Entity Relations

Customizing Entity Models

SoftUni Team Technical Trainers

Software University

http://softuni.bg

Table of Contents

- 1. Object Composition
- 2. Navigation Properties
- 3. Fluent API
- 4. Table Relationships

Have a Question?

sli.do

#csharp-db

Object Composition Describing Database Relationships

Object Composition

- Object composition denotes a "has-a" relationship
 - E.g. the car has an engine
- Defined in C# by one object having a property that is a reference to another

Navigation Properties

- Navigation properties create a relationship between entities
- Is either an Entity Reference (one to one or zero) or an
 ICollection (one to many or many to many)
- They provide fast querying of related records
- Can be modified by directly setting the reference

Fluent API Working with Model Builder

Fluent API

- Code First maps your POCO classes to tables using a set of conventions
 - E.g. property named "Id" maps to the Primary Key
- Can be customized using annotations and the Fluent API
- Fluent API (Model Builder) allows full control over DB mappings
 - Custom names of objects (columns, tables, etc.) in the DB
 - Validation and data types
 - Define complicated entity relationships

Working with Fluent API

 Custom mappings are placed inside the OnModelCreating method of the DB context class

```
protected override void OnModelCreating(DbModelBuilder builder)
{
 builder.Entity<Student>().HasKey(s => s.StudentKey);
}
```

Fluent API: Renaming DB Objects

Specifying Custom Table name

```
modelBuilder.Entity<Order>()
 .ToTable("OrderRef", "Admin");
```

Custom Column name/DB Type

```
modelBuilder.Entity<Student>()
  .Property(s => s.Name)
  .HasColumnName("StudentName")
  .HasColumnType("varchar");
```

Optional schema name

Fluent API: Column Attributes

Explicitly set Primary Key

```
modelBuilder
 .Entity<Student>().HasKey("StudentKey");
```

Other column attributes

```
modelBuilder.Entity<Person>()
 .Property(p => p.FirstName)
 .IsRequired()
 .HasMaxLength(50)
```

```
modelBuilder.Entity<Post>()
 .Property(p => p.LastUpdated)
 .ValueGeneratedOnAddOrUpdate()
```

Fluent API: Miscellaneous Config

Do not include property in DB (e.g. business logic properties)

```
modelBuilder
 .Entity<Department>().Ignore(d => d.Budget);
```

- Disabling cascade delete
 - If a FK property is non-nullable, cascade delete is on by default

```
modelBuilder.Entity<Course>()
 .HasRequired(t => t.Department)
 .WithMany(t => t.Courses)
 .HasForeignKey(d => d.DepartmentID)
 .OnDelete(DeleteBehavior.Restrict);
```

Throws exception on delete

Specialized Configuration Classes

Mappings can be placed in entity-specific classes

Include in OnModelCreating:

```
builder.ApplyConfiguration(new StudentConfiguration());
```


Table Relationships Expressed as Properties and Attributes

One-to-Zero-or-One

- Expressed in SQL Server as a shared primary key
- Relationship direction must be explicitly specified with a ForeignKey attribute
- ForeignKey is placed above the key property and contains the name of the navigation property and vice versa

One-to-Zero-or-One: Implementation

Using the ForeignKey Attribute

```
public class Student
 Attributes
  public int Id { get; set; }
  public string Name { get; set; }
  public int AddressId { get; set; }
  [ForeignKey("Address")]
  public Address Address { get; set; }
```

One-to-Zero-or-One: Implementation (2)

Using the ForeignKey Attribute

```
public class Address
 public int Id { get; set; }
  public string Text { get; set; }
  public int StudentId { get; set; }
  [ForeignKey(nameof(Student))]
  public Student Student { get; set; }
```

One-to-Zero-or-One: Fluent API

■ HasOne → WithOne


```
modelBuilder.Entity<Address>()
 .HasOne(a => a.Student)
 .WithOne(s => s.Address)
 .HasForeignKey(a => a.StudentId);
Address contains
FK to Student
```

If StudentId property is nullable (int?), relation becomes
 One-To-Zero-Or-One

One-to-Many

- Most common type of relationship
- Implemented with a collection inside the parent entity
 - The collection should be initialized in the constructor!

One-to-Many: Implementation

Department has many employees

```
public class Department
{
  public int Id { get; set; }
  public string Name { get; set; }

  public ICollection<Employee> Employees { get; set; }
}
```

One-to-Many: Implementation (2)

Employees have one department

```
public class Employee
 public int Id { get; set; }
 public string FirstName { get; set; }
 public string LastName { get; set; }
 public int DepartmentId { get; set; }
 public Department Department { get; set; }
```

One-to-Many: Fluent API

■ HasMany → WithOne


```
modelBuilder.Entity<Post>()
 .HasMany(p => p.Comments)
 .WithOne(c => c.Post)
 .HasForeignKey(c => c.PostId);
```

```
modelBuilder.Entity<Employee>()
 .HasMany(e => e.Addresses)
 .WithOne(a => a.Employee)
 .HasForeignKey(a => a.EmployeeId);
```

Many-to-Many

- Requires a join entity (separate class) in EF Core
- Implemented with collections in each entity, referring the other

Many-to-Many Implementation (1)


```
public class Course
{
  public string Name { get; set; }
  public ICollection<StudentCourse> StudentsCourses { get; set; }
}
```

```
public class Student
{
  public string FirstName { get; set; }
  public string LastName { get; set; }
  public ICollection<StudentCourse> StudentsCourses { get; set; }
}
```

Many-to-Many Implementation (2)

EF Core requires a Join Entity

```
public class StudentCourse
 public int StudentId { get; set; }
  public Student Student { get; set; }
 public int CourseId { get; set; }
  public Course Course { get; set; }
```

Many-to-Many: Fluent API

Mapping both sides of relationship

```
modelBuilder.Entity<StudentCourse>()
  .HasKey(sc => new { sc.StudentId, sc.CourseId });
 Composite
builder.Entity<StudentCourse>()
 Primary Key
  .HasOne(sc => sc.Student)
  .WithMany(s => s.StudentCourses)
  .HasForeignKey(sc => sc.StudentId);
builder.Entity<StudentCourse>()
  .HasOne(sc => sc.Course)
  .WithMany(s => s.StudentCourses)
  .HasForeignKey(sc => sc.CourseId);
```

Multiple Relations

- When two entities are related by more than one key
- Entity Framework needs help from Inverse Properties

Multiple Relations Implementation

Person Domain Model – defined as usual


```
public class Person
 public int Id { get; set; }
 public string Name { get; set; }
  public Town PlaceOfBirth { get; set; }
  public Town CurrentResidence { get; set; }
```

Multiple Relations Implementation (2)

Town Domain Model

```
public class Town
 public int Id { get; set; }
 Point towards
 public string Name { get; set; } related property
  [InverseProperty("PlaceOfBirth")]
  public ICollection<Person> Natives { get; set; }
  [InverseProperty("CurrentResidence")]
  public ICollection<Person> Residents { get; set; }
```


Filtering and Aggregating Tables Select, Join and Group Data Using LINQ

Good Reasons to Use Select

- Limit network traffic by reducing the queried columns
- Syntax:

```
var employeesWithTown = context
.Employees
.Select(employee => new
{
 EmployeeName = employee.FirstName,
 TownName = employee.Address.Town.Name
});
```

SQL Server Profiler

Good Reasons not to Use Select

- Data that is selected is not of the initial entity type
 - Anonymous type, generated at runtime

```
[III] (local variable) System.Collections.Generic.List<'a> employeesWithTown
Anonymous Types:
'a is new { string EmployeeName, string TownName }
Local variable 'employeesWithTown' is never used
```

- Data cannot be modified (updated, deleted)
 - Entity is of a different type
 - Not associated with the context anymore

Joining Tables in EF: Using Join()

 Join tables in EF with LINQ / extension methods on IEnumerable<T> (like when joining collections)

```
var employees =
  softUniEntities.Employees.Join(
 softUniEntities.Departments,
 (e => e.DepartmentID),
 (d => d.DepartmentID),
 (e, d) => new {
 Employee = e.FirstName,
 JobTitle = e.JobTitle,
 Department = d.Name
 }
 );
```

Grouping Tables in EF

- Grouping also can be done by LINQ
 - The same way as with collections in LINQ
- Grouping with LINQ:

```
var groupedEmployees =
  from employee in softUniEntities.Employees
  group employee by employee.JobTitle;
```

Grouping with extension methods:

```
var groupedCustomers = softUniEntities.Employees
.GroupBy(employee => employee.JobTitle);
```


Simplifying Models

Result Models

- Select(), GroupBy() can work with custom classes
 - Allows you to pass them to methods and use them as a return type
 - Requires some extra code (class definition)
- Sample Result Model:

```
public class UserResultModel
{
  public string FullName { get; set; }
  public string Age { get; set; }
}
```


Result Models (2)

Assign the fields as you would with an anonymous object:

```
var currentUser = context.Users
.Where(u => u.Id == 8)
.Select(u => new UserResultModel
{
 FullName = u.FirstName + " " + u.LastName,
 Age = u.Age
})
.SingleOrDefault();
```

The new type can be used in a method signature:

```
public UserResultModel GetUserInfo(int Id) { ... }
```


Attributes Custom Entity Framework Behavior

Attributes

- EF Code First provides a set of DataAnnotation attributes
 - You can override default Entity Framework behavior
- To access nullability and size of fields:

```
using System.ComponentModel.DataAnnotations;
```

To access schema customizations:

```
using System.ComponentModel.DataAnnotations.Schema;
```

For a full set of configuration options you need the Fluent API

Key Attributes

- [Key] explicitly specify primary key
 - When your PK column doesn't have an "Id" suffix

```
[Key]
public int StudentKey { get; set; }
```

Composite key is only defined using Fluent API for now

```
builder.Entity<EmployeesProjects>()
 .HasKey(k => new { k.EmployeeId, k.ProjectId });
```

Key Attributes (2)

- ForeignKey explicitly link navigation property and foreign key property within the same class
- Works in either direction (FK to navigation property or navigation property to FK)

Renaming Objects

■ Table — manually specify the name of the table in the DB

```
[Table("StudentMaster")]
public class Student
{
 ...
}
```

```
[Table("StudentMaster", Schema = "Admin")]
public class Student
{
 ...
}
```

Renaming Objects (2)

- Column manually specify the name of the column in the DB
 - You can also specify order and explicit data type

Entity Validation

- Required mark a nullable property as NOT NULL in the DB
 - Will throw an exception if not set to a value
 - Non-nullable types (e.g. int) will not throw an exception (will be set to language-specific default value)
- MinLength specifies min length of a string (client validation)
- MaxLength / StringLength specifies max length of a string (both client and DB validation)
- Range set lower and/or upper limits of numeric property (client validation)

Other Attributes

- Index create index for column
 - Primary key will always have an index

```
builder.Entity<Car>()
 .HasIndex(u => u.RegistrationNumber)
 .IsUnique();
```

- NotMapped property will not be mapped to a column
 - For business logic properties

Validation Method

Add using:

```
using System.ComponentModel.DataAnnotations;
```

Create following method to validate entities:

Shadow Properties

- Shadow properties are not defined in your .NET entity class
 - They are useful when there is data in the database that should not be exposed on the mapped entity types.
- Configure shadow property:

```
builder.Entity<Project>()
 .Property<DateTime>("LastUpdated");
```

Change value of shadow property:

```
context.Entry(Project).Property("LastUpdated")
 .CurrentValue = DateTime.Now;
```

Summary

- Objects can be composed from other objects to represent complex relationships
- Navigation properties speed up the traversal of related entities

Summary

- The Fluent API gives us full control over Entity
 Framework object mappings
- Information overhead can be limited by selecting only the needed properties
- ResultModels can be used to move aggregated data between methods
- Attributes can be used to express special table relationships and to customize entity behaviour

Questions?

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

SoftUni Diamond Partners

SUPERHOSTING.BG

SoftUni Organizational Partners

License

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

