www.EntityFrameworkTutorial.net

Platforms

.NET Framework (Console, Winform, WPF, ASP.NET)

.NET Core (Console, ASP.NET Core)

Mono & Xamarin (in-progress)

UWP (in-progress)

EF Core - Working with DbContext

Create and use DbContext object

```
using (var context = new SchoolContext())
{
 //work with context here
}
```

Create Operation

```
context.Add<Student>(newStudentObj);
context.SaveChanges()
//or
context.Students.Add(newStudentObj);
context.SaveChanges();
// or
context.Entry(newStudentObj).State = EntityState.Added;
context.SaveChanges();
```

Update Operation

```
context.Update<Student>(StudentObj);
context.SaveChanges();
//or
context.Entry(studentObj).State = EntityState.Modified;
context.SaveChanges();
```

Delete Operation

```
Context.Remove(studentObj);
context.SaveChanges();
//or
context.Entry(studentObj).State = EntityState.Deleted;
context.SaveChanges();
```

Get the current State of an entity

var state = context.Entry<Student>(studentObj).State;

Execute raw SQL query for entity types

```
var sList = context.Students.FromSql($"Select * from
Student where StudentName='name'").ToList<Student>();
```

Execute raw SQL commands

int noOfRowsAffected =
context.Database.ExecuteSqlCommand("CUD command");

Explicitly load navigation /reference entity

context.Entry(student).Reference(s => s.Grade).Load();

Explicitly Load Collection

context.Entry(student).Collection(s=>s.Courses).Load();

Find by PrimaryKey

var student = context.Students.Find(1);

Disable automatic detect changes

context.ChangeTracker.AutoDetectChangesEnabled = false

Disable Query Tracking

Disable Automatic Detect Changes

context.ChangeTracker.AutoDetectChangesEnabled = false;

Eager Loading

Multi Level Eager Loading

EF Core Conventions

Schema

dbo

Table Name

Same as DbSet<TEntity> property name in the context class.

Primary key Name

- 1) ld
- 2) <Entity Class Name> Id (case insensitive)

e.g. Id or StudentId property becomes primary key of Student by default.

Foreign key property Name

EF Core API will create a foreign key column for each reference navigation property in an entity with one of the following naming patterns.

- 1. <Reference Navigation Property Name>ld
- <Reference Navigation Property Name><Principal Primary Key Property Name>

Null column

All reference type properties and nullable primitive properties.

NotNull Column

PrimaryKey properties and non-nullable primitive properties (int, decimal, datetime, float etc.)

Index

Clustered index on PrimaryKey columns. Non-clustered index on Foreignkey columns.

Properties mapping to DB

By default all properties will map to database.

Cascade delete

Enabled by default.

EF Core Fluent API - Entity Type Configurations

ToTable() - Maps an entity to database table

ToTable() - Maps two entities to one database table

```
modelBuilder.Entity<Student>().ToTable("Student");
modelBuilder.Entity<StudentDeail>()
.ToTable("Student");
```

HasKey() - Configures Primary Key(s)

```
modelBuilder.Entity<Student>().HasKey(s => s.StudId);
```

HasAlternateKey() - Configures an alternate key in the EF model

```
modelBuilder.Entity<Student>().HasAlternateKey(s=>s.Id)
```

Entity Framework Core Cheat Sheet

HasIndex() - Configures an index on the specified properties

modelBuilder.Entity<Student>().HasIndex(s => s.Id)

HasOne() - Configures the One part of the relationship

modelBuilder.Entity<Student>().HasOne(s => s.Grade)

HasMany() - Configures the Many part of the relationship

modelBuilder.Entity<Student>().HasMany(s => s.Courses)

OwnsOne() - Configures a relationship where the target entity is owned by this entity

```
modelBuilder.Entity<Student>()
 .OwnsOne(p => p.HomeAddress)
 .OwnsOne(p => p.PermanentAddress);
```

EF Core Fluent API – Property Configuration

HasColumnType - Configures a column data type

HasColumnName - Configures a Column name

HasDefaultValue - Configures a default value

HasComputedColumnSql - Configures a computed column

IsRequired - Configures a Null column

```
modelBuilder.Entity<Student>().Property(s =>
s.DoB).IsRequired(false);
```

IsRequired - Configures a NotNull column

HasMaxLength - Configures maximum Length for string column

IsUnicode - Configures a Unicode string column

IsConcurrencyToken – Configures a concurrency property

HasField - Configures a backing field

EF Core Fluent API – Relationship Configurations

```
One-to-zero-or-one
```

One-to-Many

```
modelBuilder.Entity<Student>()
 .HasOne<Grade>(s => s.Grade)
 .WithMany(g => g.Students)
```

Many-to-Many

Entity Framework Core Cheat Sheet

Features	EF Core
DB-First - Command line	1.0
DB-First -VS Wizard	Х
Model-First	Х
Code-First	1.0
DbContext & DbSet	1.0
LINQ-to-Entities	1.0
ChangeTracker	1.0
Automated Migration	Х
Code-based Migration	1.0
Graphical Visualization of EDM	Х
EDM Wizard	X
Querying using EntitySQL	Х
Table per hierarchy	1.0
Table per type	X
Table per concrete class	X
Many-to-Many without join entity	Х
Entity Splitting	Х
Spatial Data	Х
Lazy loading	2.1
Stored procedure mapping with entity for CUD operation	Х
Seed Data	2.1
Complex Type/Owned	Х
types	
Table splitting	2.0
Field Mapping	1.1
Shadow properties	1.0
Alternate Keys	1.0

Identity Key Generation	1.0
Global query filter	2.0
DB Scalar function	2.0
Mixed client/server	1.0
evaluation	
Eager Loading	1.0
Proxy Entity	Х
Interception	X
Simple Logging	Х
GroupBy Transaction	2.1
Raw SQL Queries: Entity	1.0
Types	
Raw SQL Queries: non-	2.1
entity types	
DbContext Pooling	2.0
Data annotations	1.0
Fluent API	1.0
Model Format: EDMX	Х
(XML)	