ADO.Net Entity Framework

Nouhaila Bensalah

Chercheuse en IA/NLP

nouhaila.bensalah@etu.fstm.ac.ma

Outline |

- Entity Framework
 - Le fonctionnement de Entity Framework
 - L'architecture de Entity Framework
 - Les différentes approches pour créer une base de données
- 2 Database First approach
- 3 Relations entre les entités dans Entity Framework
- 4 Les requêtes linq to entities
- Exercices: Linq to entities
- 6 View-Razor

Outline |

- Entity Framework
 - Le fonctionnement de Entity Framework
 - L'architecture de Entity Framework
 - Les différentes approches pour créer une base de données
- Database First approach
- Relations entre les entités dans Entity Framework
- Les requêtes linq to entities
- Exercices: Linq to entities
- 6 View-Razor

Nouhaila Bensalah ADO.Net EF

ORM: Mapping Objet-Relationnel

ORM

- Programme informatique jouant le rôle du traducteur entre le modèle relationnel et le modèle objet.
- Permet d'interroger et manipuler les données à partir d'une base de données à l'aide d'un paradigme orienté objet.
- Deux composants dans les ORM :
 - Entités : Instanciation d'une classe (étudiant, enseignant, cours, projet, etc).
 - Gestionnaire d'entités: à utiliser pour persister les entités dans la base de données.

Entity Framework

- Entity Framework est un framework ORM open source pour les applications .NET prises en charge par Microsoft permettant de créer une couche d'accès aux données liées à une base de données relationnelle.
- permettant aux développeurs de manipuler des données à l'aide d'objets de classes C# sans se concentrer sur les tables et colonnes d'une base de données (où ces données sont stockées).
- permettant aux développeurs de créer et maintenir des applications orientées données avec moins de code, par rapport aux applications traditionnelles, grâce à LinQ To Entities.

Outline I

- Entity Framework
 - Le fonctionnement de Entity Framework
 - L'architecture de Entity Framework
 - Les différentes approches pour créer une base de données
- Database First approach
- Relations entre les entités dans Entity Framework
- 4 Les requêtes linq to entities
- Exercices: Linq to entities
- 6 View-Razon

Dans le cas d'Entity Framework

- Entité (Une classe qui correspond à une table de base de données) = POCO (Plain Old CLR Object) + [classe de configuration ou décorateurs]
- Le gestionnaire d'entités : Linq to Entities

Fonctionnement de Entity Framework

L'API Entity Framework a la possibilité de:

EDM: Entity Data Model

EDM est une représentation en mémoire de l'ensemble des métadonnées.

- EDM consiste en trois parties: Conceptuelle, Mapping et Stockage.
 - Conceptuelle : contient les classes du modèle et ses relations.
 - Stockage : contient le modèle physique de la base : tables, vues, procédures stockées, les relations et les clés.
 - Mapping : définit les mécanismes de passage du modèle conceptuel au stockage.

Maps Classes to Database scheme

EDM est une représentation en mémoire de l'ensemble des métadonnées.

A l'aide de EDM, EF peut:

- Effectuer des opérations CRUD (Create, Read, Update and Delete).
- Créer des requêtes SQL à partir de requêtes LINQ, créer des commandes INSERT, UPDATE et DELETE et transformer le résultat de la base de données en objets d'entité.

Translates LINQ-to-Entities Queries to SQL

A l'aide d'EDM, l'API EF:

- Traduit les requêtes LINQ-to-Entities en requêtes SQL pour les bases de données relationnelles.
 - LinQ to Entity : Un langage de requête pour un modèle orienté objet. Il retourne les entités définies dans le modèle conceptuel.
- Reconvertit les résultats (requêtes SQL) en objets d'entité.

Tracks and saves changes to database

- Lorsque la méthode SaveChanges() est appelée, l'API EF déduit les commandes INSERT, UPDATE et DELETE en fonction de l'état des entités.
- Le ChangeTrack suit les changements survenus sur les entités.

Nouhaila Bensalah ADO.Net EF 11/

Outline |

- Entity Framework
 - Le fonctionnement de Entity Framework
 - L'architecture de Entity Framework
 - Les différentes approches pour créer une base de données
- Database First approach
- Relations entre les entités dans Entity Framework
- Les requêtes ling to entities
- Exercices: Linq to entities
- View-Razor

L'architecture de Entity Framework

- EDM and LinQ to Entities
- Object Service : est le point d'entrée pour l'accès aux données d'une base de données. Représente le processus de conversion des données retournées par entity client data provider à une entité de structure objet.
- Entity Client Data Provider: la tâche principale est de transformer une expression de LinQ to Entity à une requête SQL.
- ADO.Net Data Provider: communiquer avec la base en utilisant le standard ADO.Net.

Outline |

- Entity Framework
 - Le fonctionnement de Entity Framework
 - L'architecture de Entity Framework
 - Les différentes approches pour créer une base de données
- Database First approach
- Relations entre les entités dans Entity Framework
- Les requêtes linq to entities
- Exercices: Linq to entities
- 6 View-Razor

Nouhaila Bensalah ADO.Net EF

Entity Framework

Troix approches

- Database First: On crée la base de données (où on a une base de données qui existe déjà) et Entity Framework génère nos entités à partir de cette base de données.
- Code First: On crée les entités puis et Entity Framework génère la base de données.
- Model First : On crée notre modèle (de classe) et Entity Framework génère la base de données et les entités correspondantes.

Outline

- Entity Framework
 - Le fonctionnement de Entity Framework
 - L'architecture de Entity Framework
 - Les différentes approches pour créer une base de données
- 2 Database First approach
- Relations entre les entités dans Entity Framework
- Les requêtes linq to entities
- Exercices: Linq to entities
- 6 View-Razor

Nouhaila Bensalah

Soit la base de données (BD_ACHAT) définie par le modèle relationnel suivant : **CLIENT** (<u>numcli</u>, nomcli, ville, categorie, compte)

- Chaque ligne décrit un client ; les colonnes décrivent successivement le numéro du client (numcli), son nom (nomcli), sa ville (ville), sa catégorie (categorie) et l'état de son compte (compte). L'identifiant primaire est constitué de numcli.
- Les enregistrements:

NOMCLI	VILLE	CATEGORIE	COMPTE
AMINE	RABAT	A	11250.00
DRISS	CASABLANCA	A	12300
IMANE	MARRAKECH	D	20
YASSINE	TANGER	С	100
ZINEB	CASABLANCA	В	1000
MAROUANE	KENITRA	D	15
HOUDA	RABAT	A	15000
ALI	TANGER	NULL	0
IMANE	RABAT	В	1500
DRISS	CASABLANCA	NULL	0

Table: Table CLIENT

- Installer MS SQL (Microsoft Structured Query Language) et SSMS (SQL Server Management Studio). See This tutorial.
- Créer une base de données (BD_ACHAT) sous SSMS
 - create database BD_ACHAT; use BD_ACHAT;
 - create table CLIENT
 (NUMCLI int not null IDENTITY(1, 1),
 NOMCLI varchar(25) not null,
 VILLE varchar(25) not null,
 CATEGORIE char(1),
 COMPTE decimal(9,2),
 CONSTRAINT pk_cl_ncli primary key (NUMCLI));
 - insert into CLIENT (NOMCLI, VILLE, CATEGORIE, COMPTE) values ('AMINE', 'RABAT', 'A',11250.00),
 ('DRISS', 'CASABLANCA', 'A',12300),
 ('IMANE', 'MARRAKECH', 'D',20),
 ('YASSINE', 'TANGER', 'C',100),
 ('ZINEB', 'CASABLANCA', 'B',1000);

Étapes à suivre

- Créer un nouveau projet sous Visual Studio **Fichier** \rightarrow **Nouveau** \rightarrow **Projet**.
- Cliquer sur **Installé** et choisir *C*#.
- Étendre la rubrique Web et sélectionner Application web ASP.NET (.NET Framework).
- Remplir le champs Nom par: App_ACHAT.
- Sélectionner un modèle MVC.
- Valider et attendre la fin de création du projet.

EF designer à partir de la base de données

- Faire un clic droit sur Models et aller dans Ajouter → Nouvel élément .
- Sélectionner ADO.NET Entity Data Model et cliquer sur Ajouter.
- Saisir un nom (Model1) et cliquer sur Ajouter.
- Les quatres options disponibles:
 - EF Designer from database pour the database-first approach
 - Empty EF Designer model pour the model-first approach
 - Empty Code First model et Code First from database pour Code-First approach.
- Sélectionner EF designer à partir de la base de données pour le contenu du modèle et cliquer sur Ajouter.

Connecter le serveur sql avec visual studio

- Faire un clic sur Nouvelle connexion et saisir le nom du serveur (Faire un clic sur Object explorer dans SSMS).
- Sélectionner le nom de la base de données BD_ACHAT.

Nouhaila Bensalah ADO.Net EF 21 / 8

Choix des objets(tables)

- Sélectionner les objets(les tables) que vous voulez inclure dans votre modèle (CLIENT).
- Cocher Mettre au pluriel ou au singulier les noms des objets générés et cliquer sur Terminer.

Model1.Context.cs

Explication

- Une classe héritant de la classe DbContext est appelée classe de contexte (context class) dans le framework d'entité.
- La classe BD_ACHATEntities est une classe C# héritant de la classe System.Data.Entity.DbContext.

DbContext

DbContext est la classe principale responsable de l'interaction avec la base de données. Il est responsable de plusieurs activités :

- Querying: : convertit les requêtes LINQ-to-Entities en requêtes SQL et les envoie à la base de données.
- Change Tracking : assure le suivi des modifications apportées aux entités après une requête à partir de la base de données.
- Persisting Data : effectue les opérations d'insertion, de mise à jour et de suppression dans la base de données, en fonction des états de l'entité.
- Object Materialization : convertit les données brutes de la base de données en objets d'entité.

- La classe de contexte (BD_ACHATEntities) inclut l'ensemble d'entités de type DbSet<TEntity>.
- DbSet est considérée comme une propriété de la classe de contexte et liée à une table de la base de données.
- DBSet contient un ensemble de méthodes permettant d'effectuer les opérations CRUD nécessaires.

- DbContext correspond à votre base de données (ou à une collection de tables et de vues dans votre base de données).
- DbSet correspond à une table ou une vue dans votre base de données.

Nouhaila Bensalah ADO.Net EF

Model1.edmx

CLIENT.cs

```
public partial class CLIENT
{
 public int NUMCLI { get; set; }
 public string NOMCLI { get; set; }
 public string VILLE { get; set; }
 public string CATEGORIE { get; set; }
 public Nullable
decimal > COMPTE { get; set; }
}
```

Explication

- Classe client:
 - NUMCLI
 - NOMCLI
 - VILLE
 - CATEGORIE
 - COMPTE
- Les attributs de la classe CLIENT sont les mêmes que ceux de la table CLIENT.

Création du contrôleur

- Faire un clic droit sur Controllers et aller dans Ajouter → Controleur.
- Sélectionner MVC 5 Controller avec vues, utilisant Entity
 Framework et cliquer sur Ajouter.
- Sélectionner CLIENT (App_Achat.Models) pour la classe de modèle et BD_ACHATEntities (App_Achat.Models) pour classe de contexte de données
- Saisir un nom pour le contrôleur (CLIENTsController) et cliquer sur Ajouter.

Instanciation

```
BD_ACHATEntities db = new BD_ACHATEntities() // création d'une instance de la classe BD_ACHATEntities
```

Read

```
public ActionResult Index()
 {
 return View(db.CLIENTs.ToList());
 }
//Récupération de la liste des clients ajoutés
```

Create

```
// POST
public ActionResult Create([Bind(Include = "NOMCLI,VILLE,CATEGORIE,COMPTE")] CLIENT cLIENT)

{
 if (ModelState.IsValid)
 {
 db.CLIENTs.Add(cLIENT);
 db.SaveChanges();
 return RedirectToAction("Index");
 }
 return View(cLIENT);
}
```

```
// Bind(Include = "NOMCLI,VILLE,CATEGORIE,COMPTE"): les variables dont leurs valeurs vont être récupérées à partir du formulaire // if (ModelState.IsValid): validation côté serveur // db.CLIENTs.Add(cLIENT): ajout d'une nouvelle entité // db.SaveChanges(): Execute la commande INSERT pour l'entité (cLIENT) avec l'état Added (Added state) // RedirectToAction("Index"): passage de la méthode create à la méthode Index qui récupère la liste des clients ajoutés
```

Update

```
// GET
public ActionResult Edit(int? id)
 if (id == null)
 return new HttpStatusCodeResult(HttpStatusCode.BadRequest);
 CLIENT cLIENT = db.CLIENTs.Find(id);
 if (cLIENT == null)
 return HttpNotFound();
 return View(cLIENT);
// CLIENT cLIENT = db.CLIENTs.Find(id): Récupération de l'entité à partir la variable id
dont la valeur est récupérée de l'url
```

Nouhaila Bensalah ADO.Net EF 31/8

Update

```
// POST
public ActionResult Edit([Bind(Include = "NOMCLI,VILLE,CATEGORIE,COMPTE")] CLIENT
cLIENT)
 if (ModelState.IsValid)
 db.Entry(cLIENT).State = EntityState.Modified;
 db.SaveChanges();
 return RedirectToAction("Index");
 return View(cLIENT);
  db.Entry(cLIENT).State = EntityState.Modified: modification de l'entité cLIENT
  db.SaveChanges(); Execute la commande UPDATE pour l'entité (cLIENT) avec l'état
Modified (Modified state)
```

Delete

```
public ActionResult DeleteConfirmed(int id)

{
 CLIENT cLIENT = db.CLIENTs.Find(id);
 db.CLIENTs.Remove(cLIENT);
 db.SaveChanges();
 return RedirectToAction("Index");
}

// CLIENT cLIENT = db.CLIENTs.Find(id): Récupération de l'entité à partir la variable id
dont la valeur est récupérée de l'url
// db.CLIENTs.Remove(cLIENT): suppression de l'entité cLIENT
//db.SaveChanges(): Execute la commande DELETE pour l'entité (cLIENT) avec l'état
DELETED (DELETED state)
```

Outline |

- Entity Framework
 - Le fonctionnement de Entity Framework
 - L'architecture de Entity Framework
 - Les différentes approches pour créer une base de données
- Database First approach
- Relations entre les entités dans Entity Framework
- Les requêtes linq to entities
- Exercices: Linq to entities
- 6 View-Razor

Nouhaila Bensalah ADO.Net EF 34

Relations entre les entités dans Entity Framework

- Dans Entity Framework, une entité peut être associée à d'autres entités par le biais d'une association ou d'une relation.
- Chaque relation contient deux extrémités qui décrivent le type d'entité et la multiplicité du type (un, zéro-ou-un ou plusieurs) pour les deux entités de cette relation.

Les propriétés de navigation permettent de parcourir une association entre deux types d'entités. Chaque objet peut avoir une propriété de navigation pour chaque relation à laquelle il participe. Les propriétés de navigation vous permettent de parcourir et de gérer les relations dans les deux directions en retournant

- Un objet de référence (si la multiplicité est un ou zéro-ou-un)
- Une collection (si la multiplicité est plusieurs)

Relations entre les entités dans Entity Framework

Reference Navigation Property vs Collection Navigation Property

- Si une entité inclut une propriété d'un autre type d'entité, elle est appelée propriété de navigation de référence ou Reference
 Navigation Property. Il pointe vers une seule entité et représente la multiplicité d'un (1) dans les relations d'entité.
- Si une entité comprend une propriété de collection générique d'un type d'entité, elle est appelée propriété de navigation de collection Collection Navigation Property. Il représente la multiplicité de plusieurs (*).

Nouhaila Bensalah ADO.Net EF 36/

Soit la base de données (BD_ACHAT) définie par le modèle relationnel suivant : CLIENT (numcli, nomcli, ville, categorie, compte)

CLIENTAdress (numcli, address1, state, numcli)

COMMANDE (<u>numcom</u>, numcli, datecom)
PRODUIT (numpro, nompro, prix, qstock))

DETAIL (numdetail, numcom, numpro, qcom)

- Table CLIENT: chaque ligne décrit un client; les colonnes décrivent successivement le numéro du client (numcli), son nom (nomcli), sa ville (ville), sa catégorie (categorie) et l'état de son compte (compte). L'identifiant primaire est constitué de numcli.
- Table CLIENTAddress: chaque ligne décrit une adresse d'un client; les colonnes décrivent successivement le numéro du client (numcli), l'adresse du client (address1) ainsi que l'état du client (state). numcli est l'identifiant primaire de la table. numcli est une clé étrangère vers la table CLIENT.
- Table COMMANDE: chaque ligne décrit une commande passée par un client; les colonnes décrivent successivement le numéro de la commande (numcom), le numéro du client qui a passé la commande (numcli) et la date de la commande (datecom). numcom est l'identifiant primaire de la table. numcli est une clé étrangère vers la table CLIENT.
- Table PRODUIT: chaque ligne décrit un produit; les colonnes décrivent le numéro du produit (numpro), son nom (nompro), son prix unitaire (prix) et la quantité restante en stock (qstock). numpro est l'identifiant primaire.
- Table DETAIL: chaque ligne représente un détail d'une commande ; les colonnes décrivent le numéro du détail d'une commande (numdetail), le numéro de la commande à laquelle le détail appartient (numcom), le numéro du produit commandé (numpro) et la quantité commandée (qcom). L'identifiant primaire est (numdetail). (numcom) et (numpro) sont en outre chacune une clé étrangère respectivement vers les tables COMMANDE et PRODUIT.

Les enregistrements:

TYPEPRO	NOMPRO	PRIX	QSTOCK
Audio	Casques-micros	750	35
Informatique	Ordinateurs fixes	5400	960
Mobilite	Tablettes	105	830
Informatique	PC portables	9500	134
Audio	Casques-Hi-Fi	1500	82
Informatique	Disques-durs	985	129
Mobilite	Smartphones	220	540
Loisirs	Jeux PS4	3500	10

Table: Table PRODUIT

NUMCOM	NUMPRO	QCOM
1	1	33
2	2	25
2	3	70
3	2	40
4	1	133
4	4	20
5	2	10
5	5	60
5	1	26
6	4	157
7	2	75
7	6	920
7	1	18
7	4	2

NUMCLI	DATECOM
3	2015-01-01
9	2015-05-10
3	2015-07-19
1	2015-09-17
3	2015-10-27
6	2015-10-09
2	2015-01-01
8	2015-05-10
5	2015-07-19
2	2015-09-17
6	2015-10-27
10	2015-10-09

Table: Table COMMANDE

NUMCLI	ADRESSE	ETAT
3	RUE A AV B	Oriental
9	RUE B AV C	Souss-Massa
4	RUE H AV E	Oriental
1	RUE K AV V	Fès-Meknès
6	RUE M AV L	Drâa-Tafilalet
8	RUE B AV V	Casablanca-Settat
5	RUE N AV D	Drâa-Tafilalet
2	RUE A AV F	Souss-Massa
6	RUE A AV C	Fès-Meknès
10	RUE N AV A	Souss-Massa

Table: Table CLIENTAddress

Création de la table CLIENTAddress

- use BD_ACHAT;
- create table CLIENTAddress
 (NUMCLI int not null,
 ADDRESS1 varchar (25),
 STATE varchar(25),
 CONSTRAINT pk_pr primary key (NUMCLI));
- Alter table CLIENTAddress
 Add constraint fk_cm_claddr foreign key (NUMCLI) references
 CLIENT (NUMCLI);
- insert into CLIENTAddress (NUMCLI, ADDRESS1, STATE) values
 (3, 'RUE A AV B', 'Oriental'),
 (9, 'RUE B AV C', 'Souss-Massa'),
 (4, 'RUE H AV E', 'Oriental');

Création de la table PRODUIT

```
 create table PRODUIT
 (NUMPRO int not null IDENTITY(1, 1),
 TYPEPRO varchar (25),
 NOMPRO varchar(25),
 PRIX decimal(5),
 QSTOCK decimal(6,0) check(qstock between 0 and 1000),
 CONSTRAINT pk_pr_npro primary key (NUMPRO),
 CONSTRAINT ck_pr_prix check(prix>=0));
```

 insert into PRODUIT (TYPEPRO,NOMPRO,PRIX,QSTOCK) values ('Audio', 'Casques-micros', 750, 35),
 ('Informatique','Ordinateurs fixes', 5400,960),
 ('Mobilite','Tablettes',105, 830),
 ('Informatique','PC portables', 9500, 134);

Création de la table COMMANDE

- create table COMMANDE
 (NUMCOM int not null IDENTITY(1, 1),
 NUMCLI int not null,
 DATECOM date,
 CONSTRAINT pk_cm_ncom primary key (NUMCOM));
- Alter table commande
 Add constraint fk_cm_ncli foreign key (NUMCLI) references CLIENT (NUMCLI);
- insert into COMMANDE (NUMCLI,DATECOM) values (3,'2015-01-01'), (9,'2015-05-10'), (3,'2015-07-19'), (1,'2015-09-17'), (3,'2015-10-27'), (6,'2015-10-09');

Création de la table DETAIL

- create table DETAIL
 (NUMDETAIL int not null IDENTITY(1, 1),
 NUMCOM int not null,
 NUMPRO int not null,
 QCOM decimal(4),
 CONSTRAINT pk_dt_cmproo primary key (NUMDETAIL));
- Alter table DETAIL
 Add constraint fk_dt_ncomm foreign key (NUMCOM) references
 COMMANDE (NUMCOM);
- Alter table DETAIL
 Add constraint fk_dt_nproo foreign key (NUMPRO) references
 PRODUIT(NUMPRO);
- insert into DETAIL (NUMCOM, NUMPRO, QCOM) values (1,1,33), (2,2,25), (2,3,70);

Étapes à suivre

- O Créer un nouveau projet sous Visual Studio Fichier
 O Nouveau
 Projet.
- Cliquer sur **Installé** et choisir *C*#.
- Étendre la rubrique Web et sélectionner Application web ASP.NET (.NET Framework).
- Remplir le champs **Nom** par: **App_ACHAT**.
- Sélectionner un modèle MVC.
- Valider et attendre la fin de création du projet.

EF designer à partir de la base de données

- Faire un clic droit sur Models et aller dans Ajouter → Nouvel élément .
- Sélectionner ADO.NET Entity Data Model et cliquer sur Ajouter.
- Saisir un nom (Model1) et cliquer sur Ajouter.
- Sélectionner EF designer à partir de la base de données pour le contenu du modèle et cliquer sur Ajouter.

Connecter le serveur sql avec visual studio et choix des objets(tables)

- Faire un clic sur Nouvelle connexion et saisir le nom du serveur (Faire un clic sur Object explorer dans SSMS).
- Sélectionner le nom de la base de données BD_ACHAT.
- Sélectionner les objets(les tables) que vous voulez inclure dans votre modèle CLIENT, CLIENTAddress, COMMANDE, PRODUIT, DETAIL.
- Cocher Mettre au pluriel ou au singulier les noms des objets générés et cliquer sur Terminer.

Nouhaila Bensalah ADO.Net EF 45/

Model1.Context.cs

```
public partial class BD_ACHATEntities : DbContext
 {
 public BD_ACHATEntities(): base("name=BD_ACHATEntities")
 }
 public virtual DbSet<<CLIENT> CLIENTs { get; set; }
 public virtual DbSet<<CLIENTAddress> CLIENTAddresses { get; set; }
 public virtual DbSet<<COMMANDE> COMMANDEs { get; set; }
 public virtual DbSet<DETAIL> DETAILs { get; set; }
 public virtual DbSet<PRODUIT> PRODUITs { get; set; }
 }
}
```

Explication

- La classe BD_ACHATEntities est une classe C# héritant de la DbContext.
- La classe de contexte (BD_ACHATEntities) inclut les entités de type DbSet: CLIENTs, CLIENTAddresses, COMMANDEs, DETAILs et PRODUITs

Création du contrôleur CLIENTAddresses

- Faire un clic droit sur Controllers et aller dans Ajouter → Controleur.
- Sélectionner MVC 5 Controller avec vues, utilisant Entity
 Framework et cliquer sur Ajouter.
- Sélectionner CLIENTAddress (App_Achat.Models) pour la classe de modèle et BD_ACHATEntities (App_Achat.Models) pour classe de contexte de données
- Saisir un nom pour le contrôleur (CLIENTAddressesController) et cliquer sur Ajouter.

Instanciation

```
BD_ACHATEntities db = new BD_ACHATEntities() 
// création d'une instance de la classe BD_ACHATEntities
```

Read

```
public ActionResult Index()
 {
 var cLIENTAddresses = db.CLIENTAddresses
 .Include(c => c.CLIENT);
 return View(cLIENTAddresses.ToList());
 }
//Récupérer la liste des adresses ajoutées
//Récupérer la liste des clients (noms) ainsi que leurs adresses.
// Include: Il s'agit de "Eager méthode", utilisée pour récupérer un objet et les autres objets en relation dans une seule requête.
```

Create

```
// POST
public ActionResult Create([Bind(Include = "NUMCLI,ADDRESS1,STATE1")] CLIENTAddress cLIENTAddress)
{
 if (ModelState.IsValid)
 {
 db.CLIENTAddresses.Add(cLIENTAddress);
 db.SaveChanges();
 return RedirectToAction("Index");
 }
 return View(cLIENT);
}
```

```
// ViewBag.NUMCLI = new SelectList(db.CLIENTs, "NUMCLI", "NOMCLI", cLIENTAddress.NUMCLI): afin de récupérer la liste des numéros NUMCLI des clients créés. Les noms de ces clients sont affichées dans la la liste déroulante (DropDownList) pour que l'utilisateur attribut une adresse à un client bien précis. (source, value, text, selectedValue)
```

Nouhaila Bensalah ADO.Net EF 50 /

Update

```
// GET
public ActionResult Edit(int? id)
 if (id == null)
 return new HttpStatusCodeResult(HttpStatusCode.BadRequest);
 CLIENTAddress cLIENTAddress = db.CLIENTAddresses.Find(id);
 if (cLIENTAddress == null)
 return HttpNotFound();
 return View(cLIENTAddress);
//CLIENTAddress cLIENTAddress = db.CLIENTAddresses.Find(id): Récupération de l'entité à
partir la variable id dont la valeur est récupérée de l'url
```

Update

```
// POST
public ActionResult Edit([Bind(Include = "NUMCLI,ADDRESS1,STATE1")] CLIENTAddress
cLIENTAddress)
 if (ModelState.IsValid)
 db.Entry(cLIENTAddress).State = EntityState.Modified;
 db.SaveChanges();
 return RedirectToAction("Index");
 return View(cLIENTAddress);
// db.Entry(cLIENTAddress).State = EntityState.Modified: modification de l'entité
cl IENTAddress
// db.SaveChanges(); Execute la commande UPDATE pour l'entité (cLIENTAddress) avec
l'état Modified (Modified state)
```

Delete

```
public ActionResult DeleteConfirmed(int id)
 {
 CLIENTAddress cLIENTAddress = db.CLIENTAddresses.Find(id);
 db.CLIENTAddresses.Remove(cLIENTAddress);
 db.SaveChanges();
 return RedirectToAction("Index");
 }

// CLIENT cLIENT = db.CLIENTs.Find(id): Récupération de l'entité à partir la variable id
dont la valeur est récupérée de l'url
// db.CLIENTAddresses.Remove(cLIENTAddress): suppression de l'entité cLIENTAddress
//db.SaveChanges(): Execute la commande DELETE pour l'entité (cLIENTAddress) avec l'état
DELETED (DELETED state)
```

Outline

- Entity Framework
 - Le fonctionnement de Entity Framework
 - L'architecture de Entity Framework
 - Les différentes approches pour créer une base de données
- Database First approach
- Relations entre les entités dans Entity Framework
- Les requêtes linq to entities
- Exercices: Linq to entities
- 6 View-Razor

Dans la fonction Index (PRODUITsController)

```
Pour afficher la liste des produits
var pRODUITs = db.PRODUITs;
return View(pPRODUITs.ToList());
```

Dans la fonction Index (PRODUITsVue)

Pour afficher la liste des produits dont le prix est supérieur à 400 en utilisant les expressions Lambda

Pour afficher la liste des produits dont le prix est supérieur à 500 en sélectionnant seulement quelques attributs (et les renommer) avec les expressions Lambda

Dans la fonction Index (PRODUITsVue)

```
>
 QHtml.DisplayNameFor(model => model.TYPEPRO)
 >
 QHtml.DisplayNameFor(model => model.PRIX)
 @{
 var pQuery = Model.Where(elt => elt.PRIX > 500).Select(elt => new
 { NUMPRO= elt.NUMPRO.
 TYPE = elt.TYPEPRO.
 PRICE = elt.PRIX
Oforeach (var item in pQuery)
 >
 @Html.DisplayFor(modelItem => item.TYPE)
 >
 @Html.DisplayFor(modelItem => item.PRICE)
```

orderby : permet de trier dans l'ordre croissant ou décroissant.

Pour trier la liste des produits selon le prix du produit

Dans la fonction Index (PRODUITsVue)

```
@{
 var pQuery = Model
 .Where(elt => elt.PRIX > 500)
 .OrderByDescending(elt => elt.PRIX);
}
@foreach (var item in pQuery)
{
 ...
}
```

Nouhaila Bensalah ADO.Net EF 5

Pour trier la liste des produits selon le type du produit

Dans la fonction Index (PRODUITsVue)

```
@{
 var pQuery = Model
 .Where(elt => elt.PRIX > 500)
 .OrderBy(elt => elt.TYPEPRO);
Oforeach (var item in pQuery)
 . . .
```

Pour trier trier la liste des produits selon le type et ensuite le prix

Orderby selon plusieurs colonnes avec lambda

```
@{
 var pQuery = Model
 .Where(elt => elt.PRIX > 500)
 .OrderBy(elt => elt.TYPEPRO)
 .ThenByDescending(elt => elt.PRIX);
Oforeach (var item in pQuery)
```

group ... by ... into : permet de retourner une séquence composée de clé (correspondant au critère du groupement) et valeur (correspondant à l'objet)

Pour calculer la valeur totale des produits appartenant à un même type

group ... by ... into avec lambda

Nouhaila Bensalah ADO.Net EF 60 / 85

join ... on ... equals

join ... on ... equals : permet de faire des jointures entre deux enumérables

Pour afficher le nom et la ville des clients qui commandent le produit de numéro 4 avec les expressions Lambda

Dans la fonction Index (COMMANDEsController)

```
public ActionResult Index()
{
 var cOMMANDEs = db.COMMANDEs.Include(c => c.CLIENT);
 var commande = (from c in cOMMANDEs
 join d in db.DETAILs
 on c.NUMCOM equals d.NUMCOM
 where d.NUMPRO == 4
 select c).ToList();
 return View(commande);
}
```

Outline

- Entity Framework
 - Le fonctionnement de Entity Framework
 - L'architecture de Entity Framework
 - Les différentes approches pour créer une base de données
- Database First approach
- Relations entre les entités dans Entity Framework
- Les requêtes linq to entities
- Exercices: Linq to entities
- 6 View-Razor

Nouhaila Bensalah ADO.Net EF

Exercices: : Linq to entities

- Afficher le numéro, le nom et la ville des clients de catégorie B n'habitant pas à Rabat.
- Afficher les caractéristiques des produits Informatiques.
- Afficher les caractéristiques de tous les casques.
- Donner le numéro, le nom et le compte des clients de Tanger et de Kenitra dont le compte est positif.
- Quelles catégories de clients trouve-t-on à Casablanca ?
- Afficher le numéro, le nom et la ville des clients dont le nom précède alphabétiquement la ville où ils résident.
- Afficher les numéros des clients qui commandent le produit de numéro 4.
- Afficher les villes des clients qui commandent le produit de numéro 6.
- Quels sont les Casques qui font l'objet d'une commande ?
- Dans quelles villes a-t-on commandé en Novembre 2015 ?
- Afficher les commandes qui spécifient une quantité du produit 1 inférieure à celle que spécifie la commande 4 pour ce même produit.
- Calculer, pour chaque ville, le nombre de catégories distinctes.
- Calculer, par jour, le total des montants des commandes.
- Afficher pour chaque ville, les noms des produits qui y sont commandés tout en triant les villes et les noms des produits par ordre lexicographique.

Outline |

- Entity Framework
 - Le fonctionnement de Entity Framework
 - L'architecture de Entity Framework
 - Les différentes approches pour créer une base de données
- Database First approach
- Relations entre les entités dans Entity Framework
- Les requêtes linq to entities
- Exercices: Linq to entities
- 6 View-Razor

Nouhaila Bensalah ADO.Net EF

Avant 2012, on avait le choix entre deux moteurs de vue

- ASPX (assez proche de JSP): utilise l'extension .aspx
- Razor: utilise l'extension .cshtml (pour C# + HTML) ou .vbhtml (pour VB + HTML)

Nouhaila Bensalah ADO.Net EF 65

Création d'une vue

Pour créer une vue qui correspond à une méthode (Index) créée dans un contrôler (Home)

- Faire un clic droit sur le répertoire Home (le nom du controlleur) situé dans Views, aller dans Ajouter > Vue
- Dans ViewName: saisir Index
- Dans Template: choisir Empty (without model)
- Décocher toutes les cases
- Cliquer sur Add

Création d'une vue

Pour appeler la vue depuis le contrôleur

```
public class HomeController : Controller
{
 // GET: Home
 public ActionResult Index(int ? id)
 {
 return View();
 }
}
```

Explication

- Le compilateur va chercher la vue dans le répertoire Home (nom du contrôleur).
- La vue recherchée doit porter le même nom que la méthode appelante.

Nouhaila Bensalah ADO.Net EF

Pour appeler une vue par son nom

```
public class HomeController : Controller
{
 // GET: Home
 public ActionResult Index(int ? id)
 {
 return View("ViewName");
 }
}
```

Pour appeler une vue qui n'est pas dans le répertoire associé au contrôleur

```
public class HomeController : Controller
{
 // GET: Home
 public ActionResult Index(int ? id)
 {
 return View(" "/Views/Vehicule/Create.cshtml" );
 }
}
```

- Utilise @ au lieu de <% %>

Un bloc d'instructions

Une instruction sur une seule ligne

<p>Bonjour @nomComplet</p>

Pour mettre en commentaire un bloc

```
0*0{var x = 3;}
```

Un bloc if

Un bloc if ... else

switch ... case @{ int nbr=10; switch (nbr) { case 0: <|i>>zéro</|i>; break; case 1: <|i>>un</|i>; break; default: <|i>>autre</|i>; break; } }

Boucle for

4 ロ ト 4 回 ト 4 三 ト 4 三 ・ り Q ()

Listes @{ var list = new List;int;(); list.Add(2); list.Add(1); list.Add(7); $\langle ul \rangle$ @{ Oforeach (var x in list) 0x

Nouhaila Bensalah ADO.Net EF 72 / 8

Listes/Tableaux

Tableaux

Nouhaila Bensalah ADO.Net EF 73/

```
ViewData
public class HomeController: Controller
 // GET: Home
 public ActionResult Index(int? id)
 if (id != null)
 ViewData["id"] = id;
 return View();
 else return View("Error");
```

Récupérer un attribut dans la vue (Index)

Number @ViewData["id"]

```
TempData
public class HomeController: Controller
 // GET: Home
 public ActionResult Index(int? id)
 if (id != null)
 TempData["id"] = id;
 return View();
 else return View("Error");
```

Récupérer un attribut dans la vue (Index)

Number @TempData["id"]

Nouhaila Bensalah ADO.Net EF

```
public class HomeController: Controller
 // GET: Home
 public ActionResult Index(int ? id)
 if (id != null)
 ViewBag.id = id;
 return View();
 else return View("Error");
```

Récupérer un attribut dans la vue (Index)

Number @ViewBag.id

Nouhaila Bensalah ADO.Net EF

ViewBag vs ViewData vs TempData

- ViewBag est un objet, ViewData et TempData sont des dictionnaires ({clé, valeur}).
- ViewBag est moins rapide que ViewData et TempData.
- ViewBag, ViewData et TempData permettent de passer les données d'un contrôleur vers une vue.
- Seul TempData permet de transmettre les données entre contrôleurs.
- Ocontrairement à ViewData et TempData, ViewBag ne nécessite pas une conversion de type lors d'une énumération.

ViewBag vs ViewData avec les listes

```
public class HomeController: Controller
  // GET: Home
  public ActionResult Index(int? id)
 var list = new List<int>();
 list.Add(2);
 list.Add(1);
 list.Add(7);
 ViewData["list"] = list;
 ViewBag.list = list;
 return View();
```

Récupérer la liste dans la vue (cas d'un ViewData)

- HtmlHelper est une classe qui spécifie une propriété (Age d'un client) à lier avec les HTML controls (Text Input Controls, Checkboxes Controls, Radio Box Controls etc).
- @ @Html est un objet de la classe HtmlHelper. (@ symbole est utilisé pour accéder à l'objet côté serveur dans la syntaxe razor).
- La classe HtmlHelper comprend plusieurs extension methods (TextBox, TextArea, Display etc) et strongly typed methods (TextBoxFor, TextAreaFor, DisplayFor etc)

En utilisant Client model class

```
namespace FirstAspNet.Models

{
 public class Client
 {
 public int ID { get; set; }
 public string Nom { get; set; }
 public Gender ClientGender get; set; }
 public enum Gender
 {
 Male,
 Female
 }
```

TextBoxFor

- @FirstAspNet.Models.Client
- @Html.TextBoxFor(m => m.Nom)

Explication

Dans l'exemple ci-dessus, l'expression lambda (m => m.Nom) spécifie la propriété Nom à lier à une zone de texte. Il génère un élément de texte d'entrée avec les attributs id et name.

Html result

<input id="Nom" name="Nom" type="text" value="" />

DropdownList

```
@FirstAspNet.Models.Client
@Html.DropDownListFor(m => m.ClientGender, new
SelectList(Enum.GetValues(typeof(Gender))), "Select Gender")
```

Explication

Dans l'exemple ci-dessus, l'expression lambda (@Html.DropDownListFor(m => m.ClientGender, new SelectList(Enum.GetValues(typeof(Gender))), "Select Gender")) crée une liste déroulante pour la propriété Gender.

Html resul

```
<select class="form-control" id="ClientGender" name="ClientGender">
  <option>Select Gender</option>
  <option>Male</option>
  <option>Female</option>
</select>
```

Les helpers

Les plus utilisés

Extension Method	Strongly Typed Method	
Html.ActionLink		Génère un lien vers une méthode du contrôleur avec la balise
Html.BeginForm		Génère une balise de formulaire <form></form>
Html.CheckBox	Html.CheckBoxFor	Génère une case à cocher de type "check- box"
Html.TextBox	Html.TextBoxFor	Génère une zone de texte modifiable sur une seule ligne
Html.TextArea	Html.TextAreaFor	Génère une zone de texte modifiable sur plusieurs lignes
Html.RadioButton	Html.RadioButtonFor	Génère un bouton radio
Html.DropDownList()	Html.DropDownListFor()	crée une liste déroulante pour une propriété.
Html.Password	Html.PasswordFor	Génère une zone de texte permettant de saisir un mot de passe
Html.ListBox	Html.ListBox	Génère une liste déroulante multi- sélectionnable
Html.Hidden	Html.HiddenFor	Génère un champ caché
Html.Display	Html.DisplayFor	Affiche la valeur d'une propriété
Html.Label	Html.LabelFor	Affiche le nom d'une propriété
Html.Editor	Html.EditorFor	Affiche la valeur d'une propriété à l'aide d'un champ de saisie

On peut aussi utiliser View pour passer un Modèle

Créer une classe Client dans Models

```
namespace FirstAspNet.Models
{
 public class Client
 {
 public int Age { get; set; }
 public string Nom { get; set; }
 public string Prenom { get; set; }
}
}
```

Dans l'action Index() du contrôleur

```
Client c = new Client()
{
 Age = 25,
 Nom = "NomA",
 Prenom = "PrenomA"
};
return View(c);
```

N'oubliez pas d'ajouter dans le contrôleur

using FirstAspNet.Models;

N'oubliez pas d'ajouter dans la vue

@model FirstAspNet.Models.Client

Nouhaila Bensalah ADO.Net EF 85 /