

Entity Framework

- Object/Relational Mapping (O/RM)
- Enhancement to ADO.NET
- Why Entity Framework?
 - Domain objects to relational database without much programming
 - Maintainable and extendable
 - Automates CRUD
- Other ORMs
 - DataObjects.Net, NHibernate, OpenAccess, SubSonic

Types Of EF

- Code First
 - Write your classes first
- Model First
 - Create Entities, relationships, and inheritance hierarchies
- Database First
 - Generate EDMX from existing database

Code First EF

- Starts from Entity Framework 4.1
- Features
 - Useful in Domain Driven Design
 - One-to-one, one-to-many and many-to-many relationship
 - DataAnnotation
 - Fluent API
- Prerequisites:
 - Net Framework3.5, C#, Visual Studio 2010 and MS
 SQL Server

Basic Workflow

- Create classes
- Create new database
- Map your classes
- Basic workflow:
 - Write code-first application classes
 - Hit F5 to run the application
 - Code First API creates new database or map with existing database from application classes
 - Inserts default/test data into the database
 - Finally launch the application

Simple Code First Example

Quick Start Example Demonstration

- No Parameter:
 - Creates the database in your local SQLEXPRESS with name matches your {Namespace}.{Context class name}

```
public class Context: DbContext
{
 public Context(): base()
 {
 }
}
```

- Name:
 - Creates database in the local SQLEXPRESS db server using that name

```
public class Context: DbContext
{
 public Context(): base("SchoolDB-CodeFirst")
 {
 }
}
```

- ConnectionStringName:
 - Create the database as per connection string

Database Initialization Strategies

- CreateDatabaseIfNotExists:
 - Default initializer
 - Create the database if not exists
- DropCreateDatabaseIfModelChanges:
 - Creates new database if your model classes have been changed
- DropCreateDatabaseAlways:
 - Drops and Creates an existing database every time
- Custom DB Initializer
 - Create your own custom initializer

Turn off DB Initializer

 Production environment you don't want to lose existing data

Seed Database

Provide some test data for your application

Configure Domain Classes

- There are two ways by which you can configure your domain classes:
 - DataAnnotation
 - Fluent API

- Attribute based configuration
- System.ComponentModel.DataAnnotations namespace
- Provides only subset of Fluent API
- Don't find some attributes in DataAnnotation then you have to use Fluent API

Example Code:

```
[Table("StudentInfo")]
public class Student
{
 public Student() { }

 [Key]
 public int SID { get; set; }

 [Column("Name", TypeName="ntext")]
 [MaxLength(20)]
 public string StudentName { get; set; }

 [NotMapped]
 public int? Age { get; set; }

 public int StdId { get; set; }

 [ForeignKey("StdId")]
 public virtual Standard Standard { get; set; }
}
```

Validation Attributes:

Annotation Attribute	Description	
Required	The Required annotation will force EF (and MVC) to ensure that property has data in it.	
MinLength	MinLength annotation validates property whether it has minimum length of array or string.	
MaxLength	MaxLength annotation maximum length of property which in-tern set maximum length of column in the database	
StringLength	Specifies the minimum and maximum length of characters that are allowed in a data field.	

Database Schema related Attributes:

Annotation Attribute	Description		
Table	Specify name of the DB table which will be mapped with the class		
Column	Specify column name and datatype which will be mapped with the property		
Key	Mark property as EntityKey which will be mapped to PK of related table.		
ComplexType	Mark the class as complex type in EF.		
Timestamp	Mark the property as a non-nullable timestamp column in the database.		
ForeignKey	Specify Foreign key property for Navigation property		
NotMapped	Specify that property will not be mapped with database		
ConcurrencyCheck	ConcurrencyCheck annotation allows you to flag one or more properties to be used for concurrency checking in the database when a user edits or deletes an entity.		
DatabaseGenerated	DatabaseGenerated attribute specifies that property will be mapped to Computed column of the database table. So the property will be read-only property. It can also be used to map the property to identity column (auto incremental column).		
InverseProperty	InverseProperty is useful when you have multiple relationship between two classes.		

```
[Table("StudentInfo")]
public class Student
 public Student(){ }
 [Key]
 public int SID { get; set; }
 [Required(ErrorMessage="Student Name is Required" )]
 [Column("Name", TypeName="ntext")]
 [MaxLength(20), MinLength(2, ErrorMessage="Student name can not be 2 character or less")]
 public string StudentName { get; set; }
 [NotMapped]
 public int? Age { get; set; }
 [ConcurrencyCheck()]
 [Timestamp]
 public Byte[] LastModifiedTimestamp { get; set; }
 public int? MathScore { get; set; }
 public int? ScienceScore { get; set; }
 [DatabaseGenerated(DatabaseGeneratedOption.Computed)]
 public int? TotalScore
 get;
 set;
 public int StdId { get; set; }
 [ForeignKey("StdId")]
 public virtual Standard Standard { get; set; }
 Syed Awn Ali
```

Fluent API

- Don't find some attributes in DataAnnotation then you have to use Fluent API
- Example:

```
public class SchoolDBContext; DbContext
{
 public SchoolDBContext(): base("SchoolDBConnectionString")
 {
 }
 public DbSet<Student> Students { get; set; }
 public DbSet<Standard> Standards { get; set; }
 public DbSet<StudentAddress> StudentAddress { get; set; }

 protected override void OnModelCreating(DbModelBuilder modelBuilder)
 {
 //Configure domain classes using Fluent API here
 base.OnModelCreating(modelBuilder);
 }
}
```

Fluent API

- EntityTypeConfiguration Class:
- Class that allows configuration to be performed for an entity type in a model
- Obtained by calling Entity method of DbModelBuilder class

EntityTypeConfiguration Class

EntityTypeConfiguration has following important methods

Method Name	Return Type	Description
HasKey <tkey></tkey>	<u>EntityTypeConfiguration</u>	Configures the primary key property(s) for this entity type.
HasMany <ttargetentity></ttargetentity>	<u>ManyNavigationPropertyConfiguration</u>	Configures a many relationship from this entity type.
HasOptional <ttargetentity></ttargetentity>	<u>OptionalNavigationPropertyConfiguration</u>	Configures an optional relationship from this entity type. Instances of the entity type will be able to be saved to the database without this relationship being specified. The foreign key in the database will be nullable.
HasRequired <ttargetentity></ttargetentity>	RequiredNavigationPropertyConfiguration	Configures a required relationship from this entity type. Instances of the entity type will not be able to be saved to the database unless this relationship is specified. The foreign key in the database will be non-nullable.
Ignore <tproperty></tproperty>	Void	Excludes a property from the model so that it will not be mapped to the database.
Map	<u>EntityTypeConfiguration</u>	Allows advanced configuration related to how this entity type is mapped to the database schema.
Property <t></t>	StructuralTypeConfiguration	Configures a struct property that is defined on this type.
ToTable	Void	Configures the table name that this entity type is mapped to.

Fluent API classes

- Level 1:
 - DbModelBuilder Class
 - Main class
- Level 2:
 - EntityTypeConfiguration
 - Set relationship between entities
- Level 3:
 - ManyNavigarionConfiguration
 - OptionalNavigationPropertyConfiguration
 - RequiredNavigationPropertyConfiguration
- Level 1 and Level 2 classes can be used to configure relationship between the entities that will be mapped to database tables
- Level 3 & 4 can be used to configure additional mapping between the entities.

One-to-One Relationship

When primary key of one table becomes PK & FK in another table

Quick Start Example:

One-to-Many Relationship

☐ SchoolDB Database Diagrams ☐ Tables System Tables dbo._MigrationHistory → ■ dbo.Courses dbo.Standards ☐ Columns Standardld (PK, int, not null) StandardName (nvarchar(max), null) Description (nvarchar(max), null) Keys Triggers dbo.StudentAddresses dbo.StudentAndCourse Columns Studentld (PK, int, not null) StudentName (nvarchar(max), not null) Stdld (FK, int, not null) Triggers m 🥅 Statistics Syed Awn Ali

Many-to-Many Relationship

Migration in Code-First

- Database initialization strategies:
 - CreateDatabaseIfNotExists
 - DropCreateDatabaseIfModelChanges
 - DropCreateDatabaseAlways
- Problem:
 - Already have data
 - Existing Stored Procedures
 - Triggers
- Kinds of Migration:
 - Automated Migration
 - Code based Migration

Automated Migration

- Don't have to maintain database migration manually in code file
- Process:
 - Comman: enable-migrations –EnableAutomaticMigration:\$true

- Need to set the database initializer
- Run the application and see the created database
- System table __MigrationHistory

Automated Migration

Oops ... If your Database tables already have data?

- AutomaticMigrationDataLossAllowed = true
- get-help enable-migrations

Code-based Migration

- Commands:
 - Add-migration
 - Scaffold the next migration for the changes you have made
 - Update-database
 - Apply pending changes to the database
 - –verbose to see what's going on in the database
- Rollback Database change
 - Update-database -TargetMigration:"First School DB schema"
- Get All Migrations
 - Use "get-migration" command to see what migration have been applied.

References

- http://www.entityframeworktutorial.net
- http://weblogs.asp.net/scottgu/archive/2010/ 07/16/code-first-development-with-entityframework-4.aspx
- http://msdn.microsoft.com/enus/data/jj591620.aspx
- http://blogs.msdn.com/b/efdesign/archive/20 10/06/01/conventions-for-code-first.aspx

Thank you ©