Databases Advanced Exam – 01 April 2023

Exam problems for the Databases Advanced - Entity Framework course @ SoftUni. Submit your solutions in the **SoftUni Judge** system (delete all **bin/obj** and **packages** folders) here.

Before submitting your solutions in the **SoftUni Judge** system, delete all **bin/obj** and **packages** folders. If the **zip** file is still too large, you can delete the **ImportResults**, **ExportsResults** and **Datasets** folders too.

Your task is to create a database application, using Entity Framework Core, using the Code First approach. Design the **domain models** and **methods** for manipulating the data, as described below.

NOTE: Don't forget that it's a good practice when implementing a **collection** to write your code orientied towards the interface, not the implementation.

NOTE: If you want to use AutoMapper, don't forget to go to the methods of the Deserializer and/or Serializer classes, in which you want to use automapping, and initialize the MapperConfiguration.

Boardgames

1. Project Skeleton Overview

You are given a **project skeleton**, which includes the following folders:

- Data contains the BoardgamesContext class, Models folder, which contains the entity classes and the Configuration class with connection string
- **DataProcessor** contains the **Serializer** and **Deserializer** classes, which are used for **importing** and exporting data

- Datasets contains the .json and .xml files for the import part
- ImportResults contains the import results you make in the Descrializer class
- ExportResults contains the export results you make in the Serializer class

2. Model Definition (50 pts)

The application needs to store the following data:

Boardgame

- Id integer, Primary Key
- Name text with length [10...20] (required)
- Rating double in range [1...10.00] (required)
- YearPublished integer in range [2018...2023] (required)
- CategoryType enumeration of type CategoryType, with possible values (Abstract, Children, Family, Party, Strategy) (required)
- Mechanics text (string, not an array) (required)
- CreatorId integer, foreign key (required)
- Creator Creator
- BoardgamesSellers collection of type BoardgameSeller

Seller

- **Id** integer, Primary Key
- Name text with length [5...20] (required)
- Address text with length [2...30] (required)
- Country text (required)
- Website a string (required). First four characters are "www.", followed by upper and lower letters, digits or '-' and the last three characters are ".com".
- BoardgamesSellers collection of type BoardgameSeller

Creator

- Id integer, Primary Key
- FirstName text with length [2, 7] (required)
- LastName text with length [2, 7] (required)
- Boardgames collection of type Boardgame

BoardgameSeller

- BoardgameId integer, Primary Key, foreign key (required)
- Boardgame Boardgame
- SellerId integer, Primary Key, foreign key (required)
- Seller Seller

3. Data Import (25pts)

For the functionality of the application, you need to create several methods that manipulate the database. The project skeleton already provides you with these methods, inside the Descrializer class.

NOTE: Usage of Data Transfer Objects and AutoMapper is optional.

Use the provided JSON and XML files to populate the database with data. Import all the information from those files into the database.

You are **not allowed** to modify the provided **JSON** and **XML** files.

If a record does not meet the requirements from the first section, print an error message:

Error message	
Invalid data!	

XML Import

Import Creators

Using the file "creators.xml", import the data from the file into the database. Print information about each imported object in the format described below.

Constraints

- If there are any validation errors for the creator entity (such as invalid first and last names), do not import any part of the entity and append an error message to the method output.
- If there are any validation errors for the boardgame entity (such as invalid or null or empty name, publishing year is invalid, rating is invalid), do not import it (only the boardgame itself, not the whole creator info) and append an error message to the method output.

```
Success message
Successfully imported creator - {creatorFirstName} {creatorLastName} with
{boardgamesCount} boardgames.
```

Example

```
creators.xml
<?xml version='1.0' encoding='UTF-8'?>
<Creators>
  <Creator>
 <FirstName>Debra</FirstName>
 <LastName>Edwards
 <Boardgames>
 <Boardgame>
 <Name>4 Gods</Name>
 <Rating>7.28
 <YearPublished>2017</YearPublished>
 <CategoryType>4</CategoryType>
 <Mechanics>Area Majority / Influence, Hand Management, Set Collection,
Simultaneous Action Selection, Worker Placement</Mechanics>
 </Boardgame>
 <Boardgame>
 <Name>7 Steps</Name>
 <Rating>7.01</Rating>
 <YearPublished>2015</YearPublished>
 <CategoryType>4</CategoryType>
 <Mechanics>Action Queue, Hand Management, Push Your Luck, Set
Collection</Mechanics>
 </Boardgame>
 </Boardgames>
  </Creator>
```


```
</ Creators>
 Output
Invalid data!
Successfully imported creator - Debra Edwards with 4 boardgames.
Invalid data!
Invalid data!
```

Upon correct import logic, you should have imported 19 creators and 81 boardgames.

JSON Import

Import Sellers

Using the file "sellers.json", import the data from that file into the database. Print information about each imported object in the format described below.

Constraints

- If any validation errors occur (such as invalid name, missing or invalid country, website and/or address), do not import any part of the entity and append an error message to the method output.
- Take only the unique boardgames.
- If a boardgame does not exist in the database, append an error message to the method output and continue with the next boardgame.

```
Success message
Successfully imported seller - {sellerName} with {boardgamesSellersCount}
boardgames.
```

Example

```
sellers.json
{
 "Name": "6am",
 "Address": "The Netherlands",
 "Country": "Belgium",
 "Website": "www.6pm.com",
 "Boardgames":
 1,
 105,
 1,
 5,
 15
 1
```


```
"Name": "Asurion, LLC",
 "Address": "P.O. Box 234, 38-54",
 "Country": "Belgium",
 "Website": "www.asurion-llc.com",
 "Boardgames":
 1,
 85,
 81,
 80,
 5,
 9
  },
 Output
Invalid data!
Invalid data!
Successfully imported seller - Asurion, LLC with 5 boardgames.
Successfully imported seller - Bedsure with 6 boardgames.
Invalid data!
Invalid data!
```

Upon correct import logic, you should have imported 11 sellers and 59 boardgames.

4. Data Export (25 pts)

Use the provided methods in the Serializer class. Usage of Data Transfer Objects and AutoMapper is optional.

JSON Export

Invalid data!

Export Sellers With Most Boardgames

Select the top 5 sellers that have at least one boardgame that their year of publishing is greater or equal to the given year and their rating is smaller or equal to the given rating. Select them with their boardgames who meet the same criteria (their year of publishing is greater or equals the given year and the rating is smaller or equal to the given rating). For each seller, export their name, website and their boardgames. For each boardgame, export their name, rating, mechanics and category type. Order the boardgames by rating (descending), then by name (ascending). Order the sellers by all boardgames (meeting above condition) count (descending), then by name (ascending).

NOTE: You may need to call . ToArray() function before the selection in order to detach entities from the database and avoid runtime errors (EF Core bug).

Example

```
Serializer.ExportSellersWithMostBoardgames(context, year, rating)
"Name": "Bedsure",
 "Website": "www.bedsure.com",
 "Boardgames": [
```


```
"Name": "The Fog of War",
 "Rating": 9.65,
 "Mechanics": "Grid Movement, Hand Management, Rock-Paper-Scissors, Time
Track, Variable Player Powers"
 "Category": "Strategy"
 },
 "Name": "Capital Lux",
 "Rating": 7.58,
 "Mechanics": "Grid Movement, Tile Placement",
 "Category": "Abstract"
 },
 {
 "Name": "King's Road",
 "Rating": 7.48,
 "Mechanics": "Card Drafting, End Game Bonuses, Memory, Set Collection,
Simultaneous Action Selection",
 "Category": "Strategy"
 },
 "Name": "Imperial Struggle",
 "Rating": 7.19,
 "Mechanics": "Card Drafting, Dice Rolling, Drafting, Set Collection,
Simultaneous Action Selection",
 "Category": "Family"
 },
 "Name": "Nerdy Inventions",
 "Rating": 7.1,
 "Mechanics": "Hand Management, Pattern Building",
 "Category": "Abstract"
 },
 "Name": "Star Wars: Rebellion",
 "Rating": 6.19,
 "Mechanics": "Action Queue, Modular Board",
 "Category": "Abstract"
 ]
  },
```

XML Export

Export Creators with Their Boardgames

Export all creators that have created at least one boardgame. For each creator, export their name and boardgames count. For each boardgame, export their full name and year of publishing. Order the boardgames by name (ascending). Order the creators by boardgames count (descending), then by name (ascending).

NOTE: You may need to call . ToArray() function before the selection, in order to detach entities from the database and avoid runtime errors (EF Core bug).

Example

Serializer.ExportCreatorsWithTheirBoardgames(context)


```
<?xml version="1.0" encoding="utf-16"?>
<Creators>
 <Creator BoardgamesCount="6">
 <CreatorName>Cade O'Neill</CreatorName>
 <Boardgames>
 <Boardgame>
 <BoardgameName>Bohnanza: The Duel
 <BoardgameYearPublished>2019</BoardgameYearPublished>
 </Boardgame>
 <Boardgame>
 <BoardgameName>Great Western Trail/BoardgameName>
 <BoardgameYearPublished>2018/BoardgameYearPublished>
 </Boardgame>
 <Boardgame>
 <BoardgameName>Indulgence</BoardgameName>
 <BoardgameYearPublished>2021/BoardgameYearPublished>
 </Boardgame>
 <Boardgame>
 <BoardgameName>Risk Europe/BoardgameName>
 <BoardgameYearPublished>2018/BoardgameYearPublished>
 </Boardgame>
 <Boardgame>
 <BoardgameName>The Grimm Forest/BoardgameName>
 <BoardgameYearPublished>2022</BoardgameYearPublished>
 </Boardgame>
 <Boardgame>
 <BoardgameName>Whitehall Mystery/BoardgameName>
 <BoardgameYearPublished>2023</BoardgameYearPublished>
 </Boardgame>
 </Boardgames>
  </Creator>
</Creators>
```


