Introduction to .NET

Florin Olariu

"Alexandru Ioan Cuza", University of Iași

Department of Computer Science

Entity Framework Core - part 2

Agenda

- Entity Framework Core Short recap
- Entity Framework Core Roadmap
- Entity Framework Core Features
- Entity Framework Core Database providers support
- Entity Framework Core Building connection strings
- Entity Framework Core Managing migrations
- Entity Framework Core Managing navigation properties
- Entity Framework Core Using loading patterns in EF Core

Is a lightweight and extensible version of Entity Framework

- Is a lightweight and extensible version of Entity Framework
- It is based on ORM (Object Relational Mapper) which give us the possibility to work with databases using .NET objects

Entity Framework Core - Roadmap

Entity Framework Core - Roadmap

Schedule

The schedule of EF Core 2.2 will align with the schedule of .NET Core and ASP.NET Core 2.2. See the ASP.NET Core 2.2 Roadmap announcement.

Our current plan is to have three previews before we ship RTM near the end of 2018:

- August Preview 1
- September Preview 2
- October Preview 3
- Before end-of-year RTM

As usual, this post reflects our current plan, but things may change as we make progress.

- Modeling
 - Fluent API

- Modeling
 - Fluent API
 - Data annotations

- Fluent API
- Data annotations
- Shadow properties

- Fluent API
- Data annotations
- Shadow properties

```
var blogs = context.Blogs
.OrderBy(b => EF.Property<DateTime>(b, "LastUpdated"));
```

- Fluent API
- Data annotations
- Shadow properties
- It maintains the relation between entities with help of navigation and foreign key properties

- Fluent API
- Data annotations
- Shadow properties
- It maintains the relation between entities with help of navigation and foreign key properties
- Change Tracking

- Modeling
 - Fluent API
 - Data annotations
 - Shadow properties
 - It maintains the relation between entities with help of navigation and foreign key properties
- Change Tracking
- SaveChanges

- Modeling
 - Fluent API
 - Data annotations
 - Shadow properties
 - It maintains the relation between entities with help of navigation and foreign key properties
- Change Tracking
- SaveChanges
- Model validation

- Modeling
 - Fluent API
 - Data annotations
 - Shadow properties
 - It maintains the relation between entities with help of navigation and foreign key properties
- Change Tracking
- SaveChanges
- Model validation
- Query

https://www.codemag.com/article/1807071/Entity-Framework-Core-2.1-Heck-Yes-It%E2%80%99s-Production-Ready

This version of Entity Framework Core 2.1 supports:

- This version of Entity Framework Core 2.1 supports:
 - SQL Server

- This version of Entity Framework Core 2.1 supports:
 - SQL Server
 - SQL Lite

- This version of Entity Framework Core 2.1 supports:
 - SQL Server
 - SQL Lite
 - Postgres

- This version of Entity Framework Core 2.1 supports:
 - SQL Server
 - SQL Lite
 - Postgres
 - SQL Compact

- This version of Entity Framework Core 2.1 supports:
 - SQL Server
 - SQL Lite
 - Postgres
 - SQL Compact
 - MySQL (Official and Pomelo)

- This version of Entity Framework Core 2.1 supports:
 - SQL Server
 - SQL Lite
 - Postgres
 - SQL Compact
 - MySQL (Official and Pomelo)
 - In Memory (for testing)

- This version of Entity Framework Core 2.1 supports:
 - SQL Server
 - SQL Lite
 - Postgres
 - SQL Compact
 - MySQL (Official and Pomelo)
 - In Memory (for testing)
 - Devart(MySQL, Oracle, PostgreSQL, SqlLite, DB2, Cloud apps)

- This version of Entity Framework Core 2.1 supports:
 - SQL Server
 - SQL Lite
 - Postgres
 - SQL Compact
 - MySQL (Official and Pomelo)
 - In Memory (for testing)
 - Devart(MySQL, Oracle, PostgreSQL, SqlLite, DB2, Cloud apps)
 - MyCat

```
"ConnectionStrings": {
 "EntityDatabase": "Server=(localdb)\\mssqllocaldb;Database=EntityModel;Trusted_Connection=True;"
}
```

For Postgre SQL :

```
"ConnectionStrings": {
 "EntityModel": "User ID=admin;Password=1234%;Host=localhost;Port=5432;Database=damienbod;Pooling=true;"
}
}
```

For SQL local DB

```
protected override void OnConfiguring(DbContextOptionsBuilder optionsBuilder)
{
 optionsBuilder.UseSqlServer(@"Server=(localdb)\mssqllocaldb;Database=EntityModel|;Trusted_Connection=True;");
}
```

Enable-Migrations

```
PM> enable-migrations

Enable-Migrations is obsolete. Use Add-Migration to start using Migrations.


PM>
```

- Enable-Migrations
- Generating & Running Migrations

- Enable-Migrations
- Generating & Running Migrations
 - Add-Migration

- Enable-Migrations
- Generating & Running Migrations
 - Add-Migration
 - Update-Database

- Enable-Migrations
- Generating & Running Migrations

- Enable-Migrations
- Generating & Running Migrations

```
1 reference
public partial class Test2 : Migration
 1 reference
 protected override void Up(MigrationBuilder migrationBuilder)
 migrationBuilder.AddColumn<string>(
 name: "Description",
 table: "TestTables",
 nullable: true);
 1 reference
 protected override void Down(MigrationBuilder migrationBuilder)
 migrationBuilder.DropColumn(
 name: "Description",
 table: "TestTables");
```

- Enable-Migrations
- Generating & Running Migrations


```
1reference
protected override void Up(MigrationBuilder migrationBuilder)
{
 migrationBuilder.AddColumn<string>(
 name: "Description",
 table: "TestTables",
 nullable: true);
 migrationBuilder.Sql("UPDATE TestTable SET Description = Name");
}
```

One to One => 1:1

- One to One => 1:1
- One to Many => 1: many

- One to One => 1:1
- One to Many => 1: many
- Many to Many => many: many

- One to One => 1:1
- One to Many => 1: many
- Many to Many => many: many

One to One relationship

One to One relationship

One to One relationship


```
public class Student
 public Student()
 this.Courses = new HashSet<Course>();
 public int StudentID { get; set; }
 public string StudentName { get; set; }
 public Nullable<int> StandardId { get; set; }
 public byte[] RowVersion { get; set; }
 public virtual Standard Standard { get; set; }
 public virtual StudentAddress StudentAddress { get; set; }
 public virtual ICollection<Course> Courses { get; set; }
public class StudentAddress
 public int StudentID { get; set; }
 public string Address1 { get; set; }
 public string Address2 { get; set; }
 public string City { get; set; }
 public string State { get; set; }
 public virtual Student Student { get; set; }
```

One-to-Many relationship

One-to-Many relationship

One-to-Many relationship


```
public class Standard
 public Standard()
 this.Students = new HashSet<Student>();
 this.Teachers = new HashSet<Teacher>();
 public int StandardId { get; set; }
 public string StandardName { get; set; }
 public string Description { get; set; }
 public virtual ICollection<Student> Students { get; set; }
 public virtual ICollection<Teacher> Teachers { get; set; }
public class Teacher
 public Teacher()
 this.Courses = new HashSet<Course>();
 public int TeacherId { get; set; }
 public string TeacherName { get; set; }
 public Nullable<int> StandardId { get; set; }
 public Nullable<int> TeacherType { get; set; }
 public virtual ICollection<Course> Courses { get; set; }
 public virtual Standard Standard { get; set; }
```

Many-to-Many relationship

Many-to-Many relationship

Many-to-Many relationship


```
public class Student
 public Student()
 this.Courses = new HashSet<Course>();
 public int StudentID { get; set; }
 public string StudentName { get; set; ]
 public Nullable<int> StandardId { get; set; }
 public byte[] RowVersion { get; set; }
 public virtual Standard Standard { get: set: }
 public virtual StudentAddress StudentAddress { get; set; }
 public virtual ICollection<Course> Courses { get; set;
public class Course
 public Course()
 this.Students = new HashSet<Student>():
 public int CourseId { get; set; }
 public string CourseName { get; set; }
 public System.Data.Entity.Spatial.DbGeography Location { get; set; }
 public Nullable<int> TeacherId { get; set; }
 public virtual Teacher Teacher { get; set; }
 public virtual ICollection<Student> Students { get; set; }
```

Lazy loading

- Lazy loading
- Eager loading

- Lazy loading
- Eager loading
- Explicit loading

Lazy loading

Lazy loading

```
var db = new Northwind();
db.Database.Log = new Action<string>(
message = >
{
 WriteLine( message);
});

var query = db.Categories;
foreach (var item in query)
{
 WriteLine( item.CategoryName);
}
```

Lazy loading

```
var db = new Northwind();
db.Database.Log = new Action<string>(
message = >
{
 WriteLine( message);
});

var query = db.Categories;
foreach (var item in query)
{
 WriteLine( item.CategoryName);
}
```

Beverages
Condiments
Confections
Dairy Products
Grains/Cereals
Meat/Poultry
Produce

Lazy loading

```
var db = new Northwind();
db.Database.Log = new Action<string>(
message = >
{
 WriteLine( message);
});

var query = db.Categories;
foreach (var item in query)
{
 WriteLine( item.CategoryName);
}
```

Beverages
Condiments
Confections
Dairy Products
Grains/Cereals
Meat/Poultry
Produce

Let's change the message from loop in order to show the products.

Lazy loading

```
var db = new Northwind();
db.Database.Log = new Action<string>(
message = >
{
 WriteLine(message);
});

var query = db.Categories;
foreach (var item in query)
{
 // WriteLine(item.CategoryName);
 WriteLine($"{ item.CategoryName} has
 {item.Products.Count} products.");
}
```

Lazy loading

```
var db = new Northwind();
db.Database.Log = new Action<string>(
message = >
{
 WriteLine(message);
});

var query = db.Categories;
foreach (var item in query)
{
 // WriteLine(item.CategoryName);
 WriteLine($"{ item.CategoryName} has
 {item.Products.Count} products.");
}
```

Beverages has 12 products.
Condiments has 12 products.
Confections has 13 products.
Dairy Products has 10 products.
Grains/ Cereals has 7 products.
Meat/ Poultry has 6 products.
Produce has 5 products.
Seafood has 12 products.

Eager loading

```
Eager loading
using (var context = new BloggingContext())
{
  var blogs = context.Blogs
  .Include(blog => blog.Posts)
  .ToList();
}
```

```
Eager loading
using (var context = new BloggingContext())
  var blogs = context.Blogs
 .Include(blog => blog.Posts)
 .ThenInclude(post => post.Author)
 .ThenInclude(author => author.Photo)
 .Include(blog => blog.Owner)
 .ThenInclude(owner => owner.Photo)
 .ToList();
```

Explicit loading

```
Explicit loading
using (var context = new BloggingContext())
  var blog = context.Blogs
 .Single(b => b.BlogId == 1);
  context.Entry(blog)
 .Collection(b => b.Posts)
 .Load();
  context.Entry(blog)
 .Reference(b => b.Owner)
 .Load();
```

Tips

- Tips
 - Carefully consider which loading pattern is best for your code.

- Tips
 - Carefully consider which loading pattern is best for your code.
 - ► The default of lazy loading can literally make you into a lazy database developer!

One more thing...(1/2)

One more thing...(2/2)

Figure 3 Average Time in Milliseconds to Execute a Query and Populate an Object Based on 25 Iterations, Eliminating the Fastest and Slowest

AsNoTracking queries	Relationship	LINQ to EF	EF Raw SQL*	Dapper Raw SQL
All Designers (30K rows)	_	96	98	77
All Designers with Products (30K rows)	1:*	251	107	91
All Designers with Clients (30K rows)	* : *	255	106	63
All Designers with Contact (30K rows)	1:1	322	122	116

Bibliography

- Price, Mark. C# 6 and .NET Core 1.0: Modern Cross-Platform Development
- https://msdn.microsoft.com/en-us/library/jj591621(v=vs.113).aspx
- http://www.c-sharpcorner.com/article/introduction-to-entity-frameworkcore/
- https://docs.efproject.net/en/latest/platforms/full-dotnet/new-db.html
- https://www.codemag.com/article/1807071/Entity-Framework-Core-2.1-Heck-Yes-It%E2%80%99s-Production-Ready
- ► http://www.entityframeworktutorial.net/efcore/entity-framework-core.aspx

Questions

Do you have any other questions?

Thanks! See you next time! ©