C# Auto Mapping Objects

Manual Mapping and AutoMapper Library

SoftUni Team Technical Trainers

Software University

http://softuni.bg

Table of Contents

- 1. DTO Definition
- 2. Manual Mapping
- 3. AutoMapper

Have a Question?

#csharp-db

Data Transfer Objects Definition and Usage

What is a Data Transfer Object?

- A DTO is an object that carries data between processes
 - Used to aggregate only the needed information in a single call
 - Example: In web applications, between the server and client
- Doesn't contain any logic only stores values

```
public class ProductDTO
{
 public string Name { get; set; }
 public int StockQty { get; set; }
}
```

DTO Usage Scenarios

- Remove circular references
- Hide particular properties that clients are not supposed to view
- Omit some properties in order to reduce payload size
- Flatten object graphs that contain nested objects to make them more convenient for clients
- Decouple your service layer from your database layer

Manual Mapping

Relationship Diagram **Product Storage ProductId StorageId** Name Name **Description** Location **ProductStock** Quantity **Additional data ProductId** in mapping table **StorageId**

Manual Mapping (2)

Get product name and stock quantity in a new DTO object

```
var product =
context.Products.FirstOrDefault();
var productDto = new ProductDTO
{
  Name = product.Name,
  StockQty = product.ProductStocks
  .Sum(ps => ps.Quantity)
};
```

Aggregate information from mapping table

AutoMapper Library Automatic Translation of Domain Objects

What is AutoMapper?

- Library to eliminate manual mapping code
- Available as a NuGet Package
- Official GitHub Page

Install-Package AutoMapper

Initialization and Configuration

- AutoMapper offers a static service for use and configuration
 - Add mappings between objects and DTOs

Source

```
Mapper.Initialize(cfg => cfg.CreateMap<Product,
ProductDTO>());
Target
```

Properties will be mapped by name

```
var product = context.Products.FirstOrDefault();
ProductDTO dto = Mapper.Map<ProductDTO>(product);
```

Multiple Mappings

You can configure all mapping configurations at once

```
Mapper.Initialize(cfg =>
{
 cfg.CreateMap<Product, ProductDTO>();
 cfg.CreateMap<Order, OrderDTO>();
 cfg.CreateMap<Client, ClientDTO>();
 cfg.CreateMap<SupportTicket, TicketDTO>();
});
```

Custom Member Mapping

Map properties that don't match naming convention

Flattening Complex Properties

AutoMapper can also be used to flatten complex properties

Flattening Complex Objects

Flattening of related objects is automatically supported

```
public class OrderDTO
{
  public string ClientName { get; set; }
  public decimal Total { get; set; }
}
```

AutoMapper understands ClientName is the Name of a Client

```
Mapper.Initialize(cfg => cfg.CreateMap<Order, OrderDTO>());
OrderDTO dto = Mapper.Map<Order, OrderDTO>(order);
```

Unflattening Complex Objects

Unflattening of related objects is automatically supported

```
public class OrderDTO
{
  public string ClientName { get; set; }
  public decimal Total { get; set; }
}
```

 AutoMapper understands ClientName is the Name of a Client, but to unflatten it, it needs ReverseMap

```
Mapper
 .Initialize(cfg => cfg.CreateMap<Order, OrderDTO>()
 .ReverseMap());
```

Mapping Collections

- EF Core uses | Queryable<T> for all DB operations
 - AutoMapper can work with IQueryable<T> to map classes
- Using AutoMapper to map an entire DB collection:

```
var posts = context.Posts
.Where(p => p.Author.Username == "gosho")
.ProjectTo<PostDto>()
.ToArray();

IQueryable<PostDto>
IQueryable<PostDto>
```

- Works like an automatic .Select()
 - EF Core generates optimized SQL (like with an anonymous object)

AutoMapper.Collection

- Adds ability to map collections to existing collections without re-creating the collection object
- Will Add/Update/Delete items from a preexisting collection object based on user defined equivalency between the collection's generic item type from the source collection and the destination collection

```
Mapper
.Initialize(cfg => cfg.AddCollectionMappers());
```

AutoMapper.Collection.EntityFrameworkCore

Automapper.Collection.EntityFrameworkCore will help you mapping of EntityFrameowrk Core DbContext-object

Comparing to a single existing Entity for updating

```
dbContext.Orders.Persist().InsertOrUpdate<OrderDTO>(newOrderDto);
dbContext.Orders.Persist().InsertOrUpdate<OrderDTO>(existingOrderDto);
dbContext.Orders.Persist().Remove<OrderDTO>(deletedOrderDto);
dbContext.SubmitChanges();
```

Inheritance Mapping

- Inheritance chains are defined via Include()
- AutoMapper chooses the most appropriate child class

Mapping Profiles

We can extract our configuration to a class (called a profile)

```
public class ForumProfile : Profile
{
 public ForumProfile()
 {
 CreateMap<Post, PostDto>();
 CreateMap<Category, CategoryDto>();
 }
}
```

Using our configuration class:

```
Mapper.Initialize(cfg => cfg.AddProfile<ForumProfile>());
```

Summary

- To reduce round-trip latency and payload size,
 data is transformed into a DTO
- AutoMapper is a library that automates this process and reduces boilerplate code
- Complex objects can be flattened to fractions of their sizes

Questions?

SoftUni

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-NonCom</u>
mercial-ShareAlike 4.0 International" license

