

Querying and Saving Related Data


Julie Lerman

MOST TRUSTED AUTHORITY ON ENTITY FRAMEWORK

@julielerman thedatafarm.com


Module Overview


Inserting, update & deleting related data

Saving related data that wasn't tracked

Eager loading queries and shaping results with projections

Loading related data for objects in memory

Filtering queries with related data

Querying and persisting across many-to-many relationships

Querying and persisting across one-to-one relationships


Inserting Related Data


Change Tracker Response to New Child of Existing Parent

**As child's key value is not set,
state will automatically be
“Added”**

**Child's FK value to parent
(e.g. Quote.Samuraild) is set
to parent's key**


DbContext/DbSet Tracking Methods


Add


Update


Remove


Attach


EF Core's Default Entity State of Graph Data

	Has Key Value	No Key Value
Add(graph)	Added*	Added
Update(graph)	Modified	Added
Attach(graph)	Unchanged	Added


*Database will throw an exception if IDENTITY INSERT is illegal (default)


**“Foreign keys? NEVER!
They will make my classes dirty!”**

**“Foreign keys in my classes
make my life so much simpler!”**


Eager Loading Related Data


Methods to Load Related Data

Eager Loading

Include related objects in query

Query Projections

Define the shape of query results

Explicit Loading

Request related data of
objects in memory

Lazy Loading*

On-the-fly retrieval of related data

*Arrived with EF Core 2.1


SQL Generated from Includes

Single Query
with Left Join(s)


Default

Query is broken
up into multiple
queries sent in a
single command

With AsSplitQuery()


Eager Loading with Include


Eager Loading with Include

EF->EF6 (2008 -> today)

Include returns 100% of related objects

EF Core 5 (2020)

Filtered Include!

EF Core 1, 2 & 3 (2016-2019)

Include returns 100% of related objects


Eager Loading with Include

EF->EF6 (2008 -> today)

Include returns 100% of related objects

EF Core 5 (2020)

Filtered Include!

EF Core 1, 2 & 3 (2016-2019)

Include returns 100% of related objects


Eager Loading with Include

EF Core 5 (2020)

Filtered Include!


Eager Loading with Include


Query Workflow

Receives tabular results


Samurais

3	Mr.	Donnie	F.	Carras
4	Ms.	Janet	M.	Gates
5	Mr.	Lucy	NULL	Harrington
6	Mr.	Jeop	X.	Carroll
7	Mr.	Dominic	P.	Gash
10	Ms.	Kathleen	M.	Garza
11	Ms.	Kathleen	NULL	Harding
12	Mr.	Johnny	A.	Caprio
16	Mr.	Christopher	R.	Beck
18	Mr.	David	J.	Liu
19	Mr.	John	A.	Beaver

Quotes
for those
Samurais

3	Mr.	Donnie	F.	Carras
4	Ms.	Janet	M.	Gates
5	Mr.	Lucy	NULL	Harrington
6	Mr.	Jeop	X.	Carroll
7	Mr.	Dominic	P.	Gash
10	Ms.	Kathleen	M.	Garza
11	Ms.	Kathleen	NULL	Harding
12	Mr.	Johnny	A.	Caprio
16	Mr.	Christopher	R.	Beck
18	Mr.	David	J.	Liu
19	Mr.	John	A.	Beaver


Materializes results
as objects


Adds tracking details
to DbContext instance


DbContext connects
the relationships


More Ways to Use Include

```
_context.Samurais  
.Include(s => s.Quotes)  
.ThenInclude(q=>q.Translations)  
.FirstOrDefault();
```

- ◀ Get quotes for the samurai
- ◀ Then get the translations for those quotes

```
_context.Samurais  
.Include(s => s.Quotes)  
.Include(s=>s.Clan)  
.FirstOrDefault();
```

- ◀ Get quotes for samurais
- ◀ Also get the clan for samurais


```
_context.Samurais  
 .Include(s=>s.Quotes)
```

◀ **Include child objects**

```
_context.Samurais  
 .Include(s=>s.Quotes)  
 .ThenInclude(q=>q.Translations)
```

◀ **Include children & grandchildren**

```
_context.Samurais  
 .Include(s=>s.Quotes.Translations)
```

◀ **Include just grandchildren**

```
_context.Samurais  
 .Include(s=>s.Quotes)  
 .Include(s=>s.Clan)
```

◀ **Include different children**

...Various combinations...


Projecting Related Data in Queries


EF Core Can Only Track Entities Recognized by the DbContext

**Anonymous types
are not tracked**

**Entities that are
properties of an
anonymous type
are tracked**


Loading Related Data for Objects Already in Memory


Methods to Load Related Data

Eager Loading

Include related objects in query

Query Projections

Define the shape of query results

Explicit Loading

Request related data of
objects in memory

Lazy Loading*

On-the-fly retrieval of related data

*Arrived with EF Core 2.1


With samurai object already in memory

```
_context.Entry(samurai).Collection(s => s.Quote).Load();
```

```
_context.Entry(samurai).Reference(s => s.Horse).Load();
```

Explicit Loading

Explicitly retrieve related data for objects already in memory

DbContext.Entry().Collection().Load()

DbContext.Entry().Reference().Load


More on Explicit Loading

You can only load from a single object

Profile to determine if LINQ query would be better performance

Filter loaded data using the Query method

```
var happyQuotes = context.Entry(samurai)
 .Collection(b => b.Quote)
 .Query()
 .Where(q => q.Quote.Contains("Happy"))
 .ToList();
```


Lazy Loading
is
OFF
by default


Lazy Loading


Happens implicitly by mention of the navigation


Enable with these requirements:

Every navigation property in every entity must be virtual
Microsoft.EntityFrameworkCore.Proxies package
OnConfiguring optionsBuilder.UseLazyLoadingProxies()


Many “gotchas” to be wary of


```
foreach(var q in samurai.Quotes)  
{  
 Console.WriteLine(q.Text);  
}
```


◀ This will send one command to retrieve all of the Quotes for that samurai, then iterate through them

```
var qCount=samurai.Quotes.Count();
```


◀ This will retrieve all of the quote objects from the database and materialize them and then give you the count.

Data bind a grid to lazy-loaded data


◀ This happened a lot in ASP.NET pages. The grid populate one row at a time and lazy loads the related data for that row, then the next, then the next. N+1 commands sent to the database!

Lazy loading when no context in place


◀ No data is retrieved


Using Related Data to Filter Objects


Modifying Related Data


Connected


Disconnected


Connected


DbContext
is aware
of all changes
made to objects
that it is tracking

Disconnected


DbContext
has no clue
about
history of objects
before they are
attached


The Challenge


The Challenge


The Challenge


Working with Many-to-Many Relationships


More Likely to Join Existing Objects


Existing Battle

+

Existing Samurai


**Experienced samurai
joins an ongoing
battle**


Existing Battle

+

New Samurai


**Rookie Samurai joins
an ongoing battle**


New Battle

+

New Samurai


**Rookie Samurai
started a war**


More Likely to Join Existing Objects


Existing Class
+
Existing student


**Registered student
signs up for a
scheduled class**


Existing class
+
New student


**Unregistered student
signs up for a
scheduled class**


New class
+
New student


**Unregistered student
schedules a new class**


Start with Our First Many-to-Many Setup


Simplest convention
No mappings needed
Table is inferred by DbContext


One-to-Many vs. Many-to-Many

Quote
<ul style="list-style-type: none">• Id• Text• Samuraild• Samurai

Samurai
<ul style="list-style-type: none">• Id• Name• Quotes (List<>)• Horse• Battles (List<>)

Battle
<ul style="list-style-type: none">• BattleId• Name• StartDate• EndDate• Samurais (List<>)

One Samurai to Many Quotes


Many Samurais to Many Quotes


Let's focus on the SQL
generated for our many-to-
many relationships


EF Core supports optimistic concurrency. See docs for details on how to handle exceptions like this.


Altering or Removing Many-to-Many Joins


Battle of Nagashino


Battle of Anegawa


Changing a Join: Preferred Workflow


Remove the original join


Then create the new join


Be mindful of side effects from your business logic


Deleting a M2M Relationship is Easier With

Stored
Procedure

Explicit
M2M
Mapping


Adding a Many-to-Many Payload to Existing Join Table & Data


Migrating to explicit
mapping won't impact
existing data ...


Migrating to explicit
mapping won't impact
existing data ...


UNLESS....


Beware of Migration Conventions Conflicts

	Inferred Table	Explicit Class & Table Mapping
Table name	Combine class names alphabetically: BattleSamurai	DbSet name (doesn't exist) or Class Name (BattleSamurai)
Column names	Table name + PK name: SamuraisId BattlesBattleId	Property names from class Samuraild BattleId


Beware of Migration Conventions Conflicts


Working with the Many-to-Many Payload Data


Skip Navigations Can Evolve Safely


Timeline of Events with Fade Transition


Timeline of Events with Fade Transition


Timeline of Events with Fade Transition


Timeline of Events with Fade Transition


Adding payload mapping to
existing skip navigation
doesn't break existing code


Explicit Many-to-Many Skip Navigation

```
public class BattleSamurai
{
 public int SamuraiId { get; set; }
 public int BattleId { get; set; }
 public DateTime DateJoined { get; set; }
}

public class BattleSamurai
{
 public int SamuraiId { get; set; }
 public int BattleId { get; set; }
```

```
protected override void OnModelCreating(ModelBuilder modelBuilder)
{
 modelBuilder.Entity<Samurai>()
 .HasMany(s => s.Battles)
 .WithMany(b => b.Samurais)
 .UsingEntity<BattleSamurai>
 (bs => bs.HasOne<Battle>().WithMany(),
 bs => bs.HasOne<Samurai>().WithMany())
 .Property(bs => bs.DateJoined)
 .HasDefaultValueSql("getdate()");
```


Join Entity
w Optional
Payload

Join
Mapping

Skip
Navigation


Guidance for Editing Many-to-Many

Edit the join between
two many-to-many
objects

Delete the existing join
Add a new join

Edit the payload data in
a many-to-many join

Query using Set<>,
modify and save


Querying Across Many-to-Many Relationships


Persisting Data in One-to-One Relationships


Changing the Child of an Existing Parent

✓ Is foreign key nullable?

✓ Is the child object in memory?

✓ Are the objects being tracked?

In EF Core 2: Mappings Course


Querying One-to-One Relationships


“Clean” entities may be more difficult to work with, requiring more advanced skills with EF Core


Review

You can eager load related data with
Include or load after the fact

Pay attention to lazy loading behavior

EF Core 5 finally gives us filtered include

Understand behavior of untracked graphs

DbContext.Entry() isolates the object you
care about

Intelligent SQL for *:
*: skip navigations

*:
*: payload data won't harm your code

Lots of rules to understand for *:
* and 1:1

Up Next!

Raw SQL,
Stored Procedures &
Database Views


Resources

Entity Framework Core on GitHub github.com/dotnet/efcore

EF Core Documentation docs.microsoft.com/ef

EF Core Power Tools on GitHub github.com/ErikEJ/EFCorePowerTools/wiki

EF Core 2: Mappings (Pluralsight course) bit.ly/2LppcMj

Handling Concurrency Conflicts in EF Core docs.microsoft.com/en-us/ef/core/saving/concurrency

Arthur Vickers' (EF team) Many-to-Many examples:
github.com/ajcvickers/ManyToManySamples


Querying and Saving Related Data


Julie Lerman

MOST TRUSTED AUTHORITY ON ENTITY FRAMEWORK

@julielerman thedatafarm.com

