방법은 [리스트 31]와 같다. 이와 같은 경우, 코드를 작성하는 양이 증가하기 때문에 개발 생산성은 약간 낮아질 수 있지만 크게 우려할 수준은 아니다.

```
// FoxSqlDbAccess 객체를 생성한다.
FoxSqlDbAccess access = (FoxSqlDbAccess)DatabaseFactory.CreateDatabase();
```

```

// 일반 쿼리문을 정의한다.
string selectStatement = "SELECT EmployeeID, LastName, FirstName, Title, City, Region FROM
Employees WHERE TitleOfCourtesy = @TitleOfCourtesy AND Country = @Country";

// FoxSqlParameterCollection 클래스를 정의한다.
FoxSqlParameterCollection parameters = new FoxSqlParameterCollection();
// 매개변수의 데이터 형식도 명시적으로 SqlDbType을 사용하여 정의한다.
parameters.Add("@TitleOfCourtesy", SqlDbType.NVarChar, 25, "Mr.");
parameters.Add("@Country", SqlDbType.NVarChar, 15, "UK");

try
{
 // FoxSqlParameterCollection 클래스를 인자로 허용하는 ExecuteSqlDataSet 메서드를 사용한다.
 DataSet ds = access.ExecuteSqlDataSet(selectStatement, parameters);
}
catch (FoxDbException ex)
{
 MessageBox.Show(ex.ToString());
}

```

리스트 31. 성능적인 측면을 고려한 코드 작성 방법

NEODEEX에서 권장되는 데이터 액세스 코드 작성 방법

NeoDEEX를 사용하여 데이터 액세스에 관련한 코드를 작성하는 경우에 권장되는 사항은 다음과 같다.

데이터 액세스에 관련된 추상 클래스인 FoxDbAccess 클래스를 사용하도록 한다. 하지만, 접근하려는 데이터 소스가 특정 저장소로 지정된 경우에는 FoxDbAccess 클래스의 파생 클래스(예, FoxSqlDbAccess)를 사용하도록 한다.

매개변수를 사용해야 하는 경우에는, FoxDbParamCollection 클래스를 사용하여 매개변수를 정의하도록 한다. 하지만, 접근하려는 데이터 소스가 특정 저장소로 지정된 경우에는 FoxDbParamCollection 클래스의 파생 클래스(예, FoxSqlParameterCollection)를 사용하도록 한다.

다 건의 쿼리를 사용하는 경우에는 Open 메서드와 Close 메서드를 사용하도록 한다.

예를 들어, 매개변수를 사용하는 단건 쿼리를 작성하는 경우에 권장되는 코드는 [리스트 32]과 같다.

```

// FoxSqlDbAccess 객체를 생성한다.
FoxSqlDbAccess access = (FoxSqlDbAccess)DatabaseFactory.CreateDatabase();

// 일반 쿼리문 정의
string selectStatement = "SELECT EmployeeID, LastName, FirstName, Title, City, Region FROM
Employees WHERE
Country = @Country";

// FoxSqlParameterCollection 클래스를 생성한다.
FoxSqlParameterCollection parameters = new FoxSqlParameterCollection();
parameters.Add("@Country", SqlDbType.VarChar, 15, "UK");

try
{
 // FoxSqlParameterCollection 클래스를 인자로 허용하는 ExecuteSqlDataSet 메서드를 사용한다.
 DataSet ds = access.ExecuteSqlDataSet(selectStatement, parameters);
}
catch (FoxDbException ex)

```

```
{
 MessageBox.Show(ex.ToString());
}
```

리스트 32. 단건 쿼리인 경우에 권장되는 코드

[리스트 33]은 매개변수를 사용하는 다건 쿼리를 작성하는 경우에 권장되는 코드를 보여주고 있다.

```
// FoxSqlDbAccess 객체를 생성한다.
FoxSqlDbAccess access = (FoxSqlDbAccess)DatabaseFactory.CreateDatabase();

// 일반 쿼리문 정의
string selectStatement1 = "SELECT EmployeeID, LastName, FirstName, Title, City, Region FROM
Employees
WHERE TitleOfCourtesy = @TitleOfCourtesy";
string selectStatement2 = "SELECT EmployeeID, LastName, FirstName, Title, City, Region FROM
Employees
WHERE Country = @Country";

// FoxSqlParameterCollection 클래스를 생성한다.
FoxSqlParameterCollection parameters1 = new FoxSqlParameterCollection();
parameters1.Add("@TitleOfCourtesy", SqlDbType.VarChar, 25, "Mr.");
FoxSqlParameterCollection parameters2 = new FoxSqlParameterCollection();
parameters2.Add("@Country", SqlDbType.VarChar, 15, "UK");

// Open 메서드를 이용하여 명시적으로 Connection 을 연다.
access.Open();

try
{
 // FoxSqlParameterCollection 클래스를 인자로 허용하는 ExecuteSqlDataSet 메서드를 사용한다.
 DataSet ds1 = access.ExecuteSqlDataSet(selectStatement1, parameters1);
 DataSet ds2 = access.ExecuteSqlDataSet(selectStatement2, parameters2);
}
catch (FoxDbException ex)
{
 MessageBox.Show(ex.ToString());
}
finally
{
 // Close 메서드를 이용하여 명시적으로 Connection 을 닫는다.
 access.Close();
}
```

리스트 33. 다건 쿼리인 경우에 권장되는 코드

Fox Query 기능

Fox Query 는 SQL 쿼리 문장 및 매개변수 정보를 XML 파일(foxml)에 저장해 두고 런타임이 사용할 수 있도록 하는 기능이다. 대중적인 오픈 소스 프레임워크인 iBatis 의 데이터 처리 기법과 유사하기에, 기존에 iBatis 를 경험해 본 개발자라면 별도의 학습 비용 없이 Fox Query 에 익숙해질 수 있다.

Foxml 및 QueryMapper

Fox Query 는 iBatis 와 유사한 스키마를 가지며, 수작업 편집이 가능한 XML 스키마를 사용한다. 또한, Visual Studio 의 인텔리센스 기능을 지원하기에 보다 효율적으로 쿼리를 작성하고 관리할 수 있다는 이점도 갖는다. Fox Query 에서 사용하는 쿼리용 xml 파일을 foxml 이라고 부르는데, 개발자는 foxml 파일 안에 규

칙에 맞게 쿼리를 작성하면 Fox Query 엔진을 통해서, 개발 시에 이를 쉽게 사용할 수가 있게 된다. [리스트 54]은 foxml 파일의 예를 보여주고 있다.

```
<?xml version="1.0" encoding="utf-8" ?>
<queryMap xmlns="http://schema.theonetechnology.co.kr/fx/mapping/2011/04/">
  <alias />
  <statements>
 <statement id="SELECT_01">
 <text>
 SELECT * FROM UnitTest_Products
 </text>
 </statement>
 <statement id="SELECT_02">
 <text>
 SELECT *
 FROM UnitTest_Products
 WHERE ProductName = #ProductName# OR ProductID = #ProductID#
 </text>
 <parameters>
 <parameter name="ProductName" property="Name" dbType="VarChar" size="40"
 direction="Input" />
 <parameter name="ProductID" property="ID" dbType="INT" direction="Input"/>
 </parameters>
 </statement>
  </statements>
</queryMap>
```

리스트 34. Foxml의 예

쿼리를 XML 로 작성하는 규칙은 매우 간단하다. 최 상위 노드는 <queryMap>으로 시작해야 하며, 각 쿼리는 <statement> 노드 안에 <text> 안 쪽에 작성하면 된다.

매개변수를 지정해야 하는 경우, 쿼리 구문에서는 #매개변수명#의 형태로 매개변수에 대한 위치지정자를 작성한다. 그리고, 그 매개변수에 대한 구체적인 설정을 각각 <parameter>로 지정해야 하는데, name 은 쿼리에 사용된 위치지정자의 이름(즉, #매개변수명#)을 의미하며, property 는 코드에서 사용되는 매개변수 개체의 속성명이나 컬럼명을 지정하면 된다. 만일, property 의 값과 name 의 값이 동일하다면 property 속성은 설정하지 않아도 무방하다.

[그림 4]은 foxml 에서 statement 의 구성을 영역별로 설명하고 있다.

```

<?xml version="1.0" encoding="utf-8"?>
<queryMap provider="MSSQL" baseClass="DacBase" codeGeneration="1"
xmlns="http://schema.theonetech.co.kr/fx/mapping/2011/04/">
  <alias />
  <statements>
 <statement id="GetAmount" returnType="DataSet" inputType="Dictionary">
 <text>
 SELECT b.CompanyName,
 SUM(c.UnitPrice * c.Quantity) as Total
 FROM Orders a,
 Customers b,
 [Order Details] c
 WHERE a.CustomerID = b.CustomerID
 AND a.OrderID = c.OrderID
 AND a.OrderDate >= #startDate#
 AND a.OrderDate <= #endDate#
 GROUP BY
 b.CompanyName
 </text>
 <parameters>
 <parameter name="StartDate" property="StartDate" dbType="DateTime" direction="Input" />
 <parameter name="EndDate" property="EndDate" dbType="DateTime" direction="Input" />
 </parameters>
 </statement>
  </statements>
</queryMap>
 
```

그림 4. foxml 의 구성

각 쿼리를 의미하는 statement 에서 가장 중요한 것은 statement 의 id 인데, 이 값은 foxml 파일 안에서 고유한 값을 지정해야 한다. 실제 개발 코드에서는 id 값을 이용하여 쿼리를 식별하기 때문이다. [리스트 34]은 SELECT_01 과 SELECT_02 라는 2 개의 쿼리를 갖는 foxml 파일을 보여주고 있다. SELECT_01 은 매개변수가 없는 단순 선택 쿼리임, SELECT_02 는 2 개의 매개변수를 갖는 선택 쿼리이다.

만일, 이러한 foxml 파일을 Product.foxml 이라고 명명하였다고 가정해 보자. 이러한 foxml 파일을 프로젝트에서 사용하려면 우선 구성 파일에 이러한 foxml 파일을 사용하겠다고 설정해 주어야 한다. [리스트 35]는 구성 설정 파일에 현재 프로젝트에서 Product.foxml 을 사용한다는 것을 설정하는 예이다.

```

<?xml version="1.0" encoding="utf-8" ?>
<theone.configuration xmlns="http://schema.theonetech.co.kr/fx/config/2011/04/">
  <database>
 <connectionStrings>
 <add name="Sql"
 connectionString="server=foxtest;database=foxtest;uid=foxuser;pwd=****;"
 type="TheOne.Data.SqlClient.FoxSqlDbAccess, TheOne.Data.4.0, Version=4.0.0.0, Culture=neutral, PublicKeyToken=6895727a3cc10e00"
 queryMapper="SqlMap"/>
 </connectionStrings>
 <queryMappers>
 <queryMapper name="SqlMap">
 <queryMaps>
 <files>
 <file path="Query/Sql/Product.foxml" />
 <file path="Query/Sql/Sales.foxml" />
 </files>
 </queryMaps>
 </queryMapper>
 </queryMappers>
  </database>
</theone.configuration>
 
```

리스트 35. 구성 파일에 queryMapper 를 설정하는 예

NeoDEEX에서는 각각의 queryMapper의 설정을 통해서 다양한 foxml 파일을 그룹지어 사용할 수 있다. [리스트 35]는 SqlMap이라는 이름의 queryMapper를 설정하고 있으며, 이 쿼리 매퍼는 Product.foxml 과 Sales.foxml 파일을 사용하도록 설정하고 있다.

Foxml 관련 API의 사용

사용할 foxml 파일을 준비했고, 구성 설정 파일에 foxml 파일을 연결시켜 두었다면 소스 코드에서는 [리스트 36]과 같은 식으로 쿼리를 호출하여 결과집합을 얻어올 수 있다.

```
FoxSqlDbAccess DbAccess = new FoxSqlDbAccess (ConnectionString, "SqlMap");
DataSet ds = DbAccess.ExecuteQueryDataSet ("Product.SELECT_01");
dataGridView1.DataSource = ds.Tables[0];
```

리스트 36. ExecuteQueryDataSet 메서드의 사용

FoxSqlDbAccess 클래스 생성자의 2 번째 인자로 queryMapper의 이름을 지정하면, 코드에서 foxml의 쿼리를 사용할 준비가 된 것이다. 이미 앞서 구성 파일에서 SqlMap이라는 쿼리 매퍼를 설정해 두었기에 [리스트 36]에서도 SqlMap이란 매퍼명을 지정하고 있다.

foxml 파일 안에 들어있는 쿼리를 실제로 호출하려면 FoxDbAccess의 ExecuteQueryDataSet 메서드 (DataSet을 반환하는 경우)를 호출하면서 인자로 foxml 파일명과 쿼리의 id를 조합한 문자열을 지정하면 된다. [리스트 36]은 Product.foxml 파일의 SELECT_01 쿼리를 호출하는 것이기에 "Product.SELECT_01"이라는 문자열을 지정하였다.

매개변수를 지정해야 하는 경우에는 [리스트 56]과 같이 Dictionary 형식으로 매개변수를 지정한 다음, ExecuteQueryDataSet 메서드에 두 번째 인자로 그를 설정하면 된다.

```
FoxSqlDbAccess DbAccess = new FoxSqlDbAccess (ConnectionString, "SqlMap");

//DataRow, poco, dictionary
Dictionary<string, object> dictionary = new Dictionary<string, object> ();
dictionary.Add ("ID", 1);
dictionary.Add ("Name", "Tofu");

DataSet ds = DbAccess.ExecuteQueryDataSet ("Product.SELECT_02", dictionary);
dataGridView1.DataSource = ds.Tables[0];
```

리스트 37. 매개변수 설정

매개변수의 이름은 foxml 파일에서 <parameter>의 property에 정의한 명칭과 동일한 명칭을 사용해야 함에 주의하자. 매개변수로 사용할 수 있는 형식으로는 Dictionary 뿐만 아니라 POCO(Plain Old CLR Object) 및 DataRow 형식을 사용할 수 있다.

[리스트 58]는 POCO 형식을 사용하는 예를 보여주고 있다.

```
FoxSqlDbAccess DbAccess = new FoxSqlDbAccess (ConnectionString, "SqlMap");

Querydata p = new Querydata ();
p.ID = 1;
p.Name = "Tofu";
```

```
DataSet ds = DbAccess.ExecuteQueryDataSet("Product.SELECT_02", p);
dataGridView1.DataSource = ds.Tables[0];
```

리스트 38. 매개변수로 POCO 형식 사용하기

Foxml 을 지원하는 API 메서드로는 ExecuteQueryDataSet 메서드 외에도 다양한 메서드가 존재한다. FoxDbAccess 가 데이터베이스 관련 처리를 수행하기 위해서 제공하는 ExecuteSql* 및 ExecuteSp* 메서드와 마찬가지로 foxml 을 지원하기 위해서도 동일 역할의 메서드 집합인 ExecuteQuery* 시리즈를 제공한다. 예를 들면, 그 목록은 다음과 같다.

DbAccess.ExecuteQueryDataSet

DbAccess.ExecuteQueryList<T>

DbAccess.ExecuteQueryNonQuery

DbAccess.ExecuteQueryReader

DbAccess.ExecuteQueryScalar

ExecuteSql* 시리즈 및 ExecuteSp* 시리즈와는 달리 foxml 를 사용하는 경우에는 ExecuteQueryList<T> 메서드가 추가적으로 제공되는데, 이는 쿼리의 결과를 엔터티 클래스의 목록 즉, List<T> 형식으로 반환해 주는 메서드이다. [리스트 39]은 ExecuteQueryList<T> 메서드의 사용 예를 보여주고 있다. 단, 이 코드가 올바르게 동작하려면 관련 테이블 스키마와 동일한 구성을 갖는 Product 라는 엔터티 클래스가 존재하고 있어야 한다.

```
FoxSqlDbAccess DbAccess = new FoxSqlDbAccess (ConnectionString, "SqlMap");
List<Product> results = DbAccess.ExecuteQueryList<Product>("Product.SELECT_01");
dataGridView1.DataSource = results;
```

리스트 39. ExecuteQueryList<T> 메서드의 사용 예

Foxml 은 인라인 쿼리 뿐만 아니라 저장 프로시저도 지원을 한다. 만일, 저장 프로시저를 사용하고 싶다면 <statement> 노드 대신 <procedure> 노드를 사용하면 된다. 저장 프로시저 이름은 <text> 영역에 지정하면 되고, 매개변수는 기존과 동일하게 <parameters>에 지정하면 된다.

<statement> 노드 대신 <procedure>를 사용한다는 부분을 제외하면 그 외의 사항은 인라인 쿼리를 사용하는 경우와 동일하다. [리스트 40]는 프로시저를 사용하는 예를 보여준다.

```
<?xml version="1.0" encoding="utf-8" ?>
<queryMap xmlns="http://schema.theonetechnology.co.kr/fx/mapping/2011/04/">
  <alias />
  <statements>
 <statement id="SELECT_01">
 <text>
 SELECT * FROM UnitTest_Products
 </text>
 </statement>
 <statement id="SELECT_02">
 <text>
```

```

SELECT *
FROM UnitTest_Products
WHERE ProductName = #ProductName# OR ProductID = #ProductID#
</text>
<parameters>
  <parameter name="ProductName" property="Name" dbType="VarChar" size="40"
direction="Input" />
  <parameter name="ProductID" property="ID" dbType="INT" direction="Input"/>
</parameters>
</statement>
<procedure id="UP_GetProductData">
  <text>
 [UTP_GetProductsWithParameter]
  </text>
  <parameters>
 <parameter name="ProductID" dbType="INT" direction="Input"/>
  </parameters>
</procedure>
</queryMap>

```

리스트 40. Foxml 에 저장 프로시저 사용하기

프로시저를 코드에서 호출하는 방법은 기존과 동일하다. 인자로 foxml 파일명과 쿼리의 id 를 조합한 문자열을 지정하면 된다. Product.foxml 파일의 UP_GetProductData 프로시저를 호출하는 것이기에 "Product.UP_GetProductData"이라는 문자열을 지정하면 된다. [리스트 41]은 저장 프로시저를 호출하는 코드 예를 보여준다(그러면 내부적으로는 UTP_GetProductsWithParameter 라는 프로시저를 실행하게 된다).

```

FoxSqlDbAccess DbAccess = new FoxSqlDbAccess (ConnectionString, "SqlMap");
Dictionary<string, object> dictionary = new Dictionary<string, object>();
dictionary.Add("ProductID", 1);

DataSet ds = DbAccess.ExecuteQueryDataSet("Product.UP_GetProductData", dictionary);
dataGridView1.DataSource = ds.Tables[0];

```

리스트 41. ExecuteQueryDataSet 메서드에 저장 프로시저 사용하기

Fox Query 편집기

NeoDEEX 는 Foxml 전용편집 UI 를 통해서 보다 쉽게 쿼리 및 데이터 클래스를 작성할 수 있도록 돕는 Fox Query 편집기도 지원하고 있다. 개발자가 데이터 처리 코드 작성에는 신경을 쓰지 않고, 오직 쿼리를 작성하고 검증하는 업무에만 집중할 수 있도록, 쿼리 작성 및 편집 그리고 관련 데이터 처리 클래스 작성을 자동으로 구성해주는 Fox Query 편집기가 제공되기에, XML 을 직접 편집하는 것에 어려움을 느끼는 개발자들은 UI 도구를 통해서 쿼리 작업을 수행할 수 있다.

Fox Query 편집기는 Visual Studio 에 통합된 Foxml 전용 디자이너로서(독립 실행 애플리케이션으로서 구동할 수도 있다), 직관적인 UI 를 제공하며 개발자의 쿼리 작성 능력을 향상 시킬 수 있게 한다. 그 뿐만 아니라, UI 에서 작업한 쿼리를 Fox Query 용 xml 즉, foxml 파일로 바꾸어주며, 데이터 처리용 C# 소스 코드까지 생성해주는 역할도 하기에, 개발자가 쿼리만 잘 작성해 놓으면 데이터 처리와 관련된 모든 코드를 손쉽게 만들어낼 수 있다는 큰 장점을 갖는다.

[그림 5]는 Fox Query 편집기의 UI 를 보여준다.


Toolbar
(쿼리 추가/테스트 등)

그림 5. Fox Query 편집기

Fox Query 편집기는 매우 직관적인 UI 를 제공하고 있는데, 좌측은 쿼리들의 목록을 나열해서 보여주며, 우측 상단에는 실제 작성된 쿼리를 확인하고 편집할 수 있는 UI, 우측 하단은 쿼리에서 매개변수를 사용할 경우, 매개변수를 추출 및 변경할 수 있도록 하는 UI 이다.

또한, 상단의 툴바를 통해서 목표 데이터베이스로의 접속, 쿼리 실행, 매개변수 자동 추출, 데이터 액세스 클래스 자동 생성 등의 기능을 수행할 수 있다.

[리스트 40]에서 작성된 Product.foxml 을 비주얼 스튜디오에서 열어보도록 하자(편집기가 자동으로 연결 및 수행되려면 NeoDEEX 도구가 이미 설치되어 있어야 한다). 그러면, [그림 6]과 같이 기존의 foxml 쿼리들이 편집기의 쿼리 목록 영역에 출력되는 것을 확인할 수 있다.


그림 6. Product.foxml 의 편집 UI

도구를 사용하여 새로운 쿼리를 추가하거나, 쿼리를 수행할 수 있으며, 이러한 쿼리를 사용하는 데이터 처리 클래스도 동적으로 생성할 수 있다.

쿼리 실행 및 매개변수 설정

쿼리를 수행하는 방법은 도구 상단의 녹색 플레이 버튼을 클릭하면 되며, 만일 매개변수가 포함된 쿼리(예, SELECT_02)를 실행할 경우에는 매개변수 대화상자가 나타나서, 매개변수의 값을 직접 입력하여 쿼리를 수행할 수 있게 한다. [그림 7]은 매개변수 대화상자에 값을 입력하여 쿼리를 수행하는 모습을 보여준다.


그림 7. Fox Query 편집기를 통한 쿼리 수행 테스트

쿼리 자동 생성

또한, Fox Query 편집기는 복잡한 테이블에 대한 CRUD 쿼리 생성을 돕기 위해서, DB 테이블 및 저장 프로시저로부터 쿼리 및 매개변수 자동으로 추출, 생성해주는 기능도 지원한다. 비주얼 스튜디오의 서버 탐색기를 통해 연결된 데이터베이스 창에서 특정 테이블을 Fox Query 편집기로 드래그 앤 드롭을 하면 [그림 8]과 같이 CRUD 쿼리 중 하나를 자동으로 생성해주는 기능을 사용할 수 있다.


그림 8. 테이블에서 드래그 앤 드롭으로 CRUD 쿼리 자동 생성

이 기능은 컬럼이 많은 테이블이나 매개변수가 많은 프로시저를 사용하는 경우, 대단히 유용하다.

매개변수 자동 추출

또한, Fox Query 편집기는 외부 쿼리 편집기에서 작성 및 테스트한 쿼리에서 쉽게 매개변수를 추출할 수 있는 쿼리 추출 도구도 제공한다. 일반적으로 쿼리를 테스트 하는 경우에는 조건에 해당하는 테스트 값을 직접 입력하여 올바른 결과가 나오는지 확인하곤 한다. 쿼리 추출 도구는 이러한 테스트 값을 매개변수로 바꾸어 주는 기능을 제공하기에, 개발 시에 많은 시간을 소요하는 매개변수 추출 작업을 쉽게 처리할 수 있게 한다. [그림 9]는 테스트 쿼리(상단)에서 매개변수를 추출하여 작성된 쿼리(중간) 및 추출 매개변수 목록(하단)으로 구성해주는 쿼리 추출 도구의 예이다.


그림 9. 쿼리 추출 도구

그리고, [그림 10]은 외부 편집기에서 쿼리를 작성 및 테스트하고, 그 쿼리를 Fox Query 의 쿼리 추출 도구로 가져와서 매개변수 추출 및 foxml 로 구성하는 과정을 도식화하여 보여주고 있다.


그림 10. 외부 쿼리에서 매개변수 추출 및 쿼리 구성

탭을 통한 다양한 뷰를 지원

편집기의 하단에는 총 4 종류의 뷰가 제공된다. 첫 번째 뷰는 쿼리를 편집하고 매개변수를 지정할 수 있는 디자인 뷰이고, 두 번째 뷰는 현재의 foxml 을 보여주는 XML 뷰이고, 세 번째는 쿼리를 실행할 경우 결과를 보여주는 Result 뷰이다. 4 번째 뷰는 단독 실행 애플리케이션인 경우에만 보여지는 소스 코드 뷰이며, 데이터 처리 클래스의 C# 코드를 보여준다.

이하의 그림들은 각각의 뷰의 모습을 보여준다.


그림 11. Fox Query 편집기의 디자인 뷰


그림 12. Fox Query 편집기의 XML 뷰


그림 13. Fox Query 편집기의 쿼리 결과


그림 14. Fox Query 편집기의 코드 뷰

소스 코드 자동 생성

쿼리 작업이 완료된 뒤, 저장 버튼을 클릭하면 데이터 처리 클래스가 자동 생성되는데, 상단의 콤보박스에서 [Use Plain NeoDEEX Class]를 선택하느냐, [Use FoxQuery]를 선택하느냐에 따라 생성되는 클래스의 코드가 달라진다.

[Use Plain NeoDEEX Class]을 선택하는 경우에는 foxml 을 전혀 사용하지 않고 모든 쿼리를 인라인 쿼리로 적용하며 ExecuteSql* 혹은 ExecuteSp*과 같은 Fox Data Access 의 API 를 호출하는 Dac 클래스가 생성되며, [Use FoxQuery]를 선택하는 경우에는 foxml 파일을 사용하여 ExecuteQuery* 시리즈의 메서드를 호출하는 Dac 클래스가 생성된다.

[그림 15]은 [Use Plain NeoDEEX Class]을 선택한 경우에 자동 생성된 Dac 클래스이고, [그림 16]은 [Use FoxQuery]를 선택한 경우에 자동 생성된 Dac 클래스이다.


그림 15. [Use Plain NeoDEEX Class]을 선택한 경우에 자동 생성된 Dac 클래스


그림 16. [Use FoxQuery]을 선택한 경우에 자동 생성된 Dac 클래스

[그림 17] 은 좀 더 직관적으로 두 옵션의 차이를 비교한 그림이다.

```
public DataSet GetAmount(DataRow input)
{
 DataSet ds = DbAccess.ExecuteQueryDataSet("ComplexQuery.GetAmount", input);
 return ds;
}
```

Auto Generated Code
Foxml 파일을 사용하는 코드

```
public DataSet GetAmount(DataRow input)
{
 string query =
 "SELECT b.CompanyName, " +
 "SUM(c.UnitPrice * c.Quantity) as Total" +
 "FROM Orders a, " +
 "Customers b, " +
 "[Order Details] c" +
 "WHERE a.CustomerID = b.CustomerID" +
 " AND a.OrderID = c.OrderID" +
 " AND a.OrderDate >= @startDate" +
 " AND a.OrderDate <= @endDate" +
 "GROUP BY" +
 "b.CompanyName";

 FoxSqlParamCollection parameters = new FoxSqlParamCollection();
 parameters.AddWithValue("StartDate", SqlDbType.DateTime, input["StartDate"]);
 parameters.AddWithValue("EndDate", SqlDbType.DateTime, input["EndDate"]);
 DataSet ds = DbAccess.ExecuteSqlDataSet(query, parameters);
 return ds;
}
```

Auto Generated Code
Foxml 파일을 사용하지 않는 코드

그림 17. 코드 생성 옵션의 차이

트랜잭션 및 컴포넌트 서비스 기능

NeoDEEX 는 어플리케이션의 트랜잭션 처리를 위한 트랜잭션 프레임워크와 이 트랜잭션 프레임워크를 바탕으로 서버 측 비즈니스 로직 컴포넌트 및 데이터 액세스 컴포넌트를 위한 베이스 클래스를 제공한다. NeoDEEX 의 트랜잭션 프레임워크와 컴포넌트 베이스 클래스는 TheOne.Transactions 네임스페이스를 통해 제공하기 때문에 트랜잭션 및 컴포넌트 베이스 클래스를 통틀어 Fox Transactions 혹은 TheOne.Transactions 라고 부른다(2.X 버전에서는 TheOne.Transactions 라고 불리웠으나 4.0 에서는 코드 네임에 의한 명명법 변경으로 Fox Transactions 라고 재명명되었다). 이 섹션에서는 Fox Transaction 에서 제공하는 트랜잭션 및 컴포넌트 서비스의 장점과 사용 방법을 구체적으로 설명할 것이다.

트랜잭션 개요

트랜잭션이라 함은 ACID(Atomicity, Consistency, Isolation, Durability) 규칙을 만족하는 논리적인 작업을 말한다. 트랜잭션 처리를 위해 닷넷 프레임워크에서 사용 가능한 트랜잭션 프레임워크는 ADO.NET 로컬 트랜잭션, COM+, System.Transactions 를 생각해 볼 수 있다.

로컬 트랜잭션 vs. 분산 트랜잭션

ADO.NET 로컬 트랜잭션은 단일 데이터베이스에 대해 단일 연결(connection) 상에서 트랜잭션을 처리하는 것을 말한다. 로컬 트랜잭션은 분산 트랜잭션(distributed transaction)에 비해 성능이 우수하다는 장점이 있지만, 단일 트랜잭션 자원(데이터베이스)에 대해서만 트랜잭션을 사용할 수 있으며 2 개 이상의 컴포넌트 상에서 로컬 트랜잭션을 사용하기 위해서는 연결 객체(connection object)와 트랜잭션 객체를 이들 컴포넌트 상에서 공유해야 한다는 단점이 있다(이렇게 할 경우, 코드의 복잡성이 크게 증가한다). 또한 로컬 트랜잭션은 다계층 분산 어플리케이션의 컴포넌트 아키텍처와는 궁합이 잘 맞지 않는다. 데이터 액세스 컴포넌트는 다른 컴포넌트로부터 독립적이어야 하며 트랜잭션을 새로 시작하거나 기존 트랜잭션에 참여(enlist)할 수 있어야 하는데, 로컬 트랜잭션으로 이러한 컴포넌트를 구현하기 위해서는 항상 매개변수나 다른 방법을 통해 호출자 컴포넌트에 의해 이미 시작된 트랜잭션 객체에 접근할 수 있어야 하거나 새로운 트랜잭션을 시작해야만 하기 때문이다.

[리스트 42]는 로컬 트랜잭션을 사용하는 전통적인 데이터 액세스 컴포넌트의 메서드 구현을 보여주고 있다. 이 메서드는 매개변수로 트랜잭션 객체를 받고 있으며 호출자가 이미 트랜잭션을 시작한 경우와 그렇지 않은 경우를 구별하여 기존 트랜잭션 내에서 데이터 액세스를 수행하거나 새로운 연결로서 트랜잭션을 시작하기도 한다. 이처럼 로컬 트랜잭션을 사용하여 컴포넌트 기반의 데이터 액세스 모듈을 만들기 위해서는 많은 주의를 기울여야 하며, 복잡한 코드가 필요하게 된다.

```
public void Change(SqlTransaction tx, int productId, int amount)
{
 string query = "UPDATE StockTable SET Units = Units + @amount WHERE ProductId = @pid";
 SqlCommand cmd;
 SqlConnection conn = null;
 SqlTransaction newTx = null;

 // transaction-sensitive execution
 if (tx == null) {
 //호출자가 트랜잭션을 시작하지 않은 경우
 conn = DatabaseUtil.GetConnection();
 cmd = new SqlCommand(query, conn);
 conn.Open();
 }
}
```

```

newTx = conn.BeginTransaction();
cmd.Transaction = newTx;
}
else {
 //호출자가 이미 트랜잭션을 시작한 경우
 cmd = new SqlCommand(query, tx.Connection, tx);
}
cmd.Parameters.Add("@pid", SqlDbType.Int, 4).Value = productId;
cmd.Parameters.Add("@amount", SqlDbType.Int, 4).Value = amount;

try {
 cmd.ExecuteNonQuery();
 if (newTx != null) {
 newTx.Commit();
 }
}
catch {
 if (newTx != null) {
 newTx.Rollback();
 }
 throw;
}
finally {
 if (conn != null) {
 conn.Close();
 }
}
}
}

```

리스트 42. 로컬 트랜잭션을 사용하는 데이터 액세스 컴포넌트의 메서드 예제

반면, 분산 트랜잭션은 다수의 트랜잭션 자원에 대해서, 혹은 단일 트랜잭션 자원에 대해서 2 개 이상의 연결을 사용하더라도 단일 트랜잭션으로 묶을 수 있기 때문에 컴포넌트 기반 아키텍처에 잘 맞는 트랜잭션 모델이라 할 수 있다. [리스트 43]은 Fox Transactions 를 사용하여 트랜잭션을 사용하는 데이터 액세스 컴포넌트의 메서드 구현을 보여주고 있다. 이 메서드는 Transaction 특성과 AutoComplete 특성을 추가하여 자동으로 분산 트랜잭션을 처리하게 되며, 트랜잭션 개체를 전달 받지 않을 뿐만 아니라 별도로 트랜잭션의 시작 여부를 체크하지도 않기 때문에 트랜잭션의 제어가 쉬우며 작성해야 할 코드의 양 또한 확연히 줄어들게 된다.

```

[FoxTransaction(FoxTransactionOption.Required)]
public class StockDAC : TheOne.Transactions.DacBase
{
 [FoxAutoComplete]
 public void Change(int productId, int amount)
 {
 string query = "UPDATE StockTable SET Units = Units + @Unit WHERE ProductId = @ID";

 FoxSqlParameterCollection paras = (FoxSqlParameterCollection)DbAccess.CreateParamCollection();
 paras.AddWithValue("@Unit", SqlDbType.Int, amount);
 paras.AddWithValue("@ID", SqlDbType.Int, productId);

 this.DbAccess.ExecuteSqlNonQuery(query, paras);
 }
}

```

리스트 43. NeoDEEX 트랜잭션 프레임워크를 이용한 데이터 액세스 예제

다수의 트랜잭션 주체와 트랜잭션 자원이 참여하는 트랜잭션을 분산 트랜잭션이라 말한다. [그림 18]은 하나의 트랜잭션 루트가 서로 다른 트랜잭션 컴포넌트를 호출하며 각 컴포넌트는 자신의 Connection 을 통하여 하나의 데이터베이스를 액세스한다. 하나의 데이터베이스에 액세스 하더라도 서로 다른 컴포넌트가 서로 다른 데이터베이스를 통해 데이터베이스에 액세스 하므로 분산트랜잭션으로 처리된다.


그림 18. 다수의 컴포넌트가 하나의 DB 를 액세스

[그림 19]는 하나의 컴포넌트가 다수의 데이터베이스를 액세스 하는 경우로서 데이터베이스가 서로 다르므로 (데이터베이스가 다르기 때문에 당연히 서로 다른 데이터베이스 연결을 사용한다) 이 또한 분산트랜잭션으로 처리된다.


그림 19. 하나의 컴포넌트가 다수의 DB 를 액세스

[그림 20]는 단일 컴포넌트가 여러 개의 커넥션을 사용하여 단일 데이터베이스를 액세스 하는 경우이다. 이는 로컬 트랜잭션으로 생각할 수도 있지만 서로 다른 데이터베이스 연결을 통해 하나의 데이터 베이스를 액세스 하기 때문에 분산 트랜잭션으로 처리된다.


그림 20. 하나의 컴포넌트가 서로 다른 Connection 으로 하나의 DB 를 액세스

앞에서 설명한 것처럼 분산 트랜잭션은 네트워크 상에서 서로 분리된 서버들을 하나의 트랜잭션으로 구성이 가능하며 또한 독립적인 컴포넌트 구성이 용이하기 때문에 다 계층 어플리케이션 아키텍처에 대단히 적합하며, 분산 웹 어플리케이션에서는 필히 사용되어야 하는 기술이다.

분산 트랜잭션 프레임워크 비교

닷넷에서 사용 가능한 분산 트랜잭션 프레임워크로는 COM+, System.Transactions 가 있으며, NeoDEEX 는 내부적으로 System.Transaction 과 COM+의 장점을 복합 적용하여 개발 편의성을 극대화시킨 분산 트랜잭션 프레임워크이다. 우선, 각 분산 트랜잭션 프레임워크의 장단점에 대해 알아보고 다음으로 NeoDEEX 의 편의성을 이어서 알아보도록 하자.

COM+

COM+는 컴포넌트 기반의 분산 트랜잭션 프레임워크로 MSDTC(Microsoft Distribute Transaction Coordinator) 기반의 분산 트랜잭션을 사용한다. COM+는 선언적인 프로그래밍 모델을 지원하기에 개발자가 트랜잭션에 관련된 코드를 메서드 내부에 직접 작성하지 않고 특성(attribute)을 통해 트랜잭션의 시작, 종료, 롤백, 커밋 등을 제어할 수 있다. 트랜잭션을 위해 별도로 작성 해야 하는 코드가 없으므로 개발 생산성이 높아지는 장점이 있다.

[리스트 44]에서 보는 바와 같이 COM+ 컴포넌트는 Transaction 특성을 통해 트랜잭션을 제어하고 AutoComplete 특성을 통해 트랜잭션의 커밋/롤백을 제어할 수 있다.

```
[FoxTransaction(FoxTransactionOption.Required, Isolation =
FoxTransactionIsolationLevel.ReadCommitted)]
[EventTrackingEnabled(true)]
[ComVisible(true)]
public class OrderDAC : System.EnterpriseServices.ServicedComponent
{
 [AutoComplete]
 public int CreateOrderEntry(int customerId, int productId, int amount)
 {
 string query = "INSERT INTO OrderTable(CustomerId, ProductId, Amount) VALUES(@cid, @pid,
@amount); " +
 "SELECT @@IDENTITY";
 SqlConnection conn = DatabaseUtil.GetConnection();
 SqlCommand cmd = new SqlCommand(query, conn);

 cmd.Parameters.Add("@cid", SqlDbType.Int, 4).Value = customerId;
 cmd.Parameters.Add("@pid", SqlDbType.Int, 4).Value = productId;
 cmd.Parameters.Add("@amount", SqlDbType.Int, 4).Value = amount;
```

```

conn.Open();
try
{
 decimal orderId = (decimal)cmd.ExecuteScalar();
 return (int)orderId;
}
finally
{
 conn.Close();
}
}

```

리스트 44. COM+ 컴포넌트 예제 코드

하지만 Unmanaged 기술인 COM 에 기반하고 COM+ 카탈로그를 자주 참조 하여 이로 인한 오버헤드가 많이 발생한다는 단점이 있다. 또한, 개발된 컴포넌트는 별도의 등록작업을 거쳐야 한다. 이는 컴포넌트에 아주 사소한 변경이 일어난 경우에도 다시 빌드 후 등록작업을 거쳐야 하기 때문에 유지 관리 비용이 많아지게 된다.

이러한 장단점 외에 COM+는 추가적으로 JIT Activation, Object Pooling, Queued Component 와 같은 기능을 제공하기 때문에, 성능이나 비용적인 부담에도 불구하고 많은 어플리케이션에서 COM+를 트랜잭션 프레임워크로 채용하곤 했다. 실제로 NeoDEEX 를 제외한 Spring.NET 등의 오픈 소스 개발 프레임워크나 국내 타 개발 프레임워크 제품은 COM+에 의존하고 있다.

System.Transactions

System.Transactions 는 .Net Framework 2.0 에서 처음 등장 하였다. System.Transactions 는 항상 분산 트랜잭션으로 동작 하는 것이 아니라 최초 커넥션은 로컬 트랜잭션으로 동작하며 필요에 따라 MSDTC 기반의 분산 트랜잭션으로 프로모션 되기 때문에 COM+에 비해 상대적으로 우수한 성능을 낸다. 또한 관리되는 코드로 개발되어 있어 닷넷에서 우수한 성능을 내며 COM+와 같은 별도의 컴포넌트 등록작업이 필요치 않다는 장점이 있다.

하지만, 비 선언적인 프로그래밍 모델로서 개발자가 트랜잭션에 관련된 코드를 직접 삽입 해야만 하는 번거로움이 존재한다. 이는 작성해야 할 코드의 양이 많아지고 코드를 통해 트랜잭션을 개발자가 직접 제어해야 하므로 오류의 가능성이 높아지게 된다. [리스트 45]의 코드는 System.Transactions 를 사용하여 작성된 컴포넌트의 예를 보여준다. 어트리뷰트를 사용하는 대신 프로그램적으로 TransactionScope 객체를 생성하고 Complete 메서드 호출을 통해 트랜잭션의 커밋/롤백 여부를 결정한다는 점에서 COM+에 비해 보다 주의 깊은 코딩이 요구되며 작성해야 할 코드의 양 역시 늘어난다는 것을 알 수 있을 것이다.

```

public class OrderBLC : IDisposable
{
 public int PlaceOrder(int customerId, int productId, int amount, bool forceTransactionFail)
 {
 int orderId = -1;
 // 트랜잭션 옵션 설정.
 TransactionScopeOption txOpt = TransactionScopeOption.Required;
 TransactionOptions opt = new TransactionOptions();
 opt.IsolationLevel = IsolationLevel.ReadCommitted;
 opt.Timeout = TimeSpan.FromSeconds(60);

 using (TransactionScope scope = new TransactionScope(txOpt, opt))
 {

```

```

//DataAccessComponent 호출
scope.Complete();
return orderId;
}
}
}

```

리스트 45. System.Transactions 코드 예제

FoxTransaction

NeoDEEX 의 FoxTransaction 은 COM+와 System.Transactions 의 장점만을 수용하여 개발된 분산 트랜잭션 프레임워크로서 COM+의 장점인 선언적 프로그래밍 모델을 적용하여 개발 생산성을 높였으며, 내부적으로는 System.Transactions 를 사용함으로써 별도의 등록과정이 필요 없고, COM+ 비해 우수한 성능을 낼 수 있도록 되어있다. [리스트 46]은 FoxTransaction 을 이용한 컴포넌트 코드 예를 보여준다. COM+와 유사하게 FoxTransaction 특성과 FoxAutoComplete 특성을 사용하여 트랜잭션을 제어하고 있으며 TheOne.Transactions 네임스페이스가 제공하는 데이터 액세스 컴포넌트 베이스 클래스인 FoxDacBase 클래스와 [데이터 액세스 기능]에서 설명한 데이터 액세스 기능을 사용함으로써 보다 간편하게 컴포넌트를 작성할 수 있다는 것을 알 수 있을 것이다.

```

[FoxTransaction(FoxTransactionOption.Supported)]
public class StockDAC : TheOne.Transactions.FoxDacBase
{
 [FoxAutoComplete]
 public void Change(int productId, int amount)
 {
 string query = "UPDATE StockTable SET Units = Units + @p1 WHERE ProductId = @p0";
 this.DbAccess.ExecuteNonQuery(query, productId, amount);
 }
}

```

리스트 46. FoxTransaction 을 이용한 데이터 액세스 예제

TheOne.Transactions 는 트랜잭션 기능 이외에 별도의 코딩 없이 공통으로 예외를 처리 할 수 있는 예외처리 기능, 메서드 호출 시 전처리/후처리 기능, 클라이언트에서 서버(서비스, BLC, DAC)까지 사용자 정보 자동 전달, BLC/DAC 를 위한 베이스 클래스, 데이터 액세스의 간편함 등을 제공한다. 자세한 내용은 [컴포넌트 베이스 클래스] 부분에서 설명 할 것이다.

FoxTransaction 은 COM+와 System.Transactions 의 장점만을 수용하여 개발 되었기 때문에 성능 면에서 System.Transactions 과 약간 느리지만 COM+ 보다는 우수한 성능을 낸다. [그림 21]은 트랜잭션 프레임워크 별 처리량을 보여주고 있다.


그림 21. 트랜잭션 프레임워크 별 초당 트랜잭션 처리량

지금까지 닷넷에서 사용 가능한 분산 트랜잭션 프레임워크의 장단점을 알아 보았으며 [표 6]은 각 프레임워크 별로 지원하는 기능에 대해 보여준다.

	ADO.NET Local Transaction	COM+	System .Transactions	Fox Transactions
Local Transaction	O	△ (특정 조건하에)	△ (특정 조건하에)	O
Distributed Transaction	X	O	O	O
Automatic Transaction (programmatic transaction)	X	O	X	O
Component Registration	N/A	Required	N/A	N/A
Productivity	Low	High	Medium	Very High
Scalability	Medium	High	High	High
Performance	Very High	Low	High	High

¹ 4.0 테스트 후에 재구성해야 함

Functionality	Low	High	Low	Medium
Required Skill Set	High	Low	Medium	Low
Initial Cost	Low	Low	Low	High
Maintenance Cost	Very High	High	Medium	Low

표 6. 트랜잭션 프레임워크 별 기능 비교

트랜잭션 사용

FoxTransaction 을 사용하여 트랜잭션을 제어하기 위해서는 반드시 TheOne.Transactions.FoxComponentBase 클래스에서 파생되어야 하며, 제공되는 FoxTransaction 특성, FoxAutoComplete 특성을 이용하여 트랜잭션을 구현할 수 있다. FoxAutoComplete 특성을 사용할 경우 자동으로 트랜잭션이 커밋 혹은 롤백되며, 이 특성을 사용하지 않을 경우에는 SetComplete/SetAbort 메서드를 이용하여 수동으로 수동을 트랜잭션을 제어해야 한다.

FoxTransaction 특성

FoxTransaction 특성은 TheOne.Transactions.FoxComponentBase 에서 파생된 클래스 또는 이 클래스의 메서드, 속성에 적용되는 트랜잭션 속성을 명시한다. FoxTransaction 특성은 트랜잭션의 수행 옵션을 결정하는 FoxTransactionOption, 트랜잭션이 완료 되기 이전의 데이터에 대한 액세스 수준을 결정하는 FoxIsolationLevel, 트랜잭션의 타임아웃을 결정하는 TimeOut 속성을 명시 할 수 있다. [리스트 47]는 FoxTransaction 특성을 사용하는 컴포넌트의 예를 보여준다. StockBLC 클래스가 FoxComponentBase 클래스에서 파생되었음에 주목할 필요가 있다. FoxTransaction 특성에 대한 구체적인 옵션 설정 방법은 이어지는 섹션에서 구체적으로 다루게 될 것이다.

```
[FoxTransaction(FoxTransactionOption.Required, IsolationLevel =
FoxTransactionIsolationLevel.ReadCommitted, Timeout = 60)]
public class StockBLC : FoxComponentBase
{
}
```

리스트 47. FoxTransaction 특성 사용 예

트랜잭션 시작과 종료

TheOne.Transactions.FoxComponentBase 클래스에서 파생된 클래스의 메서드는 기본적으로 수동으로 트랜잭션을 제어 해야 한다. 트랜잭션을 자동으로 제어 하기 위해서는 FoxAutoComplete 특성을 클래스 또는 메서드 수준에 명시 해야 한다.

자동 트랜잭션은 FoxAutoComplete 특성을 클래스 또는 메서드 수준에 명시한 후, 메서드가 예외 없이 종료 되면 트랜잭션을 커밋하고 예외가 발생하면 트랜잭션을 롤백 하게 된다. FoxAutoComplete 특성을 사용할 경우에는 추가로 트랜잭션에 관련된 코드를 작성할 필요가 없다.

수동 트랜잭션은 TheOne.Transactions 컴포넌트의 수행 문맥에 관련된 다양한 유틸리티 메서드를 제공하는 FoxContextUtil 클래스를 사용하여 수동으로 트랜잭션을 관리할 수 있다. 비즈니스 로직이 예외 없이 정상적으로 처리 되었을 경우 FoxContextUtil.SetComplete() 를 호출하여 트랜잭션을 완료하며, 예외가 발생할 경우에는 FoxContextUtil.SetAbort()를 호출하여 트랜잭션을 롤백 한다. [리스트 48]는 이러한 코드의 예를 보여준다.

```
[FoxTransaction]
public class MyComponent : TheOne.Transactions.FoxComponentBase
{
 public void ManualTransactionControl()
 {
 try {
 //현재 메서드가 트랜잭션 내에서 수행되고 있는지 확인
 Debug.Assert(FoxContextUtil.IsInTransaction == true);

 //트랜잭션 내에서 처리 될 비즈니스 로직

 //트랜잭션 커밋
 FoxContextUtil.SetComplete();
 }
 catch (Exception) {
 //트랜잭션 롤백
 FoxContextUtil.SetAbort();
 throw;
 }
 }

 [AutoComplete]
 public void AutoTransactionControl()
 {
 //트랜잭션 내에서 처리 될 비즈니스 로직
 //예외 없이 정상적으로 처리 되었을 경우 커밋
 //예외가 발생 할 경우 롤백
 }
}
```

리스트 48. 자동 트랜잭션 및 수동 트랜잭션 처리

트랜잭션 범위 및 전파

FoxTransaction 특성의 생성자를 통해 트랜잭션의 수행 옵션을 결정하는 TransactionOption 을 설정할 수 있다. FoxTransactionOption 을 명시적으로 설정하지 않은 경우 FoxTransactionOption 값은 Required 로 설정된다. FoxTransactionOption 은 TheOne.Transactions.FoxTransactionOption 열거형을 통해 지정할 수 있으며 열거형의 내용은 [표 7]과 같다.

멤버	설명
None	None 옵션을 사용하면 FoxTransaction 은 컴포넌트의 트랜잭션을 전혀 제어하지 않는다. 기존에 트랜잭션이 존재한다면, 트랜잭션에 포함될 수도 있다. 이 옵션은 컴포넌트가 스스로 트랜잭션을 제어하기 위한 고급 옵션으로 대부분 사용하지 않는 것이 좋다.
Supported	기존 트랜잭션이 있는 경우, 이 트랜잭션에 포함되어 코드가 수행되고 그렇지 않다면 트랜잭션과 무관하게 코드가 수행된다. ServicedComponent 에서 파생된

	클래스의 Migration 을 위해서 제공하는 특성이다.
Suppress	코드는 항상 현재 트랜잭션과 무관하게 수행된다.
Reuquired	트랜잭션이 이미 시작되었다면 코드는 이 트랜잭션에 포함되어 수행되고, 그렇지 않다면 새로운 트랜잭션을 시작하고 코드가 수행된다.
RequiresNew	항상 새로운 트랜잭션을 생성하고 코드는 새로이 생성된 트랜잭션 하에서 수행된다.

표 7. TransactionOption 열거형 설명

FoxTransactionOption 에 따라 루트 트랜잭션이 결정 되고 트랜잭션이 전파되며 트랜잭션의 범위가 결정된다. FoxTransactionOption 이 RequiresNew 일 경우에는 항상 새로운 트랜잭션을 생성하기 때문에 항상 트랜잭션 루트로서 실행되고, Required 일 경우에는 트랜잭션이 아직 시작하지 않았다면 트랜잭션 루트로 동작하게 된다. [그림 22] 을 보면 붉은색의 Transaction 루트는 Required 또는 Requires New 인 것을 확인 할 수 있다.


그림 22. 트랜잭션 범위 및 전파

TransactionOption 을 설정하기 위해서는 클래스 또는 메서드 수준에 FoxTransaction 특성을 통해 이를 지정 할 수 있다.

```
[FoxTransaction(FoxTransactionOption.Required)]
public class StockBLC : FoxComponentBase
{
}
```

리스트 49. TransactionOption 설정

FoxTransactionOption 열거자는 System.EnterpriseServices 네임스페이스의 TransactionOption 열거자나 System.Transactions 네임스페이스의 TransactionOption 열거자와는 다르다. System.EnterpriseServices 네임스페이스의 TransactionOption 열거자는 COM+가 명시하는 Disabled, NotSupported, Supported, Required, RequesNew 다섯 가지의 옵션을 명시할 수 있으나 System.Transactions 네임스페이스의 TransactionOption 열거자는 Suppress, Required, RequiresNew 세 가지만을 사용할 수 있다. Suppress 는 기존의 NotSupported 와 동일하며 Required, RequiresNew 는 COM+의 그것과 같다.

TheOne.Transactions 네임스페이스의 FoxTransactionOption 은 이전 TransactionOption 들을 통합하여 명시하는 것으로서 [표 8]과 같은 호환성을 갖는다.

System.EnterpriseServices	System.Transactions	TheOne.Transactions
Disabled	N/A (Transaction 사용 안함)	None
NotSupported	Supress	Supress
Supported	N/A (Transaction 사용 안함)	Supported
Required	Required	Required
RequesNew	RequiresNew	RequiresNew

표 8. 프레임워크 별 TransactionOption 비교

트랜잭션 격리수준 및 타임아웃 설정

격리 수준은 IsolationLevel 속성을 통해 지정할 수 있다. IsolationLevel 은 트랜잭션의 격리 수준에 따라 트랜잭션이 완료되기 이전의 데이터에 대해 액세스 할 수 있는 레벨을 결정 할 수 있다. FoxTransaction 의 기본 격리 수준은 ReadCommitted 이며, 전체 목록은 [표 9]와 같다.

멤버	설명
Unspecified	지정된 격리 수준과 다른 수준이 사용되지만 수준을 결정할 수는 없다.
Chaos	격리 수준이 높은 트랜잭션에서 보류 중인 변경은 덮어쓸 수 없다.
ReadUncommitted	공유 잠금이 발행되지 않았고 단독 잠금이 부여되지 않았음을 의미하는 더티 (dirty) 읽기가 가능하다.
ReadCommitted	공유 잠금은 커밋되지 않은 읽기를 방지하기 위해 데이터를 읽는 동안 유지되지만 트랜잭션이 끝나기 전에 데이터가 변경되어 반복되지 않은 읽기나 팬텀 데이터가 생성될 수 있다.
RepeatableRead	잠금은 쿼리에서 사용되는 모든 데이터에 적용되어 데이터를 다른 사용자가 업데이트할 수 없게 합니다. 반복되지 않은 읽기를 금지하지만 팬텀 행의 경우는 가능하다.
Serializable	범위 잠금을 DataSet 에 적용하여 트랜잭션이 완료될 때까지 다른 사용자가 데이터 집합에 행을 삽입하거나 업데이트할 수 없다.
SnapShot	동일한 데이터에 대해 한 응용 프로그램에서 데이터를 수정하고 있을 때 또 다른 응용 프로그램에서 읽을 수 있는 데이터 버전을 저장하여 차단을 줄입니다. 다시

쿼리 해도 한 트랜잭션에서 다른 트랜잭션의 변경 내용을 볼 수 없음을 나타낸다.

표 9. 격리 수준 열거형 설명

또한, 트랜잭션의 제한 시간을 Timeout 속성을 통해 지정 할 수 있으며 트랜잭션의 제한 시간을 초 단위로 설정 가능 하다. 기본 값은 60 초(COM+의 기본 값과 동일)이다.

```
[FoxTransaction(FoxTransactionOption.Required, IsolationLevel =
FoxTransactionIsolationLevel.ReadCommitted, Timeout = 60)]
public class StockBLC : FoxComponentBase
{
}
```

리스트 50. 격리수준 및 타임아웃 설정

컴포넌트 베이스 클래스(FoxComponentBase)

FoxComponentBase 클래스는 System.Transactions 를 이용하여 선언적인 분산 트랜잭션 문맥 하에서 .NET 코드가 수행되도록 해준다. 이는 System.Transactions 네임스페이스의 TransactionScope 클래스가 제공하는 트랜잭션과 매우 비슷하다.

하지만 FoxComponentBase 클래스는 ServicedComponent 클래스와는 달리 COM+ 카탈로그에 등록하는 과정을 요구하지 않는다. 이 때문에 레지스트리를 액세스하는 등록과정에서 문제를 유발하지 않는다. 또 한가지 ComponentBase 클래스의 장점은 클래스 수준뿐만 아니라 메서드 수준의 트랜잭션 속성을 지정할 수 있다. ServicedComponent 클래스의 경우, 클래스 수준에서만 트랜잭션 속성(Required, Supported 등)을 지정할 수 있었다. 이 때문에 트랜잭션 메서드와 비 트랜잭션 메서드는 각기 다른 클래스에 존재해야만 했다. 이러한 제약은 논리적 클래스 설계와 물리적 클래스 구현이 매우 달라지는 현상을 초래하곤 한다. 하지만 FoxComponentBase 클래스로부터 파생하여 설계한다면 이렇게 분리하여 작성할 필요가 없다.

Activate/Deactivate

ComponentBase 클래스에서 파생된 클래스가 Activate/Deactivate 메서드를 오버라이드 할 경우 자동으로 전처리/후처리 작업을 수행할 수 있다.

전처리 작업은 메서드가 활성화되고 호출되기 직전에 호출 되는 Activate 에 구현하며 후처리 작업은 메서드가 비활성화된 직후 호출 되는 Deactivate 메서드에 구현하면 된다. 이때 Activate/Deactivate 메서드에서는 FoxComponentBase 에서 제공하는 TheOne.Transactions.Common.ExcutionContext 타입의 Context 속성을 통해 현재 호출되고 있는 메서드의 각종 정보를 가져올 수 있으며 이러한 정보를 기반으로 적절한 전처리/후처리 작업을 수행 할 수 있다. [리스트 51]는 이를 위한 코드의 예이다.

```
public class Component1 : TheOne.Transactions.FoxComponentBase
{
 protected override void Activate()
 {
 // invoke base implementation
 base.Activate();

 // 전처리 작업을 수행한다.
 }
}
```

```
protected override void Deactivate()
{
 // 후처리 작업을 수행한다

 // invoke base implementation
 base.Deactivate();
}
}
```

리스트 51. Activate/Deactivate

Exception Handling

컴포넌트의 메서드를 수행하면서 예외가 발생하면 이 예외는 수행 엔진에 의해 감지된다. 수행 엔진은 `OnError` 메서드를 호출하여 컴포넌트의 예외 처리를 중앙 집중적으로 수행할 수 있도록 해준다. `OnError` 메서드가 호출되는 시점은 `Deactivate` 가 호출되고 트랜잭션 문맥이 완료된 이후 이다. `OnError` 메서드에서 발생한 예외가 컴포넌트를 호출한 호출자에게 전파되지 않도록 할 수 있는 방법은 없다. 굳이 예외가 전파되지 않도록 하고자 한다면, 컴포넌트의 메서드 내에서 `try~catch` 를 사용해야만 한다.

```
public class Component1 : ComponentBase
{
 // OnError 처리
 protected override void OnError(Exception ex)
 {
 // ComponentBase.ExceptionHandler
 this.ExceptionHandler(ex);
 }

 public void ErrorMethod()
 {
 throw new Exception("");
 }
}
```

리스트 52. 공통 이벤트 처리

기본적으로 `OnError` 메서드는 아무런 구현도 포함하고 있지 않다. 예외 처리를 원하는 컴포넌트는 이 메서드를 오버라이드(override) 하여 예외 로깅 등의 작업을 수행할 수 있다(단, Fox WebService 를 사용한 경우에는 예외 로깅이 자동으로 수행된다). 권장되는 방법은 어플리케이션 수준의 컴포넌트 베이스 클래스에서 이 메서드를 오버라이드(override)하여 예외 로깅 등의 작업을 수행하도록 하고, 각 비즈니스 컴포넌트에서는 특별한 예외처리를 하지 않도록 하는 것이다.

`FoxComponentBase` 클래스에서 기본으로 제공하는 `ExceptionHandler` 메서드는 로깅 기능을 통해 로그 파일에 예외 정보를 기록해 주는 코드를 담고 있으므로 단순히 예외 정보를 기록하는 수준의 예외 처리를 수행한다면 [리스트 52]와 같이 `ExceptionHandler` 메서드를 호출해 주어도 무방하다.

컴포넌트 메서드에서 예외를 `try~catch` 문에 의해 처리하고 예외를 다시 `throw` 하지 않으면 수행 엔진이 예외를 감지할 수 없으며 `OnError` 메서드를 자동으로 호출해 주지도 않는다는 점을 기억하도록 하자.

데이터 액세스 컴포넌트(DAC) 베이스 클래스

`FoxDacBase` 클래스는 `FoxDbObjectBase` 클래스에서 파생된 클래스로서 데이터베이스를 액세스하는 컴포넌

트를 위한 추상 베이스 클래스이다. 이 클래스는 추상 클래스이므로 파생 클래스를 반드시 정의해야 하며 파생된 클래스는 TheOne.Transactions 의 데이터 액세스 컴포넌트로서 작동한다.

FoxDacBase 클래스를 사용할 경우 권장되는 패턴은 FoxDacBase 에서 파생된 프로젝트만의 고유 베이스 클래스를 작성하고, 실제 업무 클래스는 그 베이스 클래스로부터 파생하는 것이다. FoxDacBase 클래스는 일반적이고 다양한 용도를 위한 기본 값들이 설정되어 있기 때문에, 파생된 베이스 클래스에서 각 프로젝트에 필요한 기본 설정(연결 문자열, OpenOnActivate 설정 등)들을 설정하는 것이 좋다. 또한, 이렇게 프로젝트 레벨의 추상 클래스를 하나 더 뒀으로써 얻을 수 있는 장점은 추후에 변경될 수 있는 사항을 추가적인 베이스 클래스에서 흡수하여 모든 비즈니스 클래스들을 수정해야 하는 작업을 줄이는 효과를 꾀할 수도 있다.

FoxDacBase 클래스 역시 FoxDbObjectBase 클래스처럼 컴포넌트가 Activate/Deactivate 될 때 데이터베이스 연결을 Open/Close 할 수 있다. 그리고 이 기본 동작은 OpenOnActivate 프로퍼티에 의해 제어할 수 있다. OpenOnActivate 프로퍼티의 기본값은 false 이며, 이는 코드 내에서 명시적으로 Open/Close 메서드를 호출해 주거나 DbAccess 클래스의 ExecuteSPxxx, ExecuteSQLxxx 메서드들의 자동 Open/Close 기능에 의존해야 함을 의미한다. 만약 OpenOnActivate 프로퍼티의 값을 생성자에서 true 로 설정하면 컴포넌트의 메서드가 호출되기 전에 DbAccess 객체의 Open() 메서드가 호출되며 컴포넌트 메서드가 끝나면 Close()가 자동으로 호출된다. [리스트 53]는 OpenOnActivate 속성을 설정하는 방법을 보여준다.

```
[FoxTransaction(FoxTransactionOption.Supported, IsolationLevel =
FoxTransactionIsolationLevel.ReadCommitted)]
public class Component1 : FoxDacBase
{
 public Component1()
 {
 //자동으로 Connection Open/Close
 this.OpenOnActivate = true;
 }
}
```

리스트 53. DataBase 의 자동 Open/Close 를 위한 OpenOnActivate 설정

OpenOnActivate 를 false 로 설정하고 데이터베이스 연결을 수동으로 관리할 때는 정확하게 Open/Close 시점을 지정할 수 있다는 점에서 효율적인 데이터베이스 연결 관리를 할 수 있다는 장점이 있지만 Open/Close 를 명시적으로 호출하기 위한 try ~ finally 문장을 사용하는 등 프로그래머의 추가적인 노력이 필요하다는 단점이 있다. 반면 OpenOnActivate 를 true 로 설정하고 데이터베이스 연결을 자동으로 관리하면 코드 및 로직을 간편하게 가져 갈 수 있으므로 코딩이 보다 쉬워지지만 데이터베이스 연결이 실제 요구하는 시점보다 조금 일찍 열리고 조금 늦게 닫힌다는 단점이 있다.

FoxDacBase 클래스의 CreateDbInstance 메서드 구현은 FoxDatabaseFactory 를 통해서 구성 설정에 지정된 FoxDbAccess 의 인스턴스를 생성하여 반환하도록 되어 있다. 따라서, 구성 설정에 지정된 FoxDbAccess 를 사용하는 컴포넌트는 CreateDbInstance 메서드를 오버라이드 할 필요가 없다. 기본적으로 DacBase 역할을 위한 클래스는 FoxDacBase 로부터 파생되는 것을 권장하기에 CreateDbInstance 메서드를 오버라이드 해야하는 경우는 거의 없다. 흔하지 않은 경우이겠지만, FoxDacBase 클래스에서 파생하지 않고 직접 FoxDbObjectBase 클래스에서 파생된 클래스를 정의해야 하는 경우에는 각 파생 클래스들은 CreateDbInstance 메서드를 반드시 오버라이드 해야 한다.

비즈니스 로직 컴포넌트(BLC) 베이스 클래스

FoxBizBase 클래스는 비즈니스 로직 컴포넌트에 대한 추상 베이스 클래스로서 사용된다. 비록 FoxDacBase 클래스처럼 데이터베이스 연결을 관리하는 등의 특별한 기능을 가지고 있지는 않지만 단일 추상 클래스에서 파생되도록 함으로써 일관된 클래스 계층 구조를 갖도록 할 수 있다. FoxBizBase 클래스가 독자적인 기능을 갖고 있지 않지만 FoxComponentBase 클래스에서 파생되었으므로 FoxComponentBase 클래스가 갖는 파일 로깅, 이벤트 로깅, 성능 측정 기능 등은 여전히 사용할 수 있다.

FoxBizBase 클래스에 선언된 TheOne.Transactions 관련 어트리뷰트는 이 클래스의 베이스 클래스인 FoxComponentBase 클래스의 어트리뷰트를 상속 받는다. 다만, Transaction 어트리뷰트는 Required 로 기본 설정되어 있다. 대개의 비즈니스 로직 컴포넌트가 Required 트랜잭션 설정을 갖기 때문이다. 이 클래스에서 파생된 클래스가 명시적으로 Transaction 어트리뷰트를 주지 않는다면 트랜잭션 속성은 Required 가 된다. 또한 트랜잭션 격리 수준은 기본 값으로 ReadCommitted 를 사용한다.

주의할 사항으로 FoxBizBase 클래스에는 FoxAutoComplete 가 표시되어 있지 않다는 점이다. 이는 COM+와의 하위 호환성을 위한 것으로서, FoxBizBase 클래스에서 직접 파생된 클래스에서 트랜잭션을 사용하고자 한다면, 메서드 수준 혹은 클래스 수준에서 AutoComplete 를 명시하거나 메서드 내에서 FoxComponentBase 클래스의 SetComplete/SetAbort 메소드를 호출하거나 FoxContextUtil 클래스의 SetComplete/SetAbort 메서드를 직접 호출해 주어야 한다.

하위 호환성이 문제가 되지 않는 경우라면(COM+ 코드를 TheOne.Transactions 로 마이그레이션 하는 경우가 아니라면), 추후 공통적으로 추가될 기능을 위해 FoxBizBase 에서 파생된 클래스를 정의하고 이 클래스에 FoxAutoComplete 를 명시한 뒤, 이 클래스로부터 파생하여 비즈니스 로직 컴포넌트를 작성하는 것이 좋다.

비즈니스 로직 계층 아키텍처

시스템의 비즈니스 로직은 SQL Server 의 관련된 데이터베이스에 액세스하거나 업무 비즈니스 로직을 수행하게 된다.

이들 비즈니스 로직 컴포넌트가 제공하는 서비스를 클라이언트 혹은 외부 시스템에 제공하기 위해서 일반적으로 웹 서비스 계층이 존재한다. 웹 서비스 계층은 ASP.NET Web Service 또는 WCF 서비스를 통해 비즈니스 로직 컴포넌트를 호출하게 된다.


그림 23. Web Service Agent

클라이언트는 일반 WinForm, 스마트 클라이언트 등 웹 서비스 호출을 수행할 수 있는 어떤 클라이언트라든 서비스를 통해 비즈니스 로직에 액세스 할 수 있으며 웹 어플리케이션 역시 서비스 호출 또는 비즈니스 로직을 직접 호출하여 액세스 할 수 있다. 최종 사용자(end-user)가 사용하는 전형적인 클라이언트 외에도 기존 레거시 시스템이나, 타 시스템 역시 플랫폼(JAVA, VB, ASP 등)에 관계 없이 웹 서비스를 통해 비즈니스 로직에 접근할 수 있다.

[그림 24]은 NeoDEEX 를 사용하는 일반적인 애플리케이션의 전체적인 논리 아키텍처 모습(서버 측면과 클라이언트 측면)을 도식화 한 것이다.


그림 24. 논리적 애플리케이션 아키텍처

비즈니스 로직 컴포넌트는 데이터베이스를 액세스 하고 필요한 비즈니스 규칙을 수행하는 어플리케이션의 핵

심적인 부분이다. [그림 25]은 비즈니스 컴포넌트의 역할을 구체적으로 보여주고 있다.


그림 25. 비즈니스 컴포넌트의 역할

BSL(Business Logic Service Layer)은 순수 업무 로직에 관련된 작업을 수행하게 된다. 또한 BSL 은 트랜잭션을 시작/종료/커밋/롤백 하는 트랜잭션 컨트롤러의 역할을 수행하게 된다. 트랜잭션이 필요한 경우 BSL 의 특정 컴포넌트에서 트랜잭션을 시작하고 종료 한다. BSL 에서 트랜잭션을 시작하고, BSL 이 호출하는 DSL(Data Access Service Layer)은 시작된 트랜잭션 하에서 동작하게 된다. DSL(Data Access Service Layer)은 직접 데이터베이스에 연결하여 액세스를 수행하는 컴포넌트로 구성된다. 일반적으로 직접 트랜잭션을 시작하지 않고 자신을 호출하는 BSL 에서 시작된 트랜잭션에 참여하게 된다. DSL 과 BSL 을 Business 컴포넌트라 하며 이들은 분산 트랜잭션이 필요 한 경우 MSDTC(Microsoft Distribute Transaction Coordinator) 기반으로 SQL Server 와 분산 트랜잭션을 수행 한다.

웹사이트, WCF 서비스 에이전트, 비즈니스 컴포넌트 그리고 데이터베이스의 각 논리적 계층을 그림을 통해 나타내면 [그림 26]와 같다.


그림 26. 논리적 서버 구성요소

로깅 기능

응용 프로그램을 개발하는 경우에, 응용 프로그램에서 발생하는 사항에 대하여 로그를 기록해야 할 경우는 상당히 자주 있다. 이를 위해서 필요한 정보 및 로그를 기록하는 헬퍼 클래스 또는 헬퍼 메서드를 만들어서 사용하기도 하고, 오픈 라이브러리로부터 로깅과 관련한 기능을 차용해서 사용하기도 한다.

NeoDEEX 역시 이러한 로깅 기능을 지원하는 API 를 제공하고 있다. 더불어, 로그 정보를 파일, 이벤트 뷰어 뿐만 아니라 디버거, 데이터베이스 등에도 기록할 수 있도록 다양화된 로깅 수단도 제공하고 있다. NeoDEEX 는 단일화된 API 를 통해서 로깅이 가능하도록 설계되어 있으며, 설정 파일에서 로깅 관련 설정만 변경하면 다양한 스토리지에 로그를 저장할 수 있도록 DI(Dependency Injection) 기법을 적용하여 개발되어 있다. 그렇기에, 원한다면 오픈 소스 로깅 시스템인 Log4Net 을 적용하여 로깅을 수행하도록 설정할 수도 있을 뿐만 아니라, 원격 서버나 MSMQ 와 같은 시스템에 로깅을 하는 것도 가능하다.

[그림 27]은 NeoDEEX 의 로깅 아키텍처를 도식화한 그림이다.


그림 27. NeoDEEX 의 로깅 아키텍처

아키텍처는 다소 복잡해 보이지만, 개발 시의 사용법은 대단히 간단하다. 그렇다면, 가장 대표적인 로깅 방법으로 파일에 로그 정보를 기록하는 방법에 대해서 알아보도록 하자.

파일 로그 작성 방법

NeoDEEX 는 기본적으로 아무런 설정을 지정하지 않아도 자체적인 기본 값에 따라 동작하는 Zero-Configuration 을 기본으로 하고 있다. 그렇기에, 별도의 설정을 지정하지 않아도 로깅이 되는 구조를 가지고 있지만, 직관적인 관리를 위해서는 개발 환경에 맞는 설정을 지정해 주는 것이 좋다.

우선, 로깅을 하기 위해서는 로깅을 위한 로거의 형식을 구성 파일에 지정할 필요가 있다. [리스트 54]은 구성 파일에 로거를 설정하는 예이다.

```
<?xml version="1.0" encoding="utf-8" ?>
<configuration>
  <configSections>
 <section name="theone.configuration" type="TheOne.Configuration.FoxSectionHandler, TheOne.4.0"/>
  </configSections>

  <theone.configuration xmlns="http://schema.theonetech.co.kr/fx/config/2011/04/">
 <logging>
 <loggers>
 <logger name="MyApp.Biz" provider="FoxTextFileLoggerProvider"></logger>
 </loggers>
 </logging>
  </theone.configuration>
</configuration>
```

리스트 54. 로깅을 위한 구성 설정

NeoDEEX 와 관련된 모든 설정은 theone.configuration 노드 안에 설정해야 한다. 상기 설정은 MyApp.Biz

라는 이름의 로거를 설정해 두고 있는데, 해당 로거의 프로바이더는 NeoDEEX 에서 제공하는 텍스트 파일 로거인 FoxTextFileLoggerProvider 로 지정하고 있다.

이렇게 지정할 경우, MyApp.Biz 라는 이름을 사용하여 코드 상에서 동적으로 텍스트 파일에 로깅하는 로거를 사용할 수가 있다. [리스트 55]은 로그를 기록하는 코드의 예이다.

```
private void button1_Click(object sender, EventArgs e)
{
 IFoxLog log = FoxLogManager.GetLogger("MyApp.Biz");
 log.Write(FoxLogLevel.Error, "로그를 남겨봅니다");
}
```

리스트 55. 동적 로거를 사용하여 로그를 기록하는 코드

로거를 사용하는 방법은 위에서 보는 바와 같이 매우 간단하다. FoxLogManager 클래스의 GetLogger 메서드에 인자로서 사용하려는 로거의 이름(예제의 경우, MyApp.Biz)을 지정하면 해당 프로바이더 형식에 맞는 로거가 자동으로 로드되며, 로거의 Write 메서드를 사용하여 실제로 로그를 기록할 수가 있다.

상기 코드로 인해 로깅이 수행되면, 기본적으로 현재 프로그램이 기동되는 경로에 [그림 28]같이 로그 파일이 생성된다. 로그 파일은 별도의 설정이 없다면 기본적으로 "TheOne_날짜.log" 형태로 구성된다.


그림 28. 생성된 로그 파일

그리고, 해당 파일을 열어보면 [그림 29]과 같이 로깅이 되어 있는 것을 확인할 수 있다.


그림 29. 기록된 로그

주 의

파일 로그를 작성하기 위해서는, 로그 파일이 생성되는 디렉터리에 대한 권한을 응용 프로그램에서 가지고 있어야 한다. 파일 로그가 작성되지 않는 경우라면, 해당 응용 프로그램을 실행하는 계정의 권한을 확인하도록 하자.

로깅 내용을 살펴보면 각 줄의 제일 앞에 E 라는 글자가 들어있는 것을 확인할 수 있는데, 이는 Write 메서드에 지정된 로그 수준이 표기된 것이다. 이는 차후 로그를 분석하는 경우, 각 로그의 수준을 파악하기 위해 사용할 수 있는 키워드이다. E 는 Error 을 의미하며, I 는 Information 을 의미한다.

중 요

NeoDEEX 는 4 종류의 로그 수준을 지원하고 있다. 로그 수준이란 파일 로그 및 이벤트 로그에 기록되는 로그 메시지의 수준을 의미한다. 로그 수준을 사용하기 위해서는 FoxLogLevel 열거형을 사용해야 하며 FoxLogLevel 열거형에는 Error(예외 표시 용도의 로그 수준), Warning(경고 표시 용도의 로그 수준), Information(정보 표시 용도의 로그 수준), Verbose(단순 추적 혹은 디버깅을 위한 용도의 로그 수준)이 있다. FoxLogLevel 열거형에 정의된 멤버들의 우선 순위는 Error > Warning > Information > Verbose 순이므로 기억해두도록 하자.

이러한 로그 수준을 활용하는 방안 중 하나는 구성 설정 파일에서 필터 특성을 지정하여 로깅 수준에 따라 로깅 여부를 제어하는 것이다. 예를 들어, 구성 설정 파일의 <loggers> 노드에 [리스트 56]과 같이 filter 특성을 지정했다고 가정해 보자.

```
<?xml version="1.0" encoding="utf-8" ?>
<configuration>
  <configSections>
 <section name="theone.configuration" type="TheOne.Configuration.FoxSectionHandler, TheOne.4.0"/>
  </configSections>
```

```
<theone.configuration xmlns="http://schema.theonetech.co.kr/fx/config/2011/04/">
  <logging>
 <loggers filter="Information">
 <logger name="MyApp.Biz" provider="FoxTextFileLoggerProvider"></logger>
 </loggers>
  </logging>
</theone.configuration>
</configuration>
```

리스트 56. loggers 에 filter 설정

[리스트 56]과 같이 설정하면, FoxLogLevel 이 Information 이상으로 설정된 모든 로그가 기록되고, Verbose 수준의 로그는 기록되지 않는다. filter 특성이 지정되지 않으면 기본 값은 Error 이기에, 일반적으로는 Error 수준으로 설정된 로그들 만이 기록된다.

[리스트 55]의 코드를 [리스트 57]와 같이 바꾸고, filter 특성을 설정하거나 지우면서 테스트를 해보도록 하자.

```
private void button1_Click(object sender, EventArgs e)
{
 IFoxLog log = FoxLogManager.GetLogger("MyApp.Biz");
 log.Write(FoxLogLevel.Error, "에러 로그를 남겨봅니다");
 log.Write(FoxLogLevel.Information, "정보 로그를 남겨봅니다");
}
```

리스트 57. 변경한 로깅 코드

filter 를 information 으로 설정한 경우에만, 두 번째 Write 메서드가 동작하여 "정보 로그를 남겨봅니다"란 문장이 로깅될 것이며, filter 특성을 지정하지 않으면 이 메서드는 무시되는 것을 확인할 수 있을 것이다. 기본적으로는 Error 수준의 메시지들만이 로깅되기 때문이다. 필터는 이와 같이 설정 파일의 설정에 따라 로깅을 수행하게 혹은 수행하지 않게 하는 역할을 담당한다.

또한, 로그 파일 명을 변경한다거나 로그 파일이 특정 경로에 저장되길 원한다면, 프로바이더에 그러한 설정을 지정할 수 있다. 텍스트 파일 로거의 경우는 기본적으로 현재 프로그램이 기동되는 경로에 로그 파일이 생성되며, 로그 파일의 이름은 "TheOne_날짜.log" 형식을 갖게 되지만, 이는 설정에 의해 변경될 수 있다. [리스트 58]는 기본 설정을 재정의 하여 D:\LogFolder 에 로그 파일을 기록하게 하며, 파일명의 접두어는 MyLog 로 설정한 예이다.

```
<?xml version="1.0" encoding="utf-8" ?>
<configuration>
  <configSections>
 <section name="theone.configuration" type="TheOne.Configuration.FoxSectionHandler, TheOne.4.0"/>
  </configSections>

  <theone.configuration xmlns="http://schema.theonetech.co.kr/fx/config/2011/04/">
 <logging filter="Information">
 <providers>
 <provider name="MyTextProvider"
 type="TheOne.Diagnostics.Loggers.FoxTextFileLoggerProvider, TheOne.4.0, Version=4.0.0.0, Culture=neutral, PublicKeyToken=6895727a3cc10e00">
 <property name="fileprefix" value="MyLog" />
 <property name="Directory" value="D:\\LogFolder" />
 </provider>
 </providers>
 </logging>
  </theone.configuration>
</configuration>
```

```
<property name="Creation" value="Daily" />
<property name="MaxSize" value="4MB" />
<property name="encoding" value="ks_c_5601-1987" />
</provider>
</providers>
<loggers>
  <logger name="MyApp.Biz" provider="MyTextProvider" filter="Error"></logger>
</loggers>
</logging>
</theone.configuration>
</configuration>
```

리스트 58. 프로바이더 설정 변경

프로바이더의 기본 설정을 변경하려면 [리스트 58]과 같이 사용자 정의 프로바이더를 별도로 구성한 뒤, 프로바이더의 속성들을 입맛에 맞게 재정의 하면 된다. 그리고, logger 노드에서 방금 설정한 프로바이더의 이름을 provider 속성에 지정해 주면 된다. [그림 30]은 이렇게 설정을 변경하고 프로그램을 실행하였을 경우, 지정된 위치에 로그 파일이 생성되는 결과를 보여준다.


그림 30. LogFolder 에 생성된 로그 파일

콘솔 로그 작성 방법

NeoDEEX 가 제공하는 로거로는 더미 로거, 콘솔 로거, 텍스트 파일 로거, 이벤트 로그 로거, 데이터베이스 로거 등이 있다. 라이선스에 따라 추가적인 로거가 제공되며, 상황에 따라서는 오픈 소스의 로거를 적용할 수도 있다. 이번 섹션에서는 콘솔 로거의 사용방법에 대해서 알아본다.

기본적으로 NeoDEEX 의 로거들은 설정을 바꾸는 것만으로 모두 동일하게 동작하도록 설계되어 있기에, 코드를 수정하거나 할 필요가 없다. 단지, 프로바이더의 형식을 FoxConsoleLoggerProvider 로 지정하기만 하면 된다. [리스트 59]는 기존의 텍스트 파일 로거 설정에서 provider 의 값을 변경한 것이다.

```
<?xml version="1.0" encoding="utf-8" ?>
<configuration>
  <configSections>
 <section name="theone.configuration" type="TheOne.Configuration.FoxSectionHandler,
TheOne.4.0"/>
  </configSections>
</configuration>
```

```

</configSections>

<theone.configuration xmlns="http://schema.theonetech.co.kr/fox/config/2011/04/">
  <logging filter="Information">
 <loggers>
 <logger name="MyApp.Biz" provider="FoxConsoleLoggerProvider"></logger>
 </loggers>
  </logging>
</theone.configuration>
</configuration>

```

리스트 59. 콘솔 로거로 설정

설정을 변경한 뒤, 프로그램을 기동하면 더 이상 텍스트 파일에는 로깅이 수행되지 않으며, 콘솔 창에 로그가 출력된다(여기서 주의할 것은 콘솔 응용 프로그램으로 실행하였을 경우에만 콘솔 로그가 표시되며, 웹 어플리케이션이나 기타 콘솔 리디렉션 상황에서는 그 결과가 달라질 수 있다).


그림 31. 콘솔 창에 로그를 출력한다

코드 상에서 FoxLogManager 클래스의 GetLogger 메서드를 사용하는 것은 DI(Dependency Injection) 패턴을 사용하여 전체적인 로깅에 일관성을 주기 위한 방식이다. 만일, 텍스트 파일에 로깅하는 것이 아니라 이벤트 로그에 로그를 남기도록 변경하고 싶다면, 코드는 전혀 손을 댈 필요가 없이, 구성 설정 파일에서 프로바이더를 FoxEventLogLoggerProvider 로 바꿔 설정해 주기만 하면 된다(다만, 이벤트 로그 항목을 위한 별도의 설정이 필요하다. 자세한 내용은 도움말 파일을 참고하자).

로그 수준을 이용하는 방법

NeoDEEX 에서는 5 종류의 로그 수준을 지원하고 있다(All 과 None 을 제외할 경우). 그렇다면, 왜 여러 종류의 로그 수준이 필요한 것일까? 지금부터 그 이유 및 장점에 대해서 알아보도록 하겠다. [리스트 60]의 코드를 보도록 하자.

```

// LogLevel.Critical 수준을 통해 로그를 기록한다.
log.Write(LogLevel.Critical, "Critical 수준의 로그 기록");

// LogLevel.Verbose 수준을 통해 로그를 기록한다.

```

```
log.Write(LogLevel.Verbose, "Verbose 수준의 로그 기록");

// LogLevel.Information 수준을 통해 로그를 기록한다.
log.Write(LogLevel.Information, "Information 수준의 로그 기록");

// LogLevel.Warning 수준을 통해 로그를 기록한다.
log.Write(LogLevel.Warning, "Warning 수준의 로그 기록");

// LogLevel.Error 수준을 통해 로그를 기록한다.
log.Write(LogLevel.Error, "Error 수준의 로그 기록");
```

리스트 60. 개발 시에 사용하는 파일 로그의 작성 방법

초기 개발 시에는 모든 로그 정보를 확인하기 위해서, <logging> 요소의 filter 특성을 "Verbose"로 지정했다고 가정해보자. IFoxLog 인터페이스의 Write 메서드를 사용하는 경우, 개발자가 로그로 남기고자 하는 모든 정보가 로그 파일에 기록되며, 개발자는 개발 중에 작성된 로그 정보를 쉽게 확인할 수 있게 된다.

그렇다면, 개발이 완료된 이후 실제 운영 서버에서 응용 프로그램이 실행되는 경우에는 어떨까? 실제 운영 서버에서 응용 프로그램이 실행되고 있기 때문에 로그 수준이 Error 로 지정된 경우에만 로그를 기록하도록 하고, 나머지 로그 수준에서는 로그를 기록하지 않도록 설정을 변경해달라는 고객의 요청이 있을 수 있다. 이러한 고객의 요청이 있는 경우에는, 아마도 모든 소스를 검색하여 로그 수준이 Error 로 지정되지 않은 다른 수준으로 지정된 코드를 삭제해야 할 것이다. 그리고, 다시 코드를 컴파일하고 서버로 재 배포를 해야 할 것이다. 이러한 작업은 상당히 불편하고 지루한 작업이 될 것이다.

다행히도, NeoDEEX 에서는 손쉬운 해결 방법을 제공하고 있다. 단지, 구성 파일에 있는 <logging> 요소의 filter 특성의 값을 "Error"로 설정하면 된다. filter 특성의 값을 "Error"로 설정하면, 로그 수준이 Error 로 지정된 Write 메서드가 실행되는 경우에만 파일에 로그 정보가 기록된다. 만일, 어떤 특정 로거에 대해서 만큼은 다른 로그 수준을 적용하고 싶다면 <logger> 에 filter 설정을 하면 된다.

이처럼, 코드의 변경 및 컴파일, 그리고 서버로의 재 배포라는 작업 없이도 간단하게 구성 파일에 존재하는 특성 값을 변경함으로써, 로그가 기록되는 환경에 대한 제어를 손쉽게 할 수 있다.

구성 설정 기능

NeoDEEX 는 기본적으로 아무런 설정을 지정하지 않아도 자체적인 기본 값에 따라 동작하는 Zero-Configuration 정책을 기본으로 하고 있다. 그렇기에, 설정을 전혀 지정하지 않아도 어플리케이션이 구동하는 데에는 아무런 문제가 없다.

오픈 소스 프레임워크나 기타 다른 프레임워크 들이 복잡한 수 많은 설정들을 필수적으로 요구하는 것과는 달리 NeoDEEX 는 아무런 설정을 하지 않아도(Zero-Configuration) 자체적인 기본 값에 의해 프로그램이 올바르게 기동할 수 있도록 지원한다. 이는 관리자가 다양한 설정을 기억할 필요가 없으며 최적화를 위해서 일부 설정을 변경하는 식으로 설정을 조정할 수 있다는 장점을 갖는다. 물론, 모든 설정을 원하는 대로 변경할 수 있는 것도 당연히 가능하며, 직관적인 관리를 위해서는 개발 환경에 맞게 설정을 지정해 주는 것이 좋다.

다수의 프로젝트로 구성된 솔루션을 개발하는 경우, 각각의 프로젝트에서 사용할 정보들을 구성 파일

(Windows 응용 프로그램의 경우에는 App.config 파일, Web 응용 프로그램의 경우에는 Web.config 파일)에 일반적으로 정의하게 된다. 만약, 특정 정보를 변경해야만 하는 경우(예를 들자면, 데이터베이스의 연결 문자열을 변경해야 하는 경우)라면, 프로젝트에 포함되어 있는 모든 구성 파일을 수정해야만 한다. 물론, 새로운 구성 정보를 등록하고자 하는 경우에도 마찬가지로의 작업을 해야만 한다. 이러한 작업은 매우 단순하고 지루한 작업이라 할 수 있다.

NeoDEEX 를 사용하는 경우라면, 이러한 작업도 손쉽게 할 수 있다. NeoDEEX 를 사용하는 경우에는 솔루션을 구성하고 있는 모든 프로젝트에서 공통적으로 사용이 가능한 외부 구성 파일의 사용이 가능하다. 그러므로, 단일 구성 파일을 통해 모든 프로젝트에서 적용될 수 있는 구성 설정을 할 수 있다.

먼저, NeoDEEX 에서 제공하는 구성 섹션을 정의하는 방법을 알아보도록 하자.

구성 섹션을 정의하는 방법

NeoDEEX 에서 사용할 수 있는 구성 섹션을 정의하는 방법은 상당히 간단하다. 구성 파일에 [리스트 61]과 같이 사용할 구성 섹션 처리기를 정의한다.

```
<?xml version="1.0" encoding="utf-8" ?>
<configuration>
  <configSections>
 <section name="theone.configuration" type="TheOne.Configuration.FoxSectionHandler,
TheOne.4.0"/>
  </configSections>
</configuration>
```

리스트 61. 구성 섹션을 정의하는 방법

[리스트 61]과 같이 구성 섹션을 정의하게 되면, NeoDEEX 에서 제공하는 관련 섹션을 사용할 수 있다.

NeoDEEX 에서 제공하는 섹션은 매우 다양하지만, Standard 에디션에서는 <appSection> 섹션과 <database> 섹션, <logging> 섹션, <component> 섹션 등을 사용할 수 있다. 구성 파일의 전체적인 모습은 [리스트 62]와 같다.

```
<?xml version="1.0" encoding="utf-8" ?>
<configuration>
  <configSections>
 <section name="theone.configuration" type="TheOne.Configuration.FoxSectionHandler,
TheOne.4.0"/>
  </configSections>

  <theone.configuration xmlns="http://schema.theonetech.co.kr/fx/config/2011/04/">
 <appSettings />
 <database />
 <logging />
  </theone.configuration>
</configuration>
```

리스트 62. 구성 파일의 전체적인 구조

이 중에서 <database> 섹션과 <logging> 섹션은 이미 앞부분에서 설명했기 때문에, 여기에서는 <appSettings> 섹션만을 설명하도록 하겠다. <appSettings> 섹션은 NeoDEEX 를 적용한 응용 프로그램에서 사용하는 이름/값의 정보를 저장하는 섹션이다. 쉽게, .NET 프레임워크 구성 파일에서 기본적으로 제공하

는 <appSettings> 섹션과 동일하게 구성하면 된다는 점을 기억하도록 하자.

<appSettings> 섹션에 정의된 정보를 가져오기 위해서는 TheOne.Configuration 네임스페이스에 있는 AppSectionFactory 클래스를 이용해야 한다. 예를 들어, <appSettings> 섹션이 [리스트 63]와 같이 정의가 되어 있다고 하면, 실제 코드에서는 [리스트 64]과 같이 <appSettings> 섹션에 정의된 내용을 가져올 수 있다.

```
<theone.configuration xmlns="http://schema.theonetech.co.kr/fx/config/2011/04/">
  <appSettings>
 <add name="app1" value="appSettings 정의 문자열 1" />
 <add name="app2" value="appSettings 정의 문자열 2" />
  </appSettings>
</theone.configuration>
```

리스트 63. <appSettings> 섹션을 정의하는 방법

```
MessageBox.Show(FoxConfigurationManager.AppSettings["app1"] + "\r\n" +
FoxConfigurationManager.AppSettings["app2"]);
```

리스트 64. <appSettings> 섹션에 정의된 내용을 읽기 위한 코드

외부 파일을 구성 파일로 사용하는 방법

앞에서 이미 설명했던 것과 같이, 여러 응용 프로그램에서는 동일한 정보가 정의된 단일 구성 파일의 사용이 가능하다고 하였다. 구성 파일의 구조는 앞에서 설명한 [리스트 62]와 동일하게 구성하면 되며, 단일 구성 파일의 경로 지정 방법은 [리스트 65]과 같이 응용 프로그램이 포함하고 있는 구성 파일의 <appSettings> 섹션을 이용하면 된다.

```
<?xml version="1.0" encoding="utf-8" ?>
<configuration>
  <appSettings>
 <!-- <add> 요소를 추가한 후, key 특성에는 ConfigurationFileName 을, value 특성에는 사용할 구성 파일의 경로를 지정한다. -->
 <add key="ConfigurationFileName" value="Framework.config"/>
  </appSettings>
</configuration>
```

리스트 65. 외부 구성 파일을 참조하는 방법

또한, [리스트 66]과 같이 코드 상에서도 외부 구성 파일에 대한 경로를 지정할 수 있다.

```
public TestClass()
{
 InitializeComponent();

 // FoxConfigurationManager 클래스(TheOne.Configuration 네임스페이스에 속한 클래스)의
 // ConfigurationFileName 속성을 이용하여 사용할 구성 파일의 경로를 지정한다.
 FoxConfigurationManager.ConfigurationFileName = "Framework.config";
}
```

리스트 66. 코드를 통해 외부 구성 파일에 대한 경로를 지정하는 방법

이와 같이, 외부 구성 파일을 사용하는 경우의 장점은 앞에서 설명한 것처럼 구성 파일에 정의된 설정을 통해 모든 프로젝트에서 적용이 가능한 구성 설정이 가능하다는 것 이외에도, 정의된 설정이 변경되는 경우에는 자동적으로 해당 설정이 반영된다는 점을 들 수 있다. NeoDEEX 는 내부적으로 외부 구성 파일에 정의된 설정이 변경되는 경우, 자동으로 변경된 설정들을 다시 로드하는 기능을 구현하고 있으므로, 추가적인 작업 없이 변경된 설정들을 확인할 수 있다.