

Using .NET with InterSystems Software

Version 2020.3 2021-02-04

Using .NET with InterSystems Software
InterSystems IRIS Data Platform Version 2020.3 2021-02-04
Copyright © 2021 InterSystems Corporation
All rights reserved.

InterSystems, InterSystems IRIS, InterSystems Caché, InterSystems Ensemble, and InterSystems HealthShare are registered trademarks of InterSystems Corporation.

All other brand or product names used herein are trademarks or registered trademarks of their respective companies or organizations.

This document contains trade secret and confidential information which is the property of InterSystems Corporation, One Memorial Drive, Cambridge, MA 02142, or its affiliates, and is furnished for the sole purpose of the operation and maintenance of the products of InterSystems Corporation. No part of this publication is to be used for any other purpose, and this publication is not to be reproduced, copied, disclosed, transmitted, stored in a retrieval system or translated into any human or computer language, in any form, by any means, in whole or in part, without the express prior written consent of InterSystems Corporation.

The copying, use and disposition of this document and the software programs described herein is prohibited except to the limited extent set forth in the standard software license agreement(s) of InterSystems Corporation covering such programs and related documentation. InterSystems Corporation makes no representations and warranties concerning such software programs other than those set forth in such standard software license agreement(s). In addition, the liability of InterSystems Corporation for any losses or damages relating to or arising out of the use of such software programs is limited in the manner set forth in such standard software license agreement(s).

THE FOREGOING IS A GENERAL SUMMARY OF THE RESTRICTIONS AND LIMITATIONS IMPOSED BY INTERSYSTEMS CORPORATION ON THE USE OF, AND LIABILITY ARISING FROM, ITS COMPUTER SOFTWARE. FOR COMPLETE INFORMATION REFERENCE SHOULD BE MADE TO THE STANDARD SOFTWARE LICENSE AGREEMENT(S) OF INTERSYSTEMS CORPORATION, COPIES OF WHICH WILL BE MADE AVAILABLE UPON REQUEST.

InterSystems Corporation disclaims responsibility for errors which may appear in this document, and it reserves the right, in its sole discretion and without notice, to make substitutions and modifications in the products and practices described in this document.

For Support questions about any InterSystems products, contact:

InterSystems Worldwide Response Center (WRC)

Tel: +1-617-621-0700 Tel: +44 (0) 844 854 2917 Email: support@InterSystems.com

Table of Contents

About This Book	1
1 Connecting to the InterSystems Database	3
1.1 Creating a Connection	
1.2 Shared Memory Connections	4
1.3 Connection Pooling	4
1.4 Server Configuration	5
2 Configuration and Requirements	7
2.1 Configuring the IRISClient assembly	7
2.1.1 Requirements	7
2.1.2 IRISClient Assembly Setup	7
2.2 Configuring Visual Studio	8
2.3 .NET Core 2 Installation and Configuration	9
2.3.1 Installing from Visual Studio	
2.3.2 Installing from the Command Line	9
2.4 Setting Up the Entity Framework Provider	
2.4.1 System Requirements	
2.4.2 Run Setup and Set Variables	
2.4.3 Copy Files to Visual Studio	
2.4.4 Connect Visual Studio to the Server	
2.4.5 Configure NuGet Local Repository	. 10
3 ADO.NET Managed Provider for Occasional Users	
3.1 Introduction to ADO.NET Managed Provider Classes	
3.2 Using IRISCommand and IRISDataReader	
3.3 Using SQL Queries with IRISParameter	
3.4 Using IRISDataAdapter and IRISCommandBuilder	
3.5 Using Transactions	. 17
4 Using the Entity Framework Provider	
4.1 Code First	
4.2 Database First	
4.3 Model First	
4.4 Setting Up a Sample Database	. 23
5 Quick Reference for the .NET Managed Provider	. 25
5.1 Class IRISPoolManager	
5.2 Class IRISConnection	
5.3 Connection Parameter Options	
5.3.1 Required Parameters	
5.3.2 Connection Pooling Parameters	
5.3.3 Other Connection Parameters	. 28

About This Book

This book explains how to access InterSystems databases from .NET client applications. It contains the following sections:

- Connecting to the InterSystems Database provides detailed information about database connections (including connection pooling).
- Configuration and Requirements provides information on setup and configuration for all InterSystems .NET solutions.
- ADO.NET Managed Provider for Occasional Users gives concrete examples using the InterSystems implementation
 of the ADO.NET Managed Provider API.
- Using the Entity Framework Provider describes how to set up and get started using the InterSystems implementation
 of Entity Framework Provider.
- Quick Reference for the .NET Managed Provider lists and describes all methods and properties discussed in this book.

There is also a detailed Table of Contents.

This book describes how to use the IRISClient .NET assembly, which provides two different but complementary ways to access InterSystems databases from a .NET application:

- The ADO.NET Managed Provider is InterSystems implementation of the ADO.NET data access interface. It provides easy relational access to data using the standard ADO.NET Managed Provider classes (see "Using ADO.NET Managed Provider Classes").
- The Entity Framework Provider is the InterSystems implementation of the object-relational mapping (ORM) framework for ADO.NET. It enables .NET developers to work with relational data using domain-specific objects (see "Using the Entity Framework Provider").

The IRISClient assembly is implemented using .NET managed code throughout, making it easy to deploy within a .NET environment. It is thread-safe and can be used within multithreaded .NET applications.

Connecting to the InterSystems Database

This chapter describes how to create a connection between your client application and an InterSystems server using an IRISConnection object.

1.1 Creating a Connection

The code below establishes a connection to a namespace named USER. See "Connection Parameter Options" for a complete list of parameters that can be set when instantiating a connection object.

The following simple method could be called to start a connection:

Add code to Instantiate the connection

Once the object has been created, it can be shared among all the classes that need it. The connection object can be opened and closed as necessary. You can do this explicitly by using **Conn.Open()** and **Conn.Close()**. If you are using an ADO.NET Dataset, instances of DataAdapter will open and close the connection automatically, as needed.

You can also prompt the user for a connection string. The previous example could be rewritten as follows:

Use the IRISConnection.ConnectDlg() Method

```
private void CreateConnection(){
 try {
 Conn = new IRISConnection();
 Conn.ConnectionString = IRISConnection.ConnectDlg();
 Conn.Open();
 }
...
```

The **ConnectDlg()** method displays the standard InterSystems connection dialog and returns the user's input as a connection string.

1.2 Shared Memory Connections

The standard ADO .NET connection to a remote InterSystems IRIS instance is over TCP/IP. To maximize performance, InterSystems IRIS also offers a shared memory connection for .NET applications running on the same machine as an InterSystems IRIS instance. This connection avoids potentially expensive calls into the kernel network stack, providing optimal low latency and high throughput for .NET operations.

If a connection specifies server address localhost or 127.0.0.1, shared memory will be used by default. TCP/IP will be used if the actual machine address is specified. The connection will automatically fall back to TCP/IP if the shared memory device fails or is not available.

Shared memory can be disabled in the connection string by setting the *SharedMemory* property to false. For example, the following connection string will not use shared memory, even though the server address is specified as localhost.

```
"Server=localhost;Port=51774;Namespace=user;Password = SYS;User ID = _system;SharedMemory=false"
```

Shared memory is not used for SSL connections. The log will include information on whether a shared memory connection was attempted and if it was successful.

Note: Shared memory connections do not work across container boundaries

InterSystems does not currently support shared memory connections between two different containers. If a client tries to connect across container boundaries using localhost or 127.0.0.1, the connection mode will default to shared memory, causing it to fail. This applies regardless of whether the Docker --network host option is specified. You can guarantee a TCP/IP connection between containers either by specifying the actual hostname for the server address, or by disabling shared memory in the connection string (as demonstrated above).

Shared memory connections can be used without problems when the server and client are in the same container.

1.3 Connection Pooling

Connection pooling is on by default. The following connection string parameters can be used to control various aspects of connection pooling:

- Pooling Defaults to true. Set Pooling to false to create a connection with no connection pooling.
- Max Pool Size and Min Pool Size Default values are 0 and 100. Set these parameters to specify the maximum and minimum (initial) size of the connection pool for this specific connection string.
- Connection Reset and Connection Lifetime Set Connection Reset to true to turn on the pooled connection reset mechanism. Connection Lifetime specifies the number of seconds to wait before resetting an idle pooled connection. The default value is 0.

For example, the following connect string sets the initial size of the connection pool to 2 and the maximum number of connections to 5, and activates connection reset with a maximum connection idle time of 3 seconds:

```
Conn.ConnectionString =
  "Server = localhost;"
+ " Port = 51774;"
+ " Namespace = USER;"
+ " Password = SYS;"
+ " User ID = _SYSTEM;"
+ " Min Pool Size = 2;"
+ " Max Pool Size = 5;"
+ " Connection Reset = true;"
+ " Connection Lifetime = 3;";
```

See the "Quick Reference for the .NET Managed Provider" for more details on the various connection pooling methods and properties.

1.4 Server Configuration

Very little configuration is required to use a .NET client with an InterSystems server process. This section describes the server settings required for a connection, and some troubleshooting tips.

Every .NET client that wishes to connect to an InterSystems server needs the following information:

- A URL that provides the server IP address, port number, and namespace.
- A case-sensitive username and password.

Check the following points if you have any problems:

- Make sure that the server process is installed and running.
- Make sure that you know the IP address of the machine on which the server process is running.
- Make sure that you know the TCP/IP port number on which the server is listening.
- Make sure that you have a valid username and password to use to establish a connection. (You can manage usernames
 and passwords using the Management Portal: System Administration > Security > Users).
- Make sure that your connection URL includes a valid namespace. This should be the namespace containing the classes and data your program uses.

Configuration and Requirements

This chapter covers the following topics:

- Configuring the IRISClient assembly
- Configuring Visual Studio
- .NET Core 2 Installation and Configuration
- Setting Up the Entity Framework Provider

2.1 Configuring the IRISClient assembly

Support for both providers is implemented in the IRISClient assembly, using .NET managed code throughout, making it easy to deploy within a .NET environment. IRISClient is thread-safe and can be used within multithreaded .NET applications. This section provides specifies requirements, and provides instructions for installing the IRISClient assembly and configuring Visual Studio.

Note: .Net Core 2 Support

InterSystems also supports .NET Core 2 for ADO.NET on both Windows and Linux. For more information, see .".NET Core 2 Installation and Configuration" later in this chapter.

2.1.1 Requirements

- The .NET Framework, versions 2.0, 4.0, or 4.5.
- InterSystems IRIS.
- Visual Studio 2013 or later.

InterSystems IRIS is not required on computers that run your .NET client applications, but the clients must have a TCP/IP connection to the InterSystems server and must be running a supported version of the .NET Framework.

2.1.2 IRISClient Assembly Setup

The IRISClient assembly (InterSystems.Data.IRISClient.dll) is installed along with the rest of InterSystems IRIS, and requires no special preparation.

• When installing InterSystems IRIS in Windows, select the Setup Type: Development option.

• If InterSystems IRIS has been installed with security level 2, open the Management Portal and go to System Administration > Security > Services, select %Service_Callin, and make sure the Service Enabled box is checked. If you installed InterSystems IRIS with security level 1 (minimal) it should already be checked.

To use the IRISClient assembly in a .NET project, you must add a reference to the assembly, and add the corresponding Using statements to your code (as described in the following section).

There is a separate version of InterSystems.Data.IRISClient.dll for each supported version of .NET. These files are located in the following subdirectories of <iris-install-dir>\dev\dotnet\bin:

- .NET version 2.0: \bin\v2.0.50727
- .NET version 4.0: \bin\v4.0.30319
- .NET version 4.5: \bin\v4.5

See "Installation Directory" in the Installation Guide for the location of <iris-install-dir> on your system.

All InterSystems assemblies for .NET are installed to the .NET GAC (Global Assembly Cache) when InterSystems IRIS is installed.

2.2 Configuring Visual Studio

This section describes how to set up a Visual Studio project using the IRISClient assembly.

To add a IRISClient assembly reference to a project:

- 1. From the Visual Studio main menu, select Project > Add Reference
- 2. In the Add Reference window, click on Browse...
- 3. Browse to the subdirectory of <iris-install-dir>\dev\dotnet\bin that contains the assembly for the version of .NET used in your project (as listed in the previous section), select InterSystems.Data.IRISClient.dll, and click OK.
- 4. In the Visual Studio Solution Explorer, the InterSystems. Data. IRISClient assembly should now be listed under References.

Add Using Statements to the Application

Add Using statements for the two main namespaces in the InterSystems. Data. IRISClient.dll assembly before the beginning of your application's namespace. InterSystems. Data. IRISClient provides code in the namespace InterSystems. Data. IRISClient, so this namespace must be referenced in the using statement.

```
using InterSystems.Data.IRISClient;
namespace DotNetSample {
 ...
}
```

Note: The .NET Help File

The .NET help file provides the most current and detailed documentation for both object and relational APIs. This file is named IrisProvider.chm, and it is available as a stand-alone help file in <iris-install-dir>\dev\dotnet\help.

2.3 .NET Core 2 Installation and Configuration

InterSystems supports .NET Core 2 for ADO.NET on both Windows and Linux (except for Entity Framework, which will be supported in later releases). This section assumes that readers are familiar with the .NET CLI (command line interface) commands which are to build, run, test, and manage packages for .NET Core projects. See https://docs.microsoft.com/en-us/dotnet/core/tools/?tabs=netcore2x for more information.

NuGet packages are used on all operating systems. Packages are available in *installdir*/dev/dotnet/bin/Core21. These packages can be installed into a project via Visual Studio or via the dotnet command line tool.

2.3.1 Installing from Visual Studio

On Windows, you can install NuGet packages from Visual Studio:

- In the VStudio menu, go to Tools -> NuGet Package Manager -> Package Manager Settings -> Package Sources and add a new local repository that points to a directory containing the IRIS NuGet packages.
- For your application, right click the application, choose Manage nuget packages for solution, then click browse, set the source dropdown to point to the local repository from step one and install the packages.

2.3.2 Installing from the Command Line

On Linux and Mac OS, use the dotnet command line tool (see https://docs.microsoft.com/en-us/dotnet/core/tools/dotnet-add-package).

For example:

```
dotnet add TestAdd.csproj package IRISProviderCore21 -s <install-dir>\dev\dotnet\bin\Core21\
```

where -s indicates the path to the IRISProviderCore21.1.0.0.nupkg package.

NuGet packages are installed to the local cache. At some point you may need to issue the following command to clear the cache of NuGet packages:

```
dotnet nuget locals all --clear
```

2.4 Setting Up the Entity Framework Provider

Follow the instructions in this section to configure the InterSystems Entity Framework Provider.

2.4.1 System Requirements

To use Entity Framework Provider, you need the following software:

- Visual Studio 2013 (Professional or Ultimate) with Update 5 (or later update)
- InterSystems IRIS Entity Framework Provider distribution, located in the directory *install-dir*\dev\dotnet\bin\v4.0.30309. This directory includes the following files, which you use in the setup instructions:
 - IrisEF.zip, installation files.
 - IrisEF.zip\setup.cmd, which installs the DLLs InterSystems.Data.IRISClient.dll and InterSystems.Data.IRISVSTools.dll.
 - IrisEF.zip\Nuget\InterSystems.Data.Entity6.4.5.0.0.nupkg which installs Entity Framework Provider.

IrisEF.zip\CreateNorthwindEFDB.sql which is used to create a sample database.

2.4.2 Run Setup and Set Variables

Follow these steps:

- Extract the contents of install-dir\dev\dotnet\bin\v4.0.30309\lrisEF.zip into a folder (in the same directory as the zip file) called IrisEF. Run \lrisEF\setup.cmd.
- 2. In Windows, select All Programs > Visual Studio 2013 > Visual Studio Tools.
- 3. In the displayed Windows Explorer folder, right-click **Developer Command Prompt for VS2013** > **Run as Administrator** and enter:

```
devenv /setup
```

This command repopulates this key from HKEY_LOCAL_MACHINE:

HKEY_CURRENT_USER\Software\Microsoft\VisualStudio\12.0_Config //VS 2013

2.4.3 Copy Files to Visual Studio

Copy the two files from the IrisEF directory to Visual Studio:

- SSDLToIrisSQL.tt
- GenerateIrisSQL.Utility.ttinclude

from the directory < *iris-install-dir*> \dev\dotnet\bin\v4.0.30319\lrisEF\Templates to the directory C:\Program Files (x86)\Microsoft Visual Studio 1x.0\Common7\IDE\Extensions\Microsoft\Entity Framework Tools\DBGen

2.4.4 Connect Visual Studio to the Server

To connect Visual Studio to an InterSystems database instance, follow the steps below:

- 1. Open Visual Studio and select View > Server Explorer.
- 2. Right-click **Data Connections** and select **Add Connection**. In the Add Connection Dialog:
 - Select Data source as InterSystems IRIS Data Source (.Net Framework Data Provider for InterSystems IRIS)
 - b. Select Server
 - c. Enter Username and password. Click Connect.
 - d. Select a namespace from the list. Click **OK**.

2.4.5 Configure NuGet Local Repository

Follow these steps to configure the Package Manager to find the local NuGet repository:

- 1. Create a directory as a NuGet repository. You might call it NuGet Repository. You could put it anywhere a good choice might be <yourdoclibraryVS2013>\Projects (where Visual Studio stores projects by default).
- 2. Copy the file <installdir>\dev\dotnet\bin\v4.0.30319\lrisEF\Nuget\InterSystems.Data.Entity6.4.5.0.0.nupkg and paste it into your NuGet repository directory. Click **OK**.

- 3. In Visual Studio, select Project > Manage Nuget Packages > Settings > Package Manager > Package Sources.
- 4. Click the plus sign+. Enter the path that contains InterSystems.Data.Entity6.4.5.0.0.nupkg. Click **OK**

ADO.NET Managed Provider for Occasional Users

The InterSystems ADO.NET Managed Provider allows your .NET projects to access InterSystems databases with fully compliant versions of generic ADO.NET Managed Provider classes such as Connection, Command, CommandBuilder, DataReader, and DataAdapter. The following classes are InterSystems-specific implementations of the standard ADO.NET Managed Provider classes:

- IRISConnection Represents the connection between your application and the databases in a specified InterSystems namespace. See "Connecting to the InterSystems Database" for a detailed description of how to use IRISConnection.
- IRISCommand Encapsulates an SQL statement or stored procedure to be executed against databases in the namespace specified by a IRISConnection.
- IRISCommandBuilder Automatically generates SQL commands that reconcile a database with changes made by objects that encapsulate a single-table query.
- IRISDataReader Provides the means to fetch the result set specified by a IRISCommand. A IRISDataReader object
 provides quick forward-only access to the result set, but is not designed for random access.
- IRISDataAdapter Encapsulates a result set that is mapped to data in the namespace specified by a IRISConnection.
 It is used to fill an ADO.NET DataSet and to update the database, providing an effective random access connection to the resultset.

This chapter gives some concrete examples of code using InterSystems ADO.NET Managed Provider classes. The following subjects are discussed:

- Introduction to ADO.NET Managed Provider Classes provides a simple demonstration of how InterSystems ADO.NET Managed Provider classes are used.
- Using IRISCommand and IRISDataReader demonstrates how to execute a simple read-only query.
- Using SQL Queries with IRISParameter demonstrates passing a parameter to a query.
- Using IRISDataAdapter and IRISCommandBuilder changing and updating data.
- Using Transactions demonstrates how to commit or rollback transactions.

3.1 Introduction to ADO.NET Managed Provider Classes

A project using the InterSystems implementations of ADO.NET Managed Provider classes can be quite simple. Here is a complete, working console program that opens and reads an item from the Sample. Person database:

```
using InterSystems.Data.IRISClient;
using InterSystems.Data.IRISTypes;
namespace TinySpace {
  class TinyProvider {
 [STAThread]
 static void Main(string[] args) {
 IRISConnection Conn = new IRISConnection();
 Conn.ConnectionString = "Server = localhost;
 + "Port = 51774; " + "Namespace = USER; " + "Password = SYS; " + "User ID = _SYSTEM;";
 Conn.Open();
 string SQLtext = "SELECT * FROM Sample.Person WHERE ID = 1";
 IRISCommand Command = new IRISCommand(SQLtext, Conn);
IRISDataReader Reader = Command.ExecuteReader();
 while (Reader.Read()) {
 Console.WriteLine("TinyProvider output: \r\n
 + Reader[Reader.GetOrdinal("ID")] + ":
+ Reader[Reader.GetOrdinal("Name")]);
 Řeader.Close();
 Command.Dispose();
 Conn.Close();
 // end Main()
 // end class TinyProvider
```

This project contains the following important features:

• The Using statements provide access to the IRISClient assembly:

```
using InterSystems.Data.IRISClient;
using InterSystems.Data.IRISTypes;
```

• The IRISConnection object is used to create and open a connection to the USER namespace:

• The IRISCommand object uses the IRISConnection object and an SQL statement to open the instance of Sample.Person that has an ID equal to 1.

```
string SQLtext = "SELECT * FROM Sample.Person WHERE ID = 1";
IRISCommand Command = new IRISCommand(SQLtext, Conn);
```

The IRISDataReader object is used to access the data items in the row:

3.2 Using IRISCommand and IRISDataReader

Simple read-only queries can be performed using only IRISCommand and IRISDataReader. Like all database transactions, such queries also require an open IRISConnection object.

In this example, an SQL query string is passed to a new IRISCommand object, which will use the existing connection:

```
string SQLtext = "SELECT * FROM Sample.Person WHERE ID < 10";
IRISCommand Command = new IRISCommand(SQLtext, Conn);</pre>
```

Results of the query are returned in a IRISDataReader object. Properties are accessed by referring to the names of columns specified in the SQL statement.

```
IRISDataReader reader = Command.ExecuteReader();
while (reader.Read()) {
  Display.WriteLine(
 reader[reader.GetOrdinal("ID")] + "\t"
  + reader[reader.GetOrdinal("Name")] + "\r\n\t"
  + reader[reader.GetOrdinal("Home_City")] + " "
  + reader[reader.GetOrdinal("Home_State")] + "\r\n");
};
```

The same report could be generated using column numbers instead of names. Since IRISDataReader objects can only read forward, the only way to return to beginning of the data stream is to close the reader and reopen it by executing the query again.

```
reader.Close();
reader = Command.ExecuteReader();
while (reader.Read()) {
  Display.WriteLine(
 reader[0] + "\t"
 + reader[4] + "\r\n\t"
 + reader[7] + " "
 + reader[8] + "\n");
}
```

3.3 Using SQL Queries with IRISParameter

The IRISParameter object is required for more complex SQL queries. The following example selects data from all rows where Name starts with a string specified by the IRISParameter value:

```
string SQLtext =
 "SELECT ID, Name, DOB, SSN "
+ "FROM Sample.Person "
+ "WHERE Name %STARTSWITH ?"
+ "ORDER BY Name";
IRISCommand Command = new IRISCommand(SQLtext, Conn);
```

The parameter value is set to get all rows where Name starts with A, and the parameter is passed to the IRISCommand object:

```
IRISParameter Name_param =
  new IRISParameter("Name_col", IRISDbType.NVarChar);
Name_param.Value = "A";
Command.Parameters.Add(Name_param);
```

Note: Be default, the SQL statement is not validated before being executed on the Server, since this would require two calls to the Server for each query. If validation is desirable, call IRISCommand.**Prepare**() to validate the syntax for the SQL statement against the server.

A IRISDataReader object can access the resulting data stream just as it did in the previous example:

```
IRISDataReader reader = Command.ExecuteReader();
while (reader.Read()) {
  Display.WriteLine(
 reader[reader.GetOrdinal("ID")] + "\t"
  + reader[reader.GetOrdinal("Name")] + "\r\n\t"
  + reader[reader.GetOrdinal("DOB")] + " "
  + reader[reader.GetOrdinal("SSN")] + "\r\n");
};
```

3.4 Using IRISDataAdapter and IRISCommandBuilder

The IRISCommand and IRISDataReader classes are inadequate when your application requires anything more than sequential, read-only data access. In such cases, the IRISDataAdapter and IRISCommandBuilder classes can provide full random read/write access. The following example uses these classes to get a set of Sample. Person rows, read and change one of the rows, delete a row and add a new one, and then save the changes to the database.

The IRISDataAdapter constructor accepts an SQL command and a IRISConnection object as parameters, just like a IRISCommand. In this example, the resultset will contain data from all Sample.Person rows where Name starts with A or B. The Adapter object will map the resultset to a table named Person:

```
string SQLtext =
 " SELECT ID, Name, SSN "
+ " FROM Sample.Person "
+ " WHERE Name < 'C' "
+ " ORDER BY Name ";
IRISDataAdapter Adapter = new IRISDataAdapter(SQLtext, Conn);
Adapter.TableMappings.Add("Table", "Person");</pre>
```

A IRISCommandBuilder object is created for the Adapter object. When changes are made to the data mapped by the Adapter object, Adapter can use SQL statements generated by Builder to update corresponding items in the database:

```
IRISCommandBuilder Builder = new IRISCommandBuilder(Adapter);
```

An ADO DataSet object is created and filled by Adapter. It contains only one table, which is used to define the PersonTable object.

```
System.Data.DataSet DataSet = new System.Data.DataSet();
Adapter.Fill(DataSet);
System.Data.DataTable PersonTable = DataSet.Tables["Person"];
```

A simple **foreach** command can be used to read each row in PersonTable. In this example, we save Name in the first row and change it to "Fudd, Elmer". When the data is printed, all names will be in alphabetical order except the first, which now starts with F. After the data has been printed, the first Name is reset to its original value. Both changes were made only to the data in DataSet. The original data in the database has not yet been touched.

The following code marks the first row for deletion, and then creates and adds a new row. Once again, these changes are made only to the DataSet object.

```
FirstPerson.Delete();

System.Data.DataRow NewPerson = PersonTable.NewRow();
NewPerson["Name"] = "Budd, Billy";
NewPerson["SSN"] = "555-65-4321";
PersonTable.Rows.Add(NewPerson);
```

Finally, the **Update()** method is called. Adapter now uses the IRISCommandBuilder code to update the database with the current data in the DataSet object's Person table.

```
Adapter.Update(DataSet, "Person");
```

3.5 Using Transactions

The Transaction class is used to specify an SQL transaction (see "Transaction Processing" in *Using InterSystems SQL* for an overview of how to use transactions). In the following example, transaction Trans will fail and be rolled back if SSN is not unique.

```
IRISTransaction Trans =
  Conn.BeginTransaction(System.Data.IsolationLevel.ReadCommitted);
try {
  string SQLtext = "INSERT into Sample.Person(Name, SSN) Values(?,?)";
  IRISCommand Command = new IRISCommand(SQLtext, Conn, Trans);
  IRISParameter Name_param =
 new IRISParameter("name", IRISDbType.NVarChar);
 Name_param.Value = "Rowe, Richard";
 Command.Parameters.Add(Name_param);
  IRISParameter SSN_param =
 new IRISParameter("ssn", IRISDbType.NVarChar);
SSN_param.Value = "234-56-3454";
 Command.Parameters.Add(SSN_param);
  int rows = Command.ExecuteNonQuery();
  Trans.Commit();
 Display.WriteLine("Added record for " + SSN_param.Value.ToString());
catch (Exception eInsert) {
 Trans.Rollback();
 WriteErrorMessage("TransFail", eInsert);
```

Using the Entity Framework Provider

Entity Framework is an object-relational mapper that enables .NET developers to work with relational data using domain-specific objects. It eliminates the need for most of the data-access code that developers usually need to write. The InterSystems Entity Framework Provider enables you to use Entity Framework 6 technology to access an InterSystems database (if you are using Entity Framework 5, ask your InterSystems representative for instructions). For more information on the .NET Entity Framework, see http://www.asp.net/entity-framework.

See "Setting Up Entity Framework Provider" in the chapter on ".NET Setup and Installation Procedures" for information on Entity Framework system requirements, installation, and setup.

This chapter describes three approaches to getting started with Entity Framework:

- Code First Start by defining data classes and generate a database from the class properties.
- Database First Start with an existing database, then use Entity Framework to generate code for a web application based on the fields of that database.
- Model First Start by creating a database model showing entities and relationships, then generate a database from the model.

The sections below show examples of each of these approaches.

4.1 Code First

This section shows an example of how to write code to define data classes and then generate tables from the class properties. The example in this section is based on the Entity Framework Tutorial from EntityFrameworkTutorial.net (http://www.entityframeworktutorial.net/code-first/simple-code-first-example.aspx).

- Create a new project in Visual Studio 2013 with FILE > New > Project. With a Template of Visual C# and Console
 Application highlighted, enter a name for your project, such as CodeStudents. Click OK
- Add InterSystems Entity Framework Provider to the project: Click TOOLS > Nuget Package Manager > Manage Nuget
 Packages for Solution. Expand Online > Package Source. InterSystems Entity Framework Provider 6 is displayed. Click
 Install > Ok > I Accept. Wait for the installation to complete and then click Close.
- 3. Compile the project with Build > Build Solution.
- 4. Tell the project which system to connect to by identifying it in the App.config file as follows. From the Solution Explorer window, open the App.config file. Add a <connectionStrings> section (like the example shown here) as the last section in the <configuration> section after the <entityFramework> section.

Note: Check that the server, port, namespace, username, and password are correct for your configuration.

```
<connectionStrings>
 <add
 name="SchoolDBConnectionString"
 connectionString="SERVER = localhost;
 NAMESPACE = USER;
 port=51774;
 METADATAFORMAT = mssql;
 USER = _SYSTEM;
 password = SYS;
 LOGFILE = C:\\Users\\Public\\logs\\cprovider.log;
 SQLDIALECT = iris;"
 providerName="InterSystems.Data.IRISClient"
 />
</connectionStrings>
```

5. In the Program.cs file, add

```
using System.Data.Entity;
using System.Data.Entity.Validation;
using System.Data.Entity.Infrastructure;
```

6. Define classes:

```
public class Student()
{
 public int StudentID { get; set; }
 public string StudentName { get; set; }
 public DateTime? DateOfBirth { get; set; }
 public byte[] Photo { get; set; }
 public decimal Height { get; set; }
 public float Weight { get; set; }
 public Standard Standard { get; set; }
}

public class Standard
{
 public string StandardId { get; set; }
 public int StandardId { get; set; }
 public ICollection<Student> Students { get; set; }
}

public class SchoolContext : DbContext
{
 public SchoolContext() : base("name=SchoolDBConnectionString") }
 public DbSet<Student> Students { get; set; }
 public DbSet<Student> Standards { get; set; }
}
```

Check that class SchoolContext points to your connection in App.config.

7. Add code to Main.

```
using (var ctx = new SchoolContext())
{
 Student stud = new Student() { StudentName = "New Student" };
 ctx.Students.Add(stud);
 ctx.SaveChanges();
}
```

8. Compile and run.

Check the namespace (USER in this case). You see three tables created: dbo.Standards, dbo.Students (which has a new student added), and dbo._MigrationHistory (which holds information about table creation).

4.2 Database First

For instructions on how to set up the database used in the following examples, see "Setting Up a Sample Database" at the end of this chapter.

To use the database first approach, start with an existing database and use Entity Framemaker to generate code for a web application based on the fields of that database.

- 1. Create a new project in Visual Studio 2013 with FILE > New > Project of type Visual C# > Console Application > OK.
- 2. Click TOOLS > Nuget Package Manager > Manage Nuget Packages for Solution. Expand Online > Package Source, which lists InterSystems Entity Framework Provider 6. Click Install > Ok > Accept the license > Close.
- 3. Compile the project with Build > Build Solution.
- 4. Select PROJECT > Add New Item > Visual C# Items > Ado.NET Entity Data Model. You can give your model a name. Here we use the default of Model 1. Click Add.
- 5. In the Entity Data Model Wizard:
 - a. Select EF Designer from database > Next
 - b. In the **Choose Your Data Connection** screen, the data connection field should already be to your Northwind database. It doesn't matter whether you select Yes, Include or No, exclude to the sensitive data question.
 - c. On the bottom of screen you can define a connection settings name. The default is localhostEntities. This name is used later on.
 - d. In the Choose Your Database Objects and Settings screen, answer the question Which Database objects do you want to include in your model? by selecting all objects: Tables, Views, and Stored Procedures and Functions. This includes all Northwind tables.
 - e. Click Finish.
 - f. In several seconds, you'll see a Security Warning. Click OK to run the template.
 - g. Visual Studio may display an Error List with many warnings. You can ignore these.
- For a model name of Model1, Visual Studio generates multiple files under Model1.edmx including a UI diagram as Model1.edmx itself, classes representing tables under Model1.tt, and context class localhostEntities in Model1.Context.tt->Model1.Context.cs.

In the Solution Explorer window, you can inspect Model1.Context.cs. The constructor Constructor public localhostEntities(): base("name=localhostEntities") points to App.Config connection string:

```
<connectionStrings>
 <add
 name="localhostEntities"
 connectionString="metadata=res://*/Model1.csdl|
 res://*/Model1.ssdl
 res://*/Model1.msl;provider=InterSystems.Data.IRISClient;
 provider connection string="
 ApplicationName=devenv.exe;
 ConnectionLifetime=0;
 ConnectionTimeout=30;
 ConnectionReset=False;
 Server=localhost;
 Namespace=NORTHWINDEF;
 IsolationLevel=ReadUncommitted;
 LogFile=C:\Users\Public\logs\cprovider.log;
 MetaDataFormat=mssql;
 MinPoolSize=0;
 MaxPoolSize=100;
 Pooling=True;
 PacketSize=1024;
 Password=SYS;
 Port=51774;
```

```
PreparseIrisSize=200;
SQLDialect=iris;
Ssl=False;
SoSndBuf=0;
SoRcvBuf=0;
StreamPrefetch=0;
TcpNoDelay=True;
User=_SYSTEM;
WorkstationId=DMITRY1""
providerName="System.Data.EntityClient"
/>
</connectionStrings>
```

7. Compile your project with BUILD > Build Solution.

Below are two examples that you can paste into Main() in Program.cs:

You can traverse a list of customers using:

```
using (var context = new localhostEntities()) {
  var customers = context.Customers;
  foreach (var customer in customers) {
 string s = customer.CustomerID + '\t' + customer.ContactName;
  }
}
```

You can get a list of orders for CustomerID using:

```
using (var context = new localhostEntities()) {
  var customerOrders = from c in context.Customers
 where (c.CustomerID == CustomerID)
 select new { c, c.Orders };

  foreach (var order in customerOrders) {
 for (int i = 0 ; i < order.Orders.Count; i++) {
 var orderElement = order.Orders.ElementAt(i);
 string sProduct = "";
 //Product names from OrderDetails table
 for (int j = 0; j < orderElement.OrderDetails.Count; j++)
 {
 var product = orderElement.OrderDetails.ElementAt(j);
 sProduct += product.Product.ProductName;
 sProduct += ",";
 }
 string date = orderElement.OrderDate.ToString();
 }
}</pre>
```

4.3 Model First

Use the model first approach by generating a database model based on the diagram you created in the "Database First" section. Then generate a database from the model.

This example shows you how to create a database that contains two entities,

- 1. Look at the Entity Framework UI edmx diagram Model1.edmx. In a blank area of the diagram, right-click and select **Properties**.
- 2. Change DDL Generation Template to SSDTLtolrisSQL.tt.
- 3. Compile Project.
- 4. In a blank area of the diagram, right-click and select **Generate Database From Model**. After the DDL is generated, click **Finish**.
- Studio creates and opens the file Model1.edmx.sql.
- 6. Import your table definitions into InterSystems by executing the following command in a terminal:

```
do $SYSTEM.SQL.Schema.ImportDDL("MSSQL","_system","C:\\<myPath>\\Model1.edmx.sql")
```

4.4 Setting Up a Sample Database

If you want to set up a sample database for use with the "Database First" section, follow the steps in this section. These steps set up and load the sample database CreateNorthwindEFDB.sql.

- 1. In the Management Portal, select System > Configuration > Namespaces and click Create New Namespace.
- 2. Name your namespace NORTHWINDEF.
 - a. For **Select an Existing Database for Globals**, click **Create New Database**. Enter NORTHWINDEF as the database and *<installdir>*\mgr\EFdatabase as the directory. Click **Next** and **Finish**
 - b. For Select an Existing Database for Routines, select NORTHWINDEF from the dropdown list.
 - c. Click Save.
- 3. In the Management Portal, select System > Configuration > SQL and Object Settings > General SQL Settings.
 - a. In the SQL tab, enter the **Default SQL Schema Name** as dbo.
 - b. In the SQL tab, select Support Delimited Identifiers (default is on)
 - c. In the DDL tab, select all items.
 - d. Click Save.
- 4. Select System > Configuration > SQL and Object Settings > TSQL Compatability Settings
 - a. Set the **DIALECT** to **MSSQL**.
 - b. Set QUOTED_IDENTIFIER to ON.
 - c. Click Save.
- 5. In a Terminal window, change to your new namespace with

```
set $namespace="NORTHWINDEF"
```

6. If this is not the first time you are setting up the database, purge existing data with:

```
do $SYSTEM.OBJ.DeleteAll("e") d Purge^%apiSQL()
```

- 7. If you have not already done so, using an unzip program, extract files from *installdir*\dev\dotnet\bin\v4.0.30319\lrisEF.zip to a folder called IrisEF.
- 8. To load the ddl, enter

```
\label{lem:continuous} $$\operatorname{SYSTEM.SQL.DDLImport("MSSQL","\_system","<installdir>\langle dev\langle dotnet\langle bin\langle v4.0.30319\langle IriseF\langle CreateNorthwindeFDB.sql"\rangle)} $$
```

In the Server Explorer window, you can expand the InterSystems server entry to view NorthwindEF database elements: Tables, Views, Function, Procedures. You can examine each element, retrieve Data for Tables and Views, Execute Functions and Procedures. If you right-click an element and select **Edit**, Studio opens showing corresponding class and position on requested element if applicable.

Quick Reference for the .NET Managed Provider

This chapter is a quick reference for the following extended classes and options:

- Class IRISPoolManager methods related to InterSystems connection pooling.
- Class IRISConnection methods for clearing connection pools.
- Connection Parameter Options lists all supported connection parameters.

5.1 Class IRISPoolManager

The IRISClient.IRISPoolManager class can be used to monitor and control connection pooling programmatically. The following static methods are available:

ActiveConnectionCount()

```
int count = IRISPoolManager.ActiveConnectionCount();
```

Total number of established connections in all pools. Count includes both idle and in-use connections.

IdleCount()

```
int count = IRISPoolManager.IdleCount();

Total number of idle connections in all the pools.
int count = IRISPoolManager.IdleCount(conn);
```

Total number of idle connections in the pool associated with connection object *conn*.

InUseCount()

```
int count = IRISPoolManager.InUseCount();

Total number of in-use connections in all pools.
int count = IRISPoolManager.InUseCount(conn);
```

Total number of in-use connections in the pool associated with connection object *conn*.

RecycleAllConnections()

```
IRISPoolManager.RecycleAllConnections(bool remove);
```

Recycles connections in all pools

```
IRISPoolManager.RecycleConnections(conn,bool remove)
```

Recycles connections in the pool associated with connection object *conn*.

RemoveAllIdleConnections()

```
IRISPoolManager.RemoveAllIdleConnections();
```

Removes idle connections from all connection pools.

RemoveAllPoolConnections()

```
IRISPoolManager.RemoveAllPoolConnections();
```

Deletes all connections and removes all pools, regardless of what state the connections are in.

5.2 Class IRISConnection

ClearPool()

```
IRISConnection.ClearPool(conn);
```

Clears the connection pool associated with connection conn.

ClearAllPools()

```
IRISConnection.ClearAllPools();
```

Removes all connections in the connection pools and clears the pools.

5.3 Connection Parameter Options

The following tables describe all parameters that can be used in a connection string.

- Required Parameters
- Connection Pooling Parameters
- Other Connection Parameters

5.3.1 Required Parameters

The following parameters are required for all connection strings (see "Creating a Connection").

server

alternate names: ADDR, ADDRESS, DATA SOURCE, DATASOURCE, HOST, NETWORK ADDRESS, **NETWORKADDRESS**

IP address or host name. For example: Server = localhost

port

Specifies the TCP/IP port number for the connection. For example: Port = 51774

namespace

alternate names: DATABASE, INITIAL CATALOG

Specifies the namespace to connect to. For example: Namespace = USER

password

alternate name: PWD

User's password. For example: Password = SYS

user id

alternate names: USERID, UID, USER, USERNAME, USR Set user login name. For example: User ID = _SYSTEM

5.3.2 Connection Pooling Parameters

The following parameters define various aspects of connection pooling (see "Connection Pooling").

connection lifetime

alternate name: CONNECTIONLIFETIME

The length of time in seconds to wait before resetting an idle Pooled connection when the connection reset mechanism is on. Default is 0.

connection reset

alternate name: CONNECTIONRESET

Turn on Pooled connection reset mechanism (used with CONNECTION LIFETIME). Default is false.

max pool size

alternate name: MAXPOOLSIZE

Maximum size of connection pool for this specific connection string. Default is 100.

min pool size

alternate name: MINPOOLSIZE

Minimum or initial size of the connection pool, for this specific connection string. Default is 0.

pooling

Turn on connection pooling. Default is true.

5.3.3 Other Connection Parameters

The following optional parameters can be set if required.

application name

Sets the application name.

connection timeout

alternate name: CONNECT TIMEOUT

Sets the length of time in seconds to try and establish a connection before failure. Default is 30.

current language

Sets the language for this process.

logfile

Turns on logging and sets the log file location.

packet size

Sets the TCP Packet size. Default is 1024.

PREPARSE CACHE SIZE

Sets an upper limit to the number of SQL commands that will be held in the preparse cache before recycling is applied. Default is 200.

sharedmemory

Enables or disables shared memory connections on localhost or 127.0.0.1. For example: SharedMemory=false disables shared memory. Default is true.

so rcvbuf

Sets the TCP receive buffer size. Default is 0 (use system default value).

so sndbuf

Sets the TCP send buffer size. Default is 0 (use system default value).

ssl

Specifies whether SSL/TLS secures the client-server connection (see "Configuring .NET Clients to Use SSL/TLS with InterSystems IRIS" in the *Security Administration Guide*). Default is false.

tcp nodelay

Sets the TCP nodelay option. Default is true.

transaction isolation level

Sets the System.Data.IsolationLevel value for the connection.

workstation id

Sets the Workstation name for process identification.