.NET Entity Objects

http://neo.sourceforge.net

Design Goals

Vision and Design Goals

- Business entities are represented by objects
- One Entity Object class per database table
- One Entity Object per database row
- Transparent access to derived properties
- Transparent access to related entities
- Strongly typed API
- Automatic generation of database schema and class templates from a single XML file
- Separation of generated and custom code
- Full integration with System.Data framework

Design: Properties

Entity object has properties for db columns.

```
public class Author {
 public string FirstName {
 get { ... }
 set { ... }
 }

Usage:
 Console.WriteLine(anAuthor.FirstName);
 anAuthor.FirstName = "Haruki";
```


Design: Derived Properties

Custom code adds new (derived) properties.
 public class Author {
 public string FullName {
 get { return FirstName + " " + LastName; }
 set { ... }
 }
 Usage: (indistinguishable from db properties)
 Console.WriteLine(anAuthor.FullName);

anAuthor.FullName = "Haruki Murakami";

Design: To-One Relations

Entity object has properties for related objects.

```
public class Title {
 public Publisher Publisher {
 get { ... }
 set { ... }
Usage: (simple object assignments)
  thePublisher = aTitle.Publisher;
  Console.WriteLine(thePublisher.Name);
  aTitle.Publisher = anotherPublisher;
```


Design: To-Many Relations

Object has (typed) collection for related objects. public class Publisher { public TitleRelation Titles { get { ... }; } public class TitleRelation : IList { public Title this[int index] { ... } public void Add(Title aTitle) { ... } public int Count { ... } Usage: (identical to .NET collection pattern) if(thePublisher.Titles.Count > 0) aTitle = thePublisher.Titles[0];

Objects are loaded on first access: Lazy-Loading

thePublisher.Titles.Add(anotherTitle);

Design: CRUD, the rest

Factories create and find objects. Objects delete themselves

```
public class AuthorFactory {
 public Author CreateObject()
 public AuthorList FindAllObjects()
 public AuthorList FindMatchingObjects( ... )
 public AuthorList Find( ... )
 public class Author {
 public Delete()
Usage:
 myFactory = new AuthorFactory();
 newAuthor = myFactory.Create();
  resultSet = myFactory.FindAllObjects();
```


Design: Primary Keys

Primary keys can be generated; either autoincremented integers or globally unique ids.

Neo also supports "meaningful" primary keys and generates different Create methods

```
title = titleFactory.CreateObject("TC7777");
```

Neo understands correlation tables and generates special Create methods

```
ta = taFactory.CreateObject(title, author);
```

Different primary key generation strategies can be implemented outside the framework.

Design: Query Templates

Factories can create a query template that has the same properties as the corresponding entity object, including to-one relationships.

```
template = authorFactory.GetQueryTemplate();
template.FirstName = "Haruki"

template = titleFactory.GetQueryTemplate();
template.Publisher = aPublisher;
```

Factories can find all objects matching the template

```
titles = factory.FindMatchingObjects(template);
```

Design: Qualifiers

Qualifiers define criteria for selections. They are normally constructed using formats.

```
q = Qualifier.Format("name = {0}", input);
```

Formats can use inlined values and comprise multiple clauses:

```
q = Qualifier.Format("name = 'Haruki');
q = ... ("name = {0} and locked = false", input);
```

Formats provide a shortcut for simple matches:

```
q = new Qualifier.Format("Name", input);
```

Design: Qualifiers

Qualifiers can evaluate whether an object matches their criteria:

```
if (q.EvaluateWithObject(anAuthor))
 doSomething(anAuthor);
```

Factories use qualifiers:

```
AuthorFactory f = new AuthorFactory();
AuthorList list = f.Find("Name = {0}", input);
```

So do collections and relations:

```
sublist = list.Find("Advance < 5000");
sublist = publisher.Titles.Find( ... );</pre>
```

Design: Delete modes

SetNull deletes behave as expected

```
aTitle = thePublisher.Titles[0];
thePublisher.Delete()
if(aTitle.Publisher == null)
Console.WriteLine("It just works!");
```

Cascading deletes are supported and the last line in the following example will cause an exception to be thrown

```
aTitle = theAuthor.Titles[0];
theAuthor.Delete()
Console.WriteLine(aTitle.PublicationDate);
```


Design: Code Separation

All methods presented are implemented in an intermediary class, AuthorBase for example. This should not be modified.

```
public class AuthorBase : EntityObject {
  public string FirstName { ... }
  public string LastName { ... }
```

Initially, a subclass is generated but the developer is expected to modify it and it is not re-generated when the schema changes.

```
public class Author : AuthorBase {
 public string FullName { ... }
```

Design Goals (review)

- Business entities are represented by objects
- One Entity Object class per database table
- One Entity Object per database row
- Transparent access to derived properties
- Transparent access to related entities
- ✓ Strongly typed API
 - Automatic generation of database schema and class templates from a single XML file
- Separation of generated and custom code
 - Full integration with System.Data framework