Rahul Rajat Singh's blog

A Technology Journal of a Software Developer

HOME ABOUT ME ARTICLES ARCHIVE

Creating ASP.NET Applications with N-Tier Architecture © JUNE 24, 2014

This article describes how to build ASP.NET applications using n-tier architecture. The benefits of having n-tier architecture is that all the modules having dedicated functionality will be independent of each other. Changing one tier will not effect other tiers and there is no single point of failure even if some tier is not working.

Background

In a typical n-tier application there will be 4 Layers. The bottom most layer is the Data layer which contains the tables and stored procedures, scaler function, table values function. This Data layer is typically the database engine itself. We will be using SqlServer as the data layer in our example.

On top of Data Layer, we have a Data Access Layer (DAL). This layer is responsible for handling Database related tasks i.e. only data access. This Data access layer is created as a separate solution so that the changes in DAL only need the recompilation of DAL and not the complete website. The benefit of having this layer as a separate solution is that in case the database engine is changes we only need to change the DAL and the other areas of the website need not be changed and recompiled. Also the changes in other areas outside this solution will not demand for DAL recompilation.

Search ...

Categories	
ADO.NET	
AngularJs	
ASP.NET	
ASP.NET Core	
ASP.NET MVC	
Azure	
BackboneJS	

On top of DAL, we have our Business Logic Layer(BLL). BLL contains all the calculations and Business Rule validations that are required in the application. It is also in a separate solution for the reason that if the Business rules change or the calculations change we only need to recompile the BLL and the other layers of the application will remain unaffected.

Finally on top of BLL we have our Presentation Layer. The Presentation layer for an ASP.NET web forms application is all the Forms (apsx pages and their code behinds) and the classes contained in the App_Code folder. The Presentation layer is responsible for taking the user input, showing the data to the user and mainly performing input data validation.

Note: Input data filtration and validation is typically done at the Presentation Layer(Both client side and server side). The business Rule validation will be done at the BLL.

So to visualize the above mentioned architecture:

Note: The Data Access Layer in this article was written using classic ADO.NET, due to which the amount of code in DAL is little too much. Nowadays using ORMs like Entity framework to

C# Dapper Design Patterns Entity Framework JavaScript Software Architecture TIPS WCF WEB API	Blog
Design Patterns Entity Framework JavaScript Software Architecture TIPS WCF	C#
Entity Framework JavaScript Software Architecture TIPS WCF	Dapper
JavaScript Software Architecture TIPS WCF	Design Patterns
Software Architecture TIPS WCF	Entity Framework
TIPS	JavaScript
WCF	Software Architecture
	TIPS
WEB API	WCF
	WEB API
Web Services	Web Services

Subscribe via Email

Enter your email address to subscribe to this blog and receive notifications of new posts by email.

Email Address

generate the DAL is recommended. The DAL code will be generated by ORM itself.

Using the code

Let us develop a small Toy ASP.NET application that will use n-tier architecture. We will develop a small Employee Management application for the NorthWind Database. (For simplicity, I have removed all other tables from the DB and some columns from the Employee table). This application should be able to perform the basic CRUD operations on the DB.

The solution for this application will contain separate projects for DAL and BLL. The Data Layer will be SqlServer. The Presentation Layer is an ASP.NET website running on top of these projects.

The Data Layer

The data layer in this example contain only one table called Employee. The data layer also contains the stored procedures for all the basic operations on the Employee table. So let us look at the table and all the stored Procedures we have in our Data Layer.

SUBSCRIBE

Follow me on Twitter

Now we will create a set of stored procedures to perform the operations on the Employees Table.

```
--1. Procedure to add a new employee
CREATE PROCEDURE dbo.AddNewEmployee
 (
 @LastName
 nvarchar(20),
 @FirstName nvarchar(10),
 @Title
 nvarchar(30),
 @Address
 nvarchar(60),
 @City
 nvarchar(15),
 @Region
 nvarchar(15),
 @PostalCode nvarchar(10),
 @Country
 nvarchar(15),
 @Extension nvarchar(4)
AS
 insert into Employees
 (LastName, FirstName, Title, Address, City, Region, PostalCode, Country, Extension)
 (@LastName, @FirstName, @Title, @Address, @City, @Region, @PostalCode, @Country, @Ext
 RETURN
--2. Procedure to delete an employee
CREATE PROCEDURE dbo.DeleteEmployee
 @empId int
```


```
AS
 delete from Employees where EmployeeID = @empId
 RETURN
--3. Procedure to add get an employee details
CREATE PROCEDURE dbo.GetEmployeeDetails
 @empId int
AS
 Select * from Employees where EmployeeID = @empId
 RETURN
--4. Procedure to get all the employees in the table
CREATE PROCEDURE dbo.GetEmployeeList
AS
 Select * from Employees
 RETURN
--5. Procedure to update an employee details
CREATE PROCEDURE dbo.UpdateEmployee
 @EmployeeID int,
 @LastName nvarchar(20),
 @FirstName nvarchar(10),
 @Title
 nvarchar(30),
 @Address
 nvarchar(60),
 @City
 nvarchar(15),
 @Region
 nvarchar(15),
 @PostalCode nvarchar(10),
 @Country
 nvarchar(15),
 @Extension nvarchar(4)
AS
 update Employees
 set
 LastName = @LastName,
 FirstName = @FirstName,
 Title = @Title,
 Address = @Address,
 City = @City,
 Region = @Region,
 PostalCode = @PostalCode,
 Country = @Country,
 Extension = @Extension
 where
```

Recent Posts

CodeProject MVP 2019

A Beginner's Tutorial On Understanding and Implementing Dependency Injection in ASP.NET Core

Tutorial on Handling Multiple Resultsets and Multiple Mapping using Dapper

An Absolute Beginner's Tutorial on Middleware in ASP.NET Core/MVC (and writing custom middleware)

Absolute Beginner's Tutorial on understanding and using Dapper ORM

EmployeeID = @EmployeeID
RETURN

Now we have our Data Layer ready.

The Data Access Layer

Now we will go ahead and create a Data Access Layer for our application. The data access layer will contain 2 main type of classes. A set of classes that will represent the Table entities. And classes to perform the CRUD operations on the database.

The Employee class in the above diagram is the Entity that will represent the Employee table. This class has been created so that the Layers above the DAL will use this class to perform operations in

Employee table and they need not worry about the table schema related details.

```
public class Employee
 int employeeID;
 string lastName;
 // should be (20) chars only
 string firstName; // should be (10) chars only
 string title; // should be (30) chars only
 string address; // should be (60) chars only
 // should be (15) chars only
 string city;
 string region;
 // should be (15) chars only
 string postalCode; // should be (10) chars only
 string country; // should be (15) chars only
 string extension; // should be (4)
 chars only
 public int EmployeeID
 get
 return employeeID;
 set
 employeeID = value;
 public string LastName
 get
 return lastName;
 set
 lastName = value;
 public string FirstName
 get
 return firstName;
 set
 firstName = value;
```

```
public string Title
 get
 return title;
 set
 title = value;
public string Address
 get
 return address;
 set
 address = value;
public string City
 get
 return city;
 set
 city = value;
public string Region
 get
 return region;
 set
 region = value;
```

```
public string PostalCode
 get
 return postalCode;
 set
 postalCode = value;
public string Country
 get
 return country;
 set
 country = value;
public string Extension
 get
 return extension;
 set
 extension = value;
```

The EmployeeDBAccess class expose the methods to perform the CRUD operations on the Employee table.

```
new SqlParameter("@LastName", employee.LastName),
 new SqlParameter("@FirstName", employee.FirstName),
 new SqlParameter("@Title", employee.Title),
 new SqlParameter("@Address", employee.Address),
 new SqlParameter("@City", employee.City),
 new SqlParameter("@Region", employee.Region),
 new SqlParameter("@PostalCode", employee.PostalCode),
 new SqlParameter("@Country", employee.Country),
 new SqlParameter("@Extension", employee.Extension)
 };
 return SqlDBHelper.ExecuteNonQuery("AddNewEmployee", CommandType.StoredProcedure
public bool UpdateEmployee(Employee employee)
 SqlParameter[] parameters = new SqlParameter[]
 new SqlParameter("@EmployeeID", employee.EmployeeID),
 new SqlParameter("@LastName", employee.LastName),
 new SqlParameter("@FirstName", employee.FirstName),
 new SqlParameter("@Title", employee.Title),
 new SqlParameter("@Address", employee.Address),
 new SqlParameter("@City", employee.City),
 new SqlParameter("@Region", employee.Region),
 new SqlParameter("@PostalCode", employee.PostalCode),
 new SqlParameter("@Country", employee.Country),
 new SqlParameter("@Extension", employee.Extension)
 };
 return SqlDBHelper.ExecuteNonQuery("UpdateEmployee", CommandType.StoredProcedure
public bool DeleteEmployee(int empID)
 SqlParameter[] parameters = new SqlParameter[]
 new SqlParameter("@empId", empID)
 };
 return SqlDBHelper.ExecuteNonQuery("DeleteEmployee", CommandType.StoredProcedure
public Employee GetEmployeeDetails(int empID)
 Employee employee = null;
 SqlParameter[] parameters = new SqlParameter[]
```

```
new SqlParameter("@empId", empID)
 };
 //Lets get the list of all employees in a datataable
 using (DataTable table = SqlDBHelper.ExecuteParamerizedSelectCommand("GetEmployed
 //check if any record exist or not
 if (table.Rows.Count == 1)
 DataRow row = table.Rows[0];
 //Lets go ahead and create the list of employees
 employee = new Employee();
 //Now lets populate the employee details into the list of employees
 employee.EmployeeID = Convert.ToInt32(row["EmployeeID"]);
 employee.LastName = row["LastName"].ToString();
 employee.FirstName = row["FirstName"].ToString();
 employee.Title = row["Title"].ToString();
 employee.Address = row["Address"].ToString();
 employee.City = row["City"].ToString();
 employee.Region = row["Region"].ToString();
 employee.PostalCode = row["PostalCode"].ToString();
 employee.Country = row["Country"].ToString();
 employee.Extension = row["Extension"].ToString();
 return employee;
public List<employee> GetEmployeeList()
 List<employee> listEmployees = null;
 //Lets get the list of all employees in a datataable
 using (DataTable table = SqlDBHelper.ExecuteSelectCommand("GetEmployeeList", Comm
 //check if any record exist or not
 if (table.Rows.Count > 0)
 //Lets go ahead and create the list of employees
 listEmployees = new List<employee>();
 //Now lets populate the employee details into the list of employees
 foreach (DataRow row in table.Rows)
 Employee employee = new Employee();
 employee.EmployeeID = Convert.ToInt32(row["EmployeeID"]);
 employee.LastName = row["LastName"].ToString();
```

```
employee.FirstName = row["FirstName"].ToString();
 employee.Title = row["Title"].ToString();
 employee.Address = row["Address"].ToString();
 employee.City = row["City"].ToString();
 employee.Region = row["Region"].ToString();
 employee.PostalCode = row["PostalCode"].ToString();
 employee.Country = row["Country"].ToString();
 employee.Extension = row["Extension"].ToString();
 listEmployees.Add(employee);
 }
}
return listEmployees;
}
```

The class SqlDbHelper is a wrapper class for ADO.NET functions providing a more simpler interface to use by the rest of DAL.


```
catch
 throw;
 return table;
// This function will be used to execute R(CRUD) operation of parameterized commands
internal static DataTable ExecuteParamerizedSelectCommand(string CommandName, Command
 DataTable table = new DataTable();
 using (SqlConnection con = new SqlConnection(CONNECTION STRING))
 using (SqlCommand cmd = con.CreateCommand())
 cmd.CommandType = cmdType;
 cmd.CommandText = CommandName;
 cmd.Parameters.AddRange(param);
 try
 if (con.State != ConnectionState.Open)
 con.Open();
 using (SqlDataAdapter da = new SqlDataAdapter(cmd))
 da.Fill(table);
 catch
 throw;
 return table;
// This function will be used to execute CUD(CRUD) operation of parameterized command
internal static bool ExecuteNonQuery(string CommandName, CommandType cmdType, SqlPard
```

```
int result = 0;
using (SqlConnection con = new SqlConnection(CONNECTION_STRING))
 using (SqlCommand cmd = con.CreateCommand())
 cmd.CommandType = cmdType;
 cmd.CommandText = CommandName;
 cmd.Parameters.AddRange(pars);
 try
 if (con.State != ConnectionState.Open)
 con.Open();
 result = cmd.ExecuteNonQuery();
 catch
 throw;
return (result > 0);
```

Note: If we use any ORM (Object Relation Mapper) then DAL need not be written. The ORM will generate all the DAL code. Entity framework is one of the best ORMs available. This DAL can simply be replaced with a class library containing the Entity Framework generated Entities and Contexts.

The Business Logic Layer

The business logic layer will have a reference to the DAL and will mainly perform Business rule validation and business logic specific calculations. In out example, I will write a simple BLL that will govern the IO between the DAL and Presentation layer. In real applications the BLL will contain more logic and code.


```
public class EmployeeHandler
 // Handle to the Employee DBAccess class
 EmployeeDBAccess employeeDb = null;
 public EmployeeHandler()
 employeeDb = new EmployeeDBAccess();
 // This fuction does not contain any business logic, it simply returns the
 // list of employees, we can put some logic here if needed
 public List<employee> GetEmployeeList()
 return employeeDb.GetEmployeeList();
 // This fuction does not contain any business logic, it simply returns the
 // list of employees, we can put some logic here if needed
 public bool UpdateEmployee(Employee employee)
 return employeeDb.UpdateEmployee(employee);
 // This fuction does not contain any business logic, it simply returns the
 // list of employees, we can put some logic here if needed
 public Employee GetEmployeeDetails(int empID)
 return employeeDb.GetEmployeeDetails(empID);
```

```
// This fuction does not contain any business logic, it simply returns the
// list of employees, we can put some logic here if needed
public bool DeleteEmployee(int empID)
{
 return employeeDb.DeleteEmployee(empID);
}

// This fuction does not contain any business logic, it simply returns the
// list of employees, we can put some logic here if needed
public bool AddNewEmployee(Employee employee)
{
 return employeeDb.AddNewEmployee(employee);
}
```

The Presentation Layer

The presentation layer now contains only a set of pages and code behinds and it will use the BLL and the Employee class to perform all the operations. The add Operation can be seen as an example how the BLL is being used to perform an operation.

```
Employee emp = new Employee();


emp.LastName = txtLName.Text;
emp.FirstName = txtFName.Text;
emp.Address = txtAddress.Text;
emp.City = txtCity.Text;
emp.Country = txtCountry.Text;
emp.Region = txtRegion.Text;
emp.PostalCode = txtCode.Text;
emp.PostalCode = txtExtension.Text;
emp.Extension = txtExtension.Text;
emp.Title = txtTitle.Text;

EmployeeHandler empHandler = new EmployeeHandler();

if (empHandler.AddNewEmployee(emp) == true)
{
 //Successfully added a new employee in the database
 Response.Redirect("Default.aspx");
}
```


Note: All the CRUD operations have been implemented. Please refer to the sample code for all the details. When we run the application we can see all the EDIT/UPDATE, DELETE and ADD operations in action.

Point of Interest

I created this small application to demonstrate application development using n-tier architecture. The demo application has been created to show the basic idea behind the 3-tier architecture. There are many things that are still missing from this sample from the completion perspective. Client side validation and server side validation in presentation layer, Business rule validation and calculations in BLL are some missing things.

Since the idea here was to talk about how to put n-tier architecture in actual code, I think this article might have provided some useful information on that. I hope this has been informative.

[UPDATE] Note: In this article I am reusing the Employee model in the presentation layer. This model is defined in Data Access Layer. Due to this the presentation layer has to refer to the data access layer. This is not ideal in the real world scenarios(as pointed out in many of the comments below). Ideal solution for this would be to have two different models for Employee. the current model which is defined in the data access layer can be called as the data model and the business

logic layer can create a model for employee which will be called as domain model. The business logic layer will then have to contain the code for mapping the data model to the domain model and vice versa. This mapping can be done either manually or a tool like AutoMapper can also be used to perform such mapping. With this change the presentation layer need not refer to the data access layer but it can refer to the business logic layer and use the Employee domain model from that.

In this article the n-tier architecture is specifically a data centric n-tier and not a domain centric one. If we need to design the application in a domain centric n-tier architecture then we need to follow a different way of organizing our layers. But perhaps that is a topic which deserves a separate discussion altogether but I wanted to point out the possibility of a domain centric n-tier architecture in this article. Download sample code for this article: nTierDemo Share this: Twitter **f** Facebook in LinkedIn Reddit **Email** Like this: Like Be the first to like this. Related YaBlogEngine - A Tiny Blog YaMessaging - A simple e-Beginner's Guide for Engine written in mail like messaging Designing ASP.NET MVC ASP.NET/C# application Applications using SQL June 20, 2014 June 23, 2014 Server and Entity In "ASP.NET" In "ASP.NET" Framework June 24, 2014 In "ASP.NET MVC" ► ASP.NET ■ 3 TIER ARCHITECTURE, ASP.NET, N TIER, N TIER ARCHITECTURE

← BEGINNER'S TUTORIAL ON
GLOBALIZATION AND LOCALIZATION IN
ASP.NET MVC

CREATING UNIT TESTABLE APPLICATIONS IN ASP.NET MVC – A BEGINNER'S TUTORIAL

 \rightarrow

PROUDLY POWERED BY WORDPRESS | THEME: MOTIF BY WORDPRESS.COM.

::