

Entity Framework Core: Is It Ready Yet?

Tomas Herceg

Microsoft MVP Microsoft Regional Director

tomas.herceg@riganti.cz @hercegtomas

Agenda

- Why New Version
- What's New
- Demos
- Roadmap

Entity Framework Core

- Lightweight
- Extensible
- Cross Platform
 - Full .NET (Windows Only)
 - NET Core (All Platforms)

- Renamed from "Entity Framework 7"
- Revolution instead of evolution

Why New Version?

- Old codebase
 - Not portable easily
- Two APIs
 - DbContext (Code First)
 - ObjectContext (legacy)
 - Some features only available using the old API
 - ((IObjectContextAdapter)dbContext).ObjectContext

Why New Version?

- Monolithic design
 - Difficult to extend (e.g. Hierarchy ID support)
 - Many switch and if statements to change to support new types

- High memory footprint
 - Problem on mobile devices

- Batching
 - INSERT, UPDATE & DELETE done in batches

- Non-relational Data Store Support Announced
 - Azure Table Storage
 - Redis

In-Memory Store for Testing

- Alternate Keys
 - -Can be used as one end of the relationship

- Alternate Keys
 - -Can be used as one end of the relationship

- More Complex Querying Mechanisms
 - In EF6, the whole LINQ query must be translated to SQL
 - In EF Core, the provider can decide what will be translated and what cannot

Client Evaluation

```
from p in db.Products
where !p.Discontinued
select new
{
 Name = p.Name,
 ItemsOnStock = GetDisplayText(p.ItemsOnStock)
}
```

• EF Core can evaluate the **GetDisplayText** on the client

Client Evaluation

- Considerations
 - It can slow down the query!
 - Produces warnings
- https://docs.efproject.net/en/latest/querying/client-eval.html

Code First

- Not a really good name
- "Code-Based Modeling"

 The model can be written from scratch, or generated from database

Code First

- The only supported way for Entity Framework Core
 - No EDMX
 - No designer in Visual Studio
- Scaffolding model from existing database
 - -CLI
 - dotnet ef dbcontext scaffold [connectString] [provider]
 - Package Manager Console
 - Scaffold-DbContext -connection ... -provider ... -outputDir ...

What's Missing

- Dropped
 - Old ObjectContext API
- Not Implemented Yet
 - TPC and TPT Inheritance types
 - Many to many without join entity
 - Spatial data
 - Lazy Loading
 - Stored Procedures

Things That Remain The Same

- LINQ
- DbSet<TEntity>
- DbSet.Add
- DbSet.Remove
- DbContext
- DbContext.Database
- DbContext.ChangeTracker

```
using (var db = new BlogContext())
 db.Blogs.Add(new Blog
 Url = "..."
 });
 db.SaveChanges();
 var blogs = from b in db.Blogs
 .Include(b => b.Posts)
 orderby b.Name
 select b;
 foreach (var blog in blogs)
 Console.WriteLine(blog.Name);
 foreach (var post in blog.Posts)
 Console.WriteLine(post.Title);
```


DEMO

Entity Framework Core

Database Schema Changes

- EDMX: Update Model From Database
 - Not very reliable
 - -Changes to the model sometimes dissapear
 - Difficult merges

- Code First Migrations in EF6
 - Problems in team environment
 - Merge conflicts in RESX files

Database Schema Changes

- EF Core Migrations
 - -CLI
 - dotnet ef migrations add {name}
 - dotnet ef database update
 - Package Manager Console
 - Add-Migration
 - Update-Database

DEMO

Entity Framework Core – Migrations

Providers

- Microsoft SQL Server
- SQLite
- PostgreSQL
- MySQL
- Microsoft SQL Server Compact
- IBM Data Servers
- InMemory
- Devart (MySQL, Oracle, PostgreSQL, SQLite, DB2, SQL Server and more)
- Oracle (Coming Soon)

DEMO

Entity Framework Core on Linux

EF Core 1.1

- Improved LINQ translation
- Connection Resiliency
- Explicit Loading
- DbSet.Find
- EntityEntry API
 - Reload
 - GetModifiedProperties
 - GetDatabaseValues

EF Core 2.0

- Improved LINQ querying
 - Unnecessarily create nested subqueries
 - Switch prematurely to client-side evaluation
 - Retrieve all columns of a table when only a few were requested
 - Translate a single LINQ query into N+1 queries, sometimes without appropriate filters

EF Core 2.0

- EF.Functions class with useful functions (Like etc.)
- Owned Entities and Table Splitting
 - Managing identity for complex types without keys
- Global Query Filters
 - modelBuilder.Entity<Order>()
 .HasQueryFilter(o => o.UserId == CurrentUserId);
- DbContext pooling
- Manual compiled queries using EF.CompileQuery

DEMO

Query Filters

To upgrade or not to upgrade?

- New platforms (UWP, .NET Core on Linux)
 - Try it

- Existing applications with EF6
 - No need to upgrade
- Review the feature comparison
 - https://docs.microsoft.com/en-us/ef/efcore-and-ef6/features

Q&A

Tomas Herceg

Microsoft MVP Microsoft Regional Director

tomas.herceg@riganti.cz @hercegtomas

