EF Advanced Querying

Performance Optimizations

SoftUni TeamTechnical Trainers

Software University

http://softuni.bg

Table of Contents

- 1. Native SQL Queries
- 2. Object State
- 3. Batch Operations
- 4. Stored Procedures
- 5. Concurrency
- 6. Cascade Operations

Have a Question?

sli.do

#CSharpDB

Executing Native SQL QueriesParameterless and Parameterized

Executing Native SQL Queries

Executing a native SQL query in EF Core directly:

```
var query = "SELECT * FROM Employees";
var employees = db.Employees
 .FromSqlRaw(query)
 .ToArray();
```

- Limitations:
 - JOIN statements don't get mapped to the entity class
 - Required columns must always be selected
 - Target table must be the same as the DbSet
 - SQL statements other than SELECT are recognized automatically as non-composable. As a consequence, the full results of stored procedures are always returned to the client and any LINQ operators applied after FromSqlRaw are evaluated in-memory.

Native SQL Queries with Parameters

Native SQL queries can also be parameterized:

```
var context = new SoftUniDbContext();
string nativeSQLQuery =
 Parameter
  "SELECT FirstName, LastName, JobTitle" + / placeholder
  "FROM dbo.Employees WHERE JobTitle = {0}";
var employees = context.Employees.FromSqlRaw(
  nativeSQLQuery, "Marketing Specialist");
foreach (var employee in employees)
 Parameter
 value
  Console.WriteLine(employee);
```

Interpolation in SQL Queries

FromSqlInterpolated allows string interpolation syntax

```
var context = new SoftUniDbContext();
string jobTitle = "Marketing Specialist";
 Interpolated
string nativeSQLQuery =
 parameter
  "SELECT FirstName, LastName, JobTitle" +
  "FROM dbo.Employees WHERE JobTitle = {jobTitle}";
var employees = context.Employees.FromSqlInterpolated(
  nativeSQLQuery)
foreach (var employee in employees)
  Console.WriteLine(employee);
```


Object State Tracking

Attaching and Detaching Objects

- In Entity Framework, objects can be:
 - Attached to the object context (tracked object)
 - Detached from an object context (untracked object)
- Attached objects are tracked and managed by the DbContext
 - SaveChanges() persists all changes in DB
- Detached objects are not referenced by the DbContext
 - Behave like a normal objects, which are not related to EF

Attaching Detached Objects

- When a query is executed inside a DbContext, the returned objects are automatically attached to it
- When a context is destroyed, all objects in it are automatically detached
 - E.g. in Web applications between requests
- You might later on attach objects that have been previously detached to a new context

Detaching Objects

- When is an object detached?
 - When we get the object from a DbContext and then Dispose it
 - Manually: by setting the EntryState to Detached

Attaching Objects

 When we want to update a detached object we need to reattach it and then update it: change to Attached state

```
void UpdateName(Employee employee, string newName)
  using (var SoftUniDbContext = new SoftUniDbContext())
 var entry = SoftUniDbContext.Entry(employee);
 entry.State = EntityState.Added;
 employee.FirstName = newName;
 SoftUniDbContext.SaveChanges();
```


Executing a Stored Procedure

Stored Procedures can be executed via SQL

```
CREATE PROCEDURE UpdateAge @param int AS

UPDATE Employees SET Age = Age + @param;
```

```
var ageParameter = new SqlParameter("@age", 5);
var query = "EXEC UpdateAge @age";
context.Database.ExecuteSqlCommand(query, ageParameter);
```


Bulk OperationsMultiple Update and Delete in Single Query

EntityFramework-Plus

- Entity Framework does not support bulk operations
- Z.EntityFramework.Plus gives you the ability to perform bulk update/delete of entities
- Install Z.EntityFramework.Plus.EFCore as a NuGet package

Install-Package Z.EntityFramework.Plus.EFCore

Read more: https://entityframework-plus.net

Bulk Delete

Delete all users where FirstName matches given string

```
context.Employees
.Where(u => u.FirstName == "Pesho")
.Delete();
```


```
DELETE [dbo].[Employees]
FROM [dbo].[Employees] AS j0 INNER JOIN (
 SELECT
 [Extent1].[Id] AS [Id]
 FROM [dbo].[Employees] AS [Extent1].[Name]
 WHERE N'Pesho' = [Extent1].[Name]
) AS j1 ON (j0.[Id] = j1.[Id])
```

Bulk Update: Syntax

Update all Employees with name "Nasko" to "Plamen"

```
context.Employees
.Where(t => t.Name == "Nasko")
.Update(u => new Employee() {Name = "Plamen"});
```

Update all Employees' age to 99 who have the name "Plamen"

```
IQueryable<Employee> employees = context.Employees
.Where(employee => employee.Name == "Plamen");
employees.Update(employee => new Employee() { Age = 99 });
```


Types of Loading Lazy, Eager and Explicit Loading

Explicit Loading

- Explicit loading loads all records when they're needed
- Performed with the Collection().Load() method

```
var employee = context.Employees.First();
context.Entry(employee)
  .Reference(e => e.Department)
  .Load();
context.Entry(employee)
  .Collection(e => e.EmployeeProjects)
  .Load();
```

Eager Loading

- Eager loading loads all related records of an entity at once
- Performed with the Include method

```
context.Towns.Include("Employees");
```

```
context.Towns.Include(town => town.Employees);
```

```
context.Employees
  .Include(employee => employee.Address)
  .ThenInclude(address => address.Town)
```

Lazy Loading

- Lazy Loading delays loading of data until it is used
- EF Core enables lazy-loading for any navigation property that can be overridden
- Offers better performance in certain cases
 - Less RAM usage
 - Smaller result sets returned

Lazy Loading Proxies

Install Lazy Loading Proxies

Install-Package Microsoft.EntityFrameworkCore.Proxies

Enable the package

```
void OnConfiguring (DbContextOptionsBuilder options)
{
 options
 .UseLazyLoadingProxies()
 .UseSqlServer(myConnectionString);
}
```


Optimistic Concurrency Control in EF

- EF Core runs in optimistic concurrency mode (no locking)
 - By default the conflict resolution strategy in EF is "last one wins"
 - The last change overwrites all previous concurrent changes
- Enabling "first wins" strategy for certain property in EF:
 - [ConcurrencyCheck]

Last One Wins – Example


```
var contextFirst = new SoftUniDbContext();
var lastProjectFirstUser = contextFirst.Projects.First();
lastProjectFirstUser.Name = "Changed by the First User";
// The second user changes the same record
var contextSecondUser = new SoftUniDbContext();
var lastProjectSecond = contextSecondUser.Projects.First();
lastProjectSecond.Name = "Changed by the Second User";
// Conflicting changes: last wins
contextFirst.SaveChanges();
 Second user wins
contextSecondUser.SaveChanges();
```

First One Wins – Example


```
var context = new SoftUniDbContext();
var lastTownFirstUser = contextFirst.Towns.First();
lastTownFirstUser.Name = "First User";
var contextSecondUser = new SoftUniDbContext();
var lastTownSecondUser = contextSecondUser.Towns.First();
lastTownSecondUser.Name = "Second User";
context.SaveChanges();
Changes get saved
contextSecondUser.SaveChanges();
```

DbUpdateConcurrencyException

Cascade Operations Deleting Related Entities

Cascade Delete Scenarios

- Required FK with cascade delete set to true, deletes everything related to the deleted property
- Required FK with cascade delete set to false, throws exception (it cannot leave the navigational property with no value)
- Optional FK with cascade delete set to true, deletes everything related to the deleted property.
- Optional FK with cascade delete set to false, sets the value of the FK to NULL

Cascade Delete with Fluent API

- Using OnDelete with DeleteBehavior Enumeration:
 - DeleteBehavior.Cascade
 - Deletes related entities (default for required FK)
 - DeleteBehavior.Restrict
 - Throws exception on delete
 - DeleteBehavior.ClientSetNull
 - Default behavior for optional FK (does not affect database)
 - DeleteBehavior.SetNull
 - Sets the property to null (affects database)

Cascade Delete with Fluent API (2)

Cascade delete syntax:

```
modelBuilder.Entity<User>()
 .HasMany(u => u.Replies)
 .WithOne(a => a.Author)
 .OnDelete(DeleteBehavior.Restrict);
```

```
modelBuilder.Entity<User>()
 .HasMany(u => u.Replies)
 .WithOne(a => a.Author)
 .OnDelete(DeleteBehavior.Cascade);
```

Summary

- Databases can be accessed directly with SQL queries from C# code
- EF keeps track of the model state
- Entity Framework-Plus lets you bundle update and delete operations
- With multiple users, concurrency of operations must be observed
- Cascade delete is on by default

Questions?

SoftUni Diamond Partners

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

