Introduction to Entity Framework Core

The ORM Concept, Config, CRUD Operations

SoftUni Team Technical Trainers

Software University

http://softuni.bg

Table of Contents

- 1. Entity Framework Core Overview
- 2. Database First Model
- 3. CRUD Operations Using Entity Framework Core
- 4. Working with LINQ

Have a Question?

sli.do

#csharp-db

Entity Framework CoreOverview and Features

Entity Framework Core: Overview

- The standard ORM framework for .NET and .NET Core
- Provides LINQ-based data queries and CRUD operations
- Automatic change tracking of in-memory objects
- Works with many relational databases (with different providers)
- Open source with independent release cycle

EF Core: Basic Workflow

Define the data model (Code First or Scaffold from DB)

2. Write & execute query over IQueryable

3. EF generates & executes an SQL query in the DB


```
var toolName = "";
var snippetOptions = DefaultToolGroup
 .Tools
 .OfType<EditorListTool>()
 .Where(t =>
 t.Name == toolName &&
 t.Items != null &&
 t.Items.Any())
 .SelectMany(
 (t, index) =>
 t.Items
 .Select(item =>
 new {
 text = item.Text.
 value = item.Value
 }));
if (snippetOptions.Any())
 options[toolName] = snippetOptions;
```

```
exec sp_executesq1 N'SELECT
[Filter2].[UserInCourseId] AS [UserInCourse
[Filter2].[UserId] AS [UserId],
[Filter2].[CourseInstanceId1] AS [CourseIns
 [FirstCourseGroupId] AS [FirstCou
 Filter2
 [SecondCourseGroupId] AS [Second(
 「ThirdCourseGroupIdl AS [ThirdCou
 [FourthCourseGroupId] AS [FourthC
 Filter2
 [FifthCourseGroupId] AS [FifthCou
  Filter2
 [IsLiveParticipant] AS [IsLivePar
 [Accommodation] AS [Accommodatior
[ExcellentResults] AS [ExcellentR
 Filter2
 Filter2
 Filter2]
 [Result] AS [Result]
 Filter2
 [CanDoTestExam] AS [CanDoTestExam
[CourseTestExamId] AS [CourseTest
 Filter2
 Filter2
 TestExamPoints] AS [TestExamPoin
 Filter2
 [CanDoPracticalExam] AS [CanDoPra
 CoursePracticalExamId1] AS [Cour
 Filter2
 Filter2
 [PracticalExamPoints] AS [Practic
 [AttendancesCount] AS [Attendance
 Filter2].[HomeworkEvaluationPoints] AS [Ho
FROM (SELECT [Extent1].[UserInCourseId] A
AS [secondCourseGroupId], [Extent1].[ThirdC
[IstiveParticipant], [Extent1].[Accommodati
[CourseTestExamId], [Extent1].[TestExamPoir
[PracticalExamPoints], [Extent1].[Attendanc
FROM [courses].[UsersInCourses] AS
INNER JOIN [courses].[CoursePractic
WHERE ( EXISTS (SELECT
 1 AS [C1]
 FROM [courses].[CoursePract
 WHERE [Extent1].[UserInCour
 )) AND ([Extent2].[AllowExamFilesEx
INNER JOIN [courses].[CoursePracticalExams]
WHERE ([Filter2].[UserId] = @p__linq__0) AN
```

EF Core: Basic Workflow (2)

4. EF transforms the query results into .NET objects

Expanding the Results View will enumerate the {System.Data.Entity.DynamicProxies.Address 1 Address AddressID Department {Production} DepartmentID Departments Count = 0▶ Æ Employee1 {Peter Krebs - Production Control Manager} EmployeelD ▶ Æ Employees¹ Count = 6 FirstName "JoLynn" ▶ ₩ HireDate {26/01/2000 00:00:00} JobTitle "Production Supervisor" LastName "Dobney" ManagerlD MiddleName "M" Projects Salary {Taylor Maxwell - Production Supervisor} ▶ 🔗 [2] {Jo Brown - Production Supervisor} {John Campbell - Production Supervisor} ▶ 🔪 [4] {Zheng Mu - Production Supervisor} ▶ @ [5] {Jinghao Liu - Production Supervisor} {Reuben D'sa - Production Supervisor} ▶ 🔪 [7] {Cristian Petculescu - Production Supervisor} {Kok-Ho Loh - Production Supervisor} {David Hamilton - Production Supervisor} {Eric Gubbels - Production Supervisor} {Jeff Hay - Production Supervisor} ▶ ● [12] (Cynthia Randall - Production Supervisor) ▶ ● [13] {Yuhong Li - Production Supervisor} (Shane Kim - Production Supervisor)

5. Modify data
with C# code
and call "Save
Changes()"

6. Entity Framework generates & executes SQL command to modify the DB

```
SELECT
[Extent1].[EmployeeID] AS [EmployeeID].
Extent1].[FirstName] AS [FirstName],
 [LastName] AS [LastName],
 Extent1]
Extent1].[MiddleName] AS [MiddleName],
 [JobTitle] AS [JobTitle],
 Extent11
Extenti].[DepartmentID] AS [DepartmentID],
 .[ManagerID] AS [ManagerID],
Extent1].
Extent1].[HireDate] AS [HireDate],
Extent1].[Salary] AS [Salary],
[Extent1] [AddressID] AS [AddressID]
FROM [dbo].[Employees] AS [Extent1]
WHERE N'Production Supervisor' = [Extent1].[JobTitle]
```

Entity Framework Core: Setup

- To add EF Core support to a project in Visual Studio:
 - Install it from Package Manager Console

Install-Package Microsoft.EntityFrameworkCore

EF Core is modular – any data providers must be installed too:

Install-Package Microsoft.EntityFrameworkCore.SqlServer

Database First Model

Database First model models the entity classes after the database

Database First Model: Setup

 Scaffolding DbContext from DB with Scaffold-DbContext command in Package Manager Console:

```
Scaffold-DbContext
  -Connection "Server=.;Database=...;Integrated Security=True"
  -Provider Microsoft.EntityFrameworkCore.SqlServer
  -OutputDir Data
```

Scaffolding requires the following packages beforehand:

```
Install-Package Microsoft.EntityFrameworkCore.Tools
Install-Package Microsoft.EntityFrameworkCore.SqlServer.Design
```

EF Components

- The DbContext class
 - Holds the database connection and the entity classes
 - Provides LINQ-based data access
 - Provides identity tracking, change tracking, and an API for CRUD operations
- Entity classes
 - Hold entities (objects with their attributes and relations)
 - Each database table is typically mapped to a single C# class

EF Components (2)

- Associations (relationship mappings)
 - An association is a primary key / foreign key-based relationship between two entity classes
 - Allows navigation from one entity to another

```
var courses = student.Courses.Where(...);
```

- Concurrency control
 - Entity Framework uses optimistic concurrency control
 - No locking by default
 - Automatic concurrency conflict detection

Reading Data Querying the DB using Entity Framework

The DbContext Class

- DbContext provides:
 - CRUD Operations
 - A way to access entities
 - Methods for creating new entities (Add() method)
 - Ability to manipulate database data by modifying objects
- Easily navigate through table relations
- Executing LINQ queries as native SQL queries
- Managing database creation/deletion/migration

Using DbContext Class

First create instance of the DbContext:

```
var context = new SoftUniDbContext();
```

- In the constructor you can pass a database connection string
- DbContext properties:
 - Database EnsureCreated/Deleted methods, DB Connection
 - ChangeTracker Holds info about the automatic change tracker
 - All entity classes (tables) are listed as properties
 - e.g. DbSet<Employee> Employees { get; set; }

Reading Data with LINQ Query

Executing LINQ-to-Entities query over EF entity:

Employees property in the DbContext:

```
public partial class SoftUniEntities : DbContext
{
 public DbSet<Employee> Employees { get; set; }
 public DbSet<Project> Projects { get; set; }
 public DbSet<Department> Departments { get; set; }
}
```

Reading Data with LINQ Query

We can also use extension methods for constructing the query

```
using (var context = new SoftUniEntities())
{
  var employees = context.Employees
 .Where(c => c.JobTitle == "Design Engineering")
 .Select(c => c.FirstName)
 .ToList();
}

ToList() materializes the
 query
```

Find element by ID

```
using (var context = new SoftUniEntities())
{
  var project = context.Projects.Find(2);
  Console.WriteLine(project.Name);
}
```

LINQ: Simple Operations

- Where()
 - Searches by given condition
- First/Last() / FirstOrDefault/LastOrDefault()
 - Gets the first/last element which matches the condition
 - Throws InvalidOperationException without OrDefault
- Select()
 - Projects (conversion) collection to another type
- OrderBy() / ThenBy() / OrderByDescending()
 - Orders a collection

LINQ: Simple Operations (2)

- Any()
 - Checks if any element matches a condition
- All()
 - Checks if all elements match a condition
- Distinct()
 - Returns only unique elements
- Skip() / Take()
 - Skips or takes X number of elements

Logging the Native SQL Queries

- Queries sent to SQL Server can be monitored with SQL Server
 Profiler
 - Included in SQL Server Management Studio:

Queries can also be monitored with Express Profiler

https://expressprofiler.codeplex.com/

CRUD OperationsWith Entity Framework

Creating New Data

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

Create a new **Project** object var project = new Project() Name = "Judge System", StartDate = new DateTime(2015, 4, 15), **}**; Add the object to the **DbSet** context.Projects.Add(project); context.SaveChanges(); **Execute SQL statements**

Cascading Inserts

• We can also add cascading entities to the database:

```
Employee employee = new Employee();
employee.FirstName = "Petya";
employee.LastName = "Grozdarska";
employee.Projects.Add(new Project { Name = "SoftUni Conf"} );
softUniEntities.Employees.Add(employee);
softUniEntities.SaveChanges();
```

 The Project will be added when the Employee entity (employee) 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

```
Employees employee =
 softUniEntities.Employees.First();
employees.FirstName = "Alex";
context.SaveChanges();
 Execute an
 SQL UPDATE
```

Deleting Existing Data

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

Summary

- ORM frameworks maps database schema to objects in a programming language
- Entity Framework Core is the standard .NET ORM
- LINQ can be used to query the DB through the DB context

Questions?

SoftUni Diamond Partners

SUPERHOSTING.BG

SoftUni Organizational Partners

Trainings @ Software University (SoftUni)

- Software University High-Quality Education and Employment Opportunities
 - softuni.bg
- Software University Foundation
 - http://softuni.foundation/
- Software University @ Facebook
 - facebook.com/SoftwareUniversity
- Software University Forums
 - forum.softuni.bg

License

This course (slides, examples, demos, videos, homework, etc.) is licensed under the "<u>Creative Commons Attribution-NonCommercial-ShareAlike 4.0 International</u>" license

