

Entity Framework Code First

Telerik Academy

<http://academy.telerik.com>

Table of Contents

- Modeling Workflow
- Code First Main Parts
 - Domain Classes (Models)
 - DbContext and DbSets
 - Database connection
- Using Code First Migrations
 - Configure Mappings
- Working with Data
- Entity Framework ++
- LINQPad
- Repository Pattern
- Entity Framework Performance

Modeling Workflow

- Entity Framework supports three types of modeling workflow:
 - Database first
 - Create models as database tables
 - Use Management Studio or native SQL queries
 - Model first
 - Create models using visual EF designer in VS
 - Code first
 - Write models and combine them in DbContext

Database First Modeling Workflow

- Create models as database tables and then generate code (models) from them

Model First Modeling Workflow

Code First Modeling Workflow

Domain classes


```
public decimal votes_sum { get; set; }
public long votes_count { get; set; }
public byte visible { get; set; }
public int views_count { get; set; }
public int vrsion { get; set; }
public string url_name { get; set; }
public string title_ { get; set; }
public int status { get; set; }
public string source_key { get; set; }
public System.DateTime publication_date { get; set; }
public int post_rights { get; set; }
public Nullable<System.Guid> ownr { get; set; }
public Nullable<System.Guid> original_content_id { get; set; }
public Nullable<System.Guid> last_modified_by { get; set; }
public Nullable<System.DateTime> last_modified { get; set; }
public System.Guid content_id { get; set; }
public Nullable<System.DateTime> expiration_date { get; set; }
public Nullable<byte> email_author { get; set; }
public string draft_culture { get; set; }
public string description_ { get; set; }
public Nullable<System.Guid> default_page_id { get; set; }
public Nullable<System.DateTime> date_created { get; set; }
public string content_state { get; set; }
public Nullable<byte> approve_comments { get; set; }
public string app_name { get; set; }
public Nullable<byte> allow_track_backs { get; set; }
public Nullable<byte> allow_comments { get; set; }
public Nullable<System.Guid> landing_page_id { get; set; }
public byte inherits_permissions { get; set; }
public byte can_inherit_permissions { get; set; }
public short voa_version { get; set; }
public string item_default_url { get; set; }

public virtual ICollection<sf_blogs_sf_commn> sf_blogs_sf_commn
public virtual ICollection<sf_blogs_sf_permissions> sf_blogs_sf
```

Custom Configuration

As needed

Why Use Code First?

- Write code without having to define mappings in XML or create database models
- Define objects in POCO
 - Reuse these models and their attributes
- No base classes required
- Enables database persistence with no configuration
 - Can use automatic migrations
- Can use Data Annotations (**Key**, **Required**, etc.)

Code First Main Parts

Domain Classes (Models)

- Bunch of normal C# classes (POCO)
 - May contain navigation properties

```
public class PostAnswer
{
 public int PostAnswerId { get; set; }
 public string Content { get; set; }
 public int PostId { get; set; }
 public virtual Post Post { get; set; }
}
```

Primary key

Foreign key

Virtual for lazy
loading

Navigation
property

- Recommended to be in a separate class library

Domain Classes (Models) (2)

```
public class Post
{
 private ICollection<PostAnswer> answers;
 public Post()
 {
 this.answers = new HashSet<PostAnswer>();
 }
 // ...
 public virtual ICollection<PostAnswer> Answers
 {
 get { return this.answers; }
 set { this.answers = value; }
 }
 public PostType Type { get; set; }
}
```

Enumeration

Prevents null reference exception

Navigation property

Demo: Creating Models

DbContext Class

- A class that inherits from **DbContext**
 - Manages model classes using **DbSet** type
 - Implements identity tracking, change tracking, and API for CRUD operations
 - Provides **LINQ-based** data access
- Recommended to be in a separate class library
 - Don't forget to reference the Entity Framework library (using NuGet package manager)
- If you have a lot of models it is recommended to use more than one **DbContext**

DbSet Type

- Collection of single entity type
- Set operations: Add, Attach, Remove, Find
- Use with **DbContext** to query database

```
public class DbSet<TEntity> :  
System.Data.Entity.Infrastructure.DbQuery<TEntity>  
 where TEntity : class  
 Member of System.Data.Entity
```

```
public DbSet<Post> Posts { get; set; }
```

DbContext Example

```
using System.Data.Entity;  
  
using CodeFirst.Models;  
  
public class ForumContext : DbContext  
{  
 public DbSet<Category> Categories { get; set; }  
  
 public DbSet<Post> Posts { get; set; }  
  
 public DbSet<PostAnswer> PostAnswers { get; set; }  
  
 public DbSet<Tag> Tags { get; set; }  
}
```


Demo: Creating DbContext

How to Interact With the Data?

- In the same way as when we use database first or model first approach

```
var db = new ForumContext();
var category = new Category { Parent = null, Name = "Database course", };
db.Categories.Add(category);

var post = new Post();
post.Title = "Срока на домашните";
post.Content = "Моля удължете срока на домашните";
post.Type = PostType.Normal;
post.Category = category;
post.Tags.Add(new Tag { Text = "домашни" });
post.Tags.Add(new Tag { Text = "срок" });
db.Posts.Add(post);
db.SaveChanges();
```


Demo: Using The Data

Where is My Data?

- By default `app.config` file contains link to default connection factory that creates local db

```
<entityFramework>
  <defaultConnectionFactory
 type="System.Data.Entity.Infrastructure.LocalDbConnectionFactory,
 EntityFramework">
 <parameters>
 <parameter value="v11.0" />
 </parameters>
  </defaultConnectionFactory>
</entityFramework>
```

- Server name by default: `(localdb)\v11.0` or `.\SQLEXPRESS`
- We can use VS server explorer to view database

How to Connect to SQL Server?

- First, create context constructor that calls base constructor with appropriate connection name


```
public class ForumContext : DbContext
{
 public ForumContext()
 : base("ForumDb")
 {
 }
 // ...
}
```

- ◆ Then add the connection string in **app.config**

Server address might be .\SQLEXPRESS

```
<connectionStrings>
 <add name="ForumDb" connectionString="Data Source=.;Initial Catalog=ForumDb;Integrated Security=True"
 providerName="System.Data.SqlClient" />
</connectionStrings>
```


Database Connection Workflow


```
<?xml version="1.0" encoding="utf-8"?>
<configuration>
  <configSections>
 <!-- For more information on Entity Framework configuration,
 <section name="entityFramework" type="System.Data.Entity.Ini
 </configSections>
  <startup>
 <supportedRuntime version="v4.0" sku=".NETFramework,Version=
  </startup>
  <entityFramework>
 <defaultConnectionFactory type="System.Data.Entity.Infrastructure.
 <parameters>
 <parameter value="v11.0" />
 </parameters>
 </defaultConnectionFactory>
  </entityFramework>
  <connectionStrings>
 <add name="ForumDb" connectionString="Data Source=.;Initial
  </connectionStrings>
</configuration>
```


Demo: Change Database Connection

Using Code First Migrations

Changes in Domain Classes

- What happens when we change our models?
 - Entity Framework compares our model with the model in `_MigrationHistory` table
- By default Entity Framework only creates the database and don't do any changes after that
- Using Code First Migrations we can manage differences between models and database

Code First Migrations

- **Enable Code First Migrations**
 - Open Package Manager Console
 - Run **Enable-Migrations** command
 - This will create some initial jumpstart code
 - **-EnableAutomaticMigrations** for auto migrations
- **Two types of migrations**
 - Automatic migrations
 - Set **AutomaticMigrationsEnabled = true;**
 - **Code-based (providing full control)**
 - Separate C# code file for every migration

Database Migration Strategies

- `CreateDatabaseIfNotExists` (default)
- `DropCreateDatabaseIfModelChanges`
 - We loose all the data when change the model
- `DropCreateDatabaseAlways`
 - Great for automated integration testing
- `MigrateDatabaseToLatestVersion`
 - This option uses our migrations
- We can implement `IDatabaseInitializer` if we want custom migration strategy

Use Code First Migrations

- First, enable code first migrations
- Second, we need to tell to Entity Framework to use our migrations with code (or **app.config**)

```
Database.SetInitializer(  
 new MigrateDatabaseToLatestVersion  
 <ForumContext, Configuration>());
```

- We can configure automatic migration

This will allow us to delete or
change properties

```
public Configuration()  
{  
 this.AutomaticMigrationsEnabled = true;  
 this.AutomaticMigrationDataLossAllowed = true;  
}
```

Seeding the Database

- During a migration we can seed the database with some data using the **Seed** method

```
protected override void Seed(ForumContext context)
{
 /* This method will be called after migrating to
 the latest version. You can use the
 DbSet<T>.AddOrUpdate() helper extension method
 to avoid creating duplicate seed data. E.g. */

 context.Tags.AddOrUpdate(new Tag { Text = "срок" });
 context.Tags.AddOrUpdate(new Tag { Text = "форум" });
}
```

- This method will be run every time (since EF 5)

Demo: Code First Migrations

Configure Mappings

Configure Mappings

- Entity Framework respects mapping details from two sources
 - Data annotation attributes in the models
 - Can be reused for validation purposes
 - Fluent API code mapping configuration
 - By overriding `OnModelCreating` method
 - By using custom configuration classes
- Use one approach or the other

Data Annotations

- There is a bunch of data annotation attributes in **System.ComponentModel.DataAnnotations**
 - **[Key]** – specifies the primary key of the table
 - For validation: **[StringLength]**, **[MaxLength]**, **[MinLength]**, **[Required]**
 - Schema: **[Column]**, **[Table]**, **[ComplexType]**, **[ComplexType]**,
[InverseProperty], **[ForeignKey]**, **[DatabaseGenerated]**, **[NotMapped]**,
[Index]
- In EF 6 we are able to add custom attributes by using custom conventions

Fluent API for Mappings

- By overriding **OnModelCreating** method in **DbContext** class we can specify mapping configurations

```
protected override void OnModelCreating(DbModelBuilder modelBuilder)
{
 modelBuilder.Entity<Tag>().HasKey(x => x.TagId);
 modelBuilder.Entity<Tag>().Property(x => x.Text).IsUnicode(true);
 modelBuilder.Entity<Tag>().Property(x => x.Text).HasMaxLength(255);
 // modelBuilder.Entity<Tag>().Property(x => x.Text).IsFixedLength();
 base.OnModelCreating(modelBuilder);
}
```


Fluent API Configurations

- `.Entity()`
 - Map: Table Name, Schema
 - Inheritance Hierarchies, Complex Types
 - Entity -> Multiple Tables
 - Table -> Multiple Entities
 - Specify Key (including Composite Keys)
- `.Property()`
 - Attributes (and Validation)
 - Map: Column Name, Type, Order
 - Relationships
 - Concurrency

Demo: Configure Mappings

Working with Data

Reading Data with LINQ Query

- We can use extension methods (fluent API)

```
using (var context = new NorthwindEntities())
{
 var customerPhones = context.Customers
 .Select(c => c.Phone)
 .Where(c => c.City == "London")
 .ToList();
}
```

ToList() method executes the query

This is called projection

- Find element by id

```
using (var context = new NorthwindEntities())
{
 var customer = context.Customers.Find(2);
 Console.WriteLine(customer.ContactTitle);
}
```

Logging the Native SQL Queries

- To print the native database SQL commands executed on the server use the following:

```
var query = context.Countries;  
Console.WriteLine(query.ToString());
```

Creating New Data

- To create a new database row use the method **Add(...)** of the corresponding collection:

```
// Create new order object
Order order = new Order()
{
 OrderDate = DateTime.Now, ShipName = "Titanic",
 ShippedDate = new DateTime(1912, 4, 15),
 ShipCity = "Bottom Of The Ocean"
};
// Mark the object for inserting
context.Orders.Add(order);
context.SaveChanges();
```

This will execute an
SQL INSERT

- SaveChanges()** method call is required to post the SQL commands to the database

Cascading Inserts

- We can also add cascading entities to the database:

```
Country spain = new Country();
spain.Name = "Spain";
spain.Population = "46 030 10";
spain.Cities.Add(new City { Name = "Barcelona" } );
spain.Cities.Add(new City { Name = "Madrid" } );
countryEntities.Countries.Add(spain);
countryEntities.SaveChanges();
```

- This way we don't have to add each City individually
 - ◆ They will be added when the Country entity (Spain) is inserted to the database

Updating Existing Data

- **DbContext** allows modifying entity properties and persisting them in the database
 - Just load an entity, modify it and call **SaveChanges()**
- The **DbContext** automatically tracks all changes made on its entity objects

```
Order order = northwindEntities.Orders.First();
order.OrderDate = DateTime.Now;
context.SaveChanges();
```

This will execute an
SQL UPDATE

This will execute an SQL SELECT
to load the first order

Deleting Existing Data

- Delete is done by **Remove()** on the specified entity collection
- **SaveChanges()** method performs the delete action in the database

```
Order order = northwindEntities.Orders.First();
// Mark the entity for deleting on the next save
northwindEntities.Orders.Remove(order);
northwindEntities.SaveChanges();
```


This will execute an
SQL DELETE
command

Demo: CRUD Operations with Entity Framework

Entity Framework ++

Entity Framework

- EntityFramework is not perfect
 - Slow inserts, no update without selecting the entity, no delete by predicate
- You can use
 - EntityFramework.Extended -
<https://github.com/loresoft/EntityFramework.Extended>
 - EntityFramework.Utilities -
<https://github.com/MikaelEliasson/EntityFramework.Utilities>
- Performance test
 - <http://blog.credera.com/technology-insights/microsoft-solutions/entity-framework-batch-operations-using-ef-utilities/>

The N+1 Query Problem

The N+1 Query Problem

- What is the **N+1 Query Problem**?
 - Imagine a database that contains tables **Products**, **Suppliers** and **Categories**
 - Each product has a supplier and a category
 - We want to print each **Product** along with its **Supplier** and **Category**:

```
foreach (var product in context.Products)
{
 Console.WriteLine("Product: {0}; {1}; {2}",
 product.ProductName, product.Supplier.CompanyName,
 product.Category.CategoryName);
}
```

The N+1 Query Problem (2)

- ◆ This code will execute N+1 SQL queries:
 - Imagine we have 100 products in the database
 - That's ~ 201 SQL queries → **very slow!**
 - We could do the same with a single SQL query

```
foreach (var product in context.Products)
{
 Console.WriteLine("Product: {0}; {1}; {2}",
 product.ProductName, product.Supplier.CompanyName,
 product.Category.CategoryName);
}
```

One query to retrieve the products

Additional N queries to retrieve the category for each product

Additional N queries to retrieve the supplier for each product

Solution to the N+1 Query Problem

- Fortunately there is an easy way in EF to avoid the N+1 query problem:

Using **Include(...)** method only one SQL query with join is made to get the related entities

```
foreach (var product in context.Products.  
 Include(p => p.Supplier).Include(p => p.Category))  
{  
 Console.WriteLine("Product: {0}; {1}; {2}",  
 product.ProductName, product.Supplier.CompanyName,  
 product.Category.CategoryName);  
}
```

No additional SQL queries are made here
for the related entities

Solution to the N+1 Query Problem

Incorrect Use of ToList()

Incorrect Use of ToList()

- In EF invoking `ToList()` executes the underlying SQL query in the database
 - Transforms `IQueryable<T>` to `List<T>`
 - Invoke `ToList()` as late as possible, after all filtering, joins and groupings
- Avoid such code:
 - This will cause all order details to come from the database and to be filtered later in the memory

```
List<Order_Detail> orderItemsFromTokyo =  
 northwindEntities.Order_Details.ToList().  
 Where(od => od.Product.Supplier.City == "Tokyo").ToList();
```

Demo: Incorrect Use of ToList()

Incorrect Use of SELECT *

Deleting Entities Faster with Native SQL Query

Deleting Entities

- Deleting entities (slower):
 - Executes SELECT + DELETE commands

```
NorthwindEntities northwindEntities = new NorthwindEntities();
var category = northwindEntities.Categories.Find(46);
northwindEntities.Categories.Remove(category);
northwindEntities.SaveChanges();
```

- Deleting entities with native SQL (faster):
 - Executes a single DELETE command

```
NorthwindEntities northwindEntities = new NorthwindEntities();
northwindEntities.Database.ExecuteSqlCommand(
 "DELETE FROM Categories WHERE CategoryID = {0}", 46);
```

Deleting Entities Faster with Native SQL Query

Performance optimization

- You can remove some of the default options

```
public DbContext()
{
 this.Configuration.AutoDetectChangesEnabled = false;
 this.Configuration.LazyLoadingEnabled = false;
 this.Configuration.ProxyCreationEnabled = false;
 this.Configuration.ValidateOnSaveEnabled = false;
}
```

Entity Framework Code First

Questions?

Workshop

1. Using code first approach, create database for a forum system with the following tables:
 1. Forum Posts – title, content, author, date created, views, tags, category
 1. Questions and answers should be the same database type
 2. Forum Categories – title, description, posts, URL
 3. Forum Tags – title, posts
2. Write a console application that uses the data
3. Seed the data with random values