

Transactions in ADO.NET and Entity Framework

Databases

Telerik Software Academy
<http://academy.telerik.com>

1. Transactions in ADO.NET

- Starting, Committing and Aborting Transactions
- Distributed Transactions and TransactionScope
- Implicit transactions

2. Transactions in Entity Framework (EF)

- Optimistic Concurrency in EF

Using Transactions in ADO.NET

Using Transactions

- ◆ Working with transactions in ADO.NET

- ◆ Beginning a transaction:

```
SqlTransaction trans =  
 dbConnection.BeginTransaction();
```

- ◆ Including a command in a given transaction:

```
sqlCommand.Transaction = trans;
```


- ◆ Committing / aborting a transaction:

```
trans.Commit();  
trans.Rollback();
```

Using Transactions (2)

- ◆ The level of isolation is specified by the enumeration `IsolationLevel`:
 - ◆ `ReadUncommitted`
 - ◆ `ReadCommitted`
 - ◆ `RepeatableRead`
 - ◆ `Serializable`
 - ◆ `Snapshot`
 - ◆ `Chaos`
- ◆ Example:

```
SqlTransaction trans = dbConnection.  
BeginTransaction(IsolationLevel.Serializable);
```


ADO.NET Transactions – Example

```
SqlTransaction trans = dbCon.BeginTransaction(  
 IsolationLevel.ReadCommitted);  
  
SqlCommand cmd = dbCon.CreateCommand();  
cmd.Transaction = trans;  
try  
{  
 // Perform some SQL commands here ...  
 trans.Commit();  
}  
catch (SqlException e)  
{  
 Console.WriteLine("Exception: {0}", e.Message);  
 trans.Rollback();  
 Console.WriteLine("Transaction cancelled.");  
}
```


ADO.NET Transactions

Live Demo

TransactionScope Class

- ◆ In ADO.NET you can implement implicit transactions using TransactionScope
 - ◆ Each operation in transaction scope joins the existing ambient transaction
 - ◆ MSDTC service may be required to be running
- ◆ Advantages of TransactionScope
 - ◆ Easier to implement
 - ◆ More efficient
 - ◆ Supports distributed transactions (MSDTC)

Using TransactionScope

- ◆ When instantiating TransactionScope
 - You either join the existing (ambient) transaction
 - Or create a new ambient transaction
 - Or you don't apply transactional logic at all
- ◆ The transaction coordinator (MSDTC) determines to which transaction to participate based on
 - If there is an open existing transaction
 - The value of the TransactionScopeOption parameter

The TransactionScope Class

- ◆ **TransactionScopeOption** specifies which transaction to be used (new / existing / none)

TransactionScopeOption	Transaction Already Exists?	Action
Required (default)	No	New transaction is created
	Yes	Existing ambient transaction is used
RequiresNew	No	New transaction is explicitly created
	Yes	
Suppress	No	No transaction is used at all
	Yes	

TransactionScope – Example

```
void RootMethod()
{
 using (TransactionScope tran = new TransactionScope())
 {
 /* Perform transactional work here */
 SomeMethod();
 tran.Complete();
 }
}

void SomeMethod()
{
 using (TransactionScope transaction =
 new TransactionScope(TransactionScopeOption.Required))
 {
 /* Perform transactional work here */
 transactions.Complete();
 }
}
```

Create a new transaction

Joins the existing transaction

Completing a TransactionScope

- ◆ The method `Complete()` informs the transaction coordinator that it is acceptable to commit the transaction
 - If not called, the transaction will be rolled back
 - Calling it doesn't guarantee that the transaction will be committed
- ◆ At the end of the `using` block of the root transaction, it is committed
 - Only if the root TS and all joined TS have called `Complete()`

TransactionScope

Live Demo

Using Transactions in Entity Framework

Transactions in Entity Framework (EF)

- ◆ In EF `ObjectContext.SaveChanges()` always operates in a transaction
 - ◆ Either all changes are persisted, or none of them
- ◆ Enable optimistic concurrency control by `ConcurrencyMode=Fixed` for certain property
 - ◆ `OptimisticConcurrencyException` is thrown when the changes cannot be persisted
 - ◆ Conflicts can be resolved by `ObjectContext.Refresh(StoreWins / ClientWins)`
- ◆ You still can use `TransactionScope` in EF

Transactions in EF – Example

```
NorthwindEntities context = new NorthwindEntities();


// Add a valid new category
Category newCategory = new Category() {
 CategoryName = "New Category",
 Description = "New category, just for testing"
};
context.Categories.AddObject(newCategory);

// Add an invalid new category
Category newCategoryLongName = new Category() {
 CategoryName = "New Category Looooooooong Name",
};
context.Categories.AddObject(newCategoryLongName);

// The entire transaction will fail due to
// insertion failure for the second category
context.SaveChanges();
```

Optimistic Concurrency in EF

- ◆ Enabling optimistic concurrency for a certain property of an entity in EF:

OptimisticConcurrencyException – Example

```
NorthwindEntities context = new NorthwindEntities();
Category newCategory = new Category() {
 CategoryName = "New Category" };
context.Categories.AddObject(newCategory);
context.SaveChanges();

// This context works in different transaction
NorthwindEntities anotherContext = new NorthwindEntities();

Category lastCategory =
 (from cat in anotherContext.Categories
 where cat.CategoryID == newCategory.CategoryID
 select cat).First();
lastCategory.CategoryName = lastCategory.CategoryName + " 2";
anotherContext.SaveChanges();

// This will cause OptimisticConcurrencyException if
// Categories.CategoryName has ConcurrencyMode=Fixed
newCategory.CategoryName = newCategory.CategoryName + " 3";
context.SaveChanges();
```

Transactions in ADO.NET and Entity Framework

Questions?

1. Suppose you are creating a simple engine for an ATM machine. Create a new database "ATM" in SQL Server to hold the accounts of the card holders and the balance (money) for each account. Add a new table **CardAccounts** with the following fields:

Id (int)

CardNumber (char(10))

CardPIN (char(4))

CardCash (money)

Add a few sample records in the table.

2. Using transactions write a method which retrieves some money (for example \$200) from certain account. The retrieval is successful when the following sequence of sub-operations is completed successfully:
 - A query checks if the given CardPIN and CardNumber are valid.
 - The amount on the account (CardCash) is evaluated to see whether it is bigger than the requested sum (more than \$200).
 - The ATM machine pays the required sum (e.g. \$200) and stores in the table CardAccounts the new amount (CardCash = CardCash - 200).

Why does the isolation level need to be set to “repeatable read”?

3. Extend the project from the previous exercise and add a new table **TransactionsHistory** with fields (**Id**, **CardNumber**, **TransactionDate**, **Ammount**) containing information about all money retrievals on all accounts.

Modify the program logic so that it saves historical information (logs) in the new table after each successful money withdrawal.

What should the isolation level be for the transaction?

4. * Write unit tests for all your transactional logic.
Ensure you test all border cases.