

Entity Framework

Entity Framework Performance

Databases

Telerik Software Academy http://academy.telerik.com

Table of Contents

- SQL Profilers
- The N+1 Query Problem
- Incorrect Use of ToList()
- Incorrect use of SELECT *
- Deleting objects faster with native SQL

SQL Profilers

How to Trace All Executed SQL Commands?

What is SQL Profiler?

- SQL Profilers intercept the SQL queries executed at the server side
 - Powerful tools to diagnose the hidden Entity Framework queries
- SQL Server has "SQL Server Profiler" tool
 - Part of Enterprise / Developer edition (paid tool)
- A free SQL Profiler exists for SQL Server:
 - Express Profiler: http://expressprofiler.codeplex.com
 - Easy-to-use, open-source, lightweight, powerful, ... and works!

Telerik Academy

Express Profiler

The N+1 Query Problem

What is the N+1 Query Problem and How to Avoid It?

The N+1 Query Problem

- What is the N+1 Query Problem?
 - Imagine a database that contains tables
 Products, Suppliers and Categories
 - Each product has a supplier and a category
 - We want to print each Product along with its Supplier and Category:

```
foreach (var product in context.Products)
{
 Console.WriteLine("Product: {0}; {1}; {2}",
 product.ProductName, product.Supplier.CompanyName,
 product.Category.CategoryName);
}
```

The N+1 Query Problem (2)

This code will execute N+1 SQL queries:

- Imagine we have 100 products in the database
 - That's ~ 201 SQL queries → very slow!
 - We could do the same with a single SQL query

Solution to the N+1 Query Problem

 Fortunately there is an easy way in EF to avoid the N+1 query problem:

Using Include(...) method only one SQL query with join is made to get the related entities

```
foreach (var product in context.Products.
 Include("Supplier").Include("Category"))
{
 Console.WriteLine("Product: {0}; {1}; {2}",
 product.ProductName, product.Supplier.CompanyName,
 product.Category.CategoryName);
}
```

No additional SQL queries are made here for the related entities

Solution to the N+1 Query Problem

Incorrect Use of ToList()

How ToList() Can Significantly Affect the Performance

Incorrect Use of ToList()

- In EF invoking ToList() executes the underlying SQL query in the database
 - Transforms IQueryable<T> to List<T>
 - Invoke ToList() as late as possible, after all filtering, joins and groupings
- Avoid such code:

```
List<Order_Detail> orderItemsFromTokyo =
  northwindEntities.Order_Details.ToList().
  Where(od => od.Product.Supplier.City == "Tokyo").ToList();
```

 This will cause all order details to come from the database and to be filtered later in the memory

Incorrect Use of ToList()

Incorrect Use of SELECT *

Deleting Entities Faster with Native SQL Query

Deleting Entities

Deleting entities (slower):

```
NorthwindEntities northwindEntities = new NorthwindEntities(); var category = northwindEntities.Categories.Find(46); northwindEntities.Categories.Remove(category); northwindEntities.SaveChanges();
```

- Executes SELECT + DELETE commands
- Deleting entities with native SQL (faster):

```
NorthwindEntities northwindEntities = new NorthwindEntities();
northwindEntities.Database.ExecuteSqlCommand(
"DELETE FROM Categories WHERE CategoryID = {0}", 46);
```

Executes a single DELETE command

Deleting Entities Faster with Native SQL Query

Telerik Academy

Entity Framework Performance

Homework

- Using Entity Framework write a SQL query to select all employees from the Telerik Academy database and later print their name, department and town. Try the both variants: with and without .Include(...). Compare the number of executed SQL statements and the performance.
- Using Entity Framework write a query that selects all employees from the Telerik Academy database, then invokes ToList(), then selects their addresses, then invokes ToList(), then selects their towns, then invokes ToList() and finally checks whether the town is "Sofia". Rewrite the same in more optimized way and compare the performance.

Free Trainings @ Telerik Academy

- C# Programming @ Telerik Academy
 - csharpfundamentals.telerik.com

- Telerik Software Academy
 - academy.telerik.com

- Telerik Academy @ Facebook
 - facebook.com/TelerikAcademy
- Telerik Software Academy Forums
 - forums.academy.telerik.com

