

Best Practices and Architecture

Useful Patterns and Code Structure

SoftUni TeamTechnical Trainers


https://about.softuni.bg/

Table of Contents


- Project Structure
- EF Core Optimizations
- Useful Patterns


Have a Question?


#CSharpDB


Project Structure

Organizing Solutions

Importance of Organized Code


- Scalability
- Maintainability
- Manageability
- Testability

S Single Responsibility

O Open / Closed

Liskov Substitution


Interface Segregation

D Dependency Inversion

Project Organization


- Application code can be split into sections
 - Data Layer database connection (context)
 - Domain Models entity classes
 - Client user-interaction and app logic
 - Business Logic data validation, transformations
- Reasons
 - Easier to locate files when maintaining
 - Don't have to rebuild entire codebase after changes (DLLs)


Usage Optimization

Entity Framework Core Performance

Usage Optimization (1)


Only fetch required data by filtering and projecting your

queries

```
context.Employees
.Where(e => e.Salary >= 15000)
.Select(e => new {
 e.FirstName,
 e.LastName,
 e.Salary
 }
);
```

```
SELECT
 1 AS [C1],
 [Extent1].[FirstName] AS [FirstName],
 [Extent1].[LastName] AS [LastName],
 [Extent1].[Salary] AS [Salary]
 FROM [dbo].[Employees] AS [Extent1]
 WHERE [Extent1].[Salary] >= cast(15000 as decimal(18))
```

Usage Optimization (2)


- LINQ queries are executed each time the data is accessed
 - If materialized in a collection ToList()
 - If the elements are aggregated Count(), Average(), First()
 - When a property is accessed
- Try to delay execution (materialization) until you actually need the results
- You can monitor query execution using Express Profiler

Usage Optimization (3)


- EF will cache entities and compare the cache for changes
 - Use Find() with change detection disabled

```
try
 context.ChangeTracker.AutoDetectChangesEnabled = false;
 var product = context.Products.Find(productId);
finally
 context.ChangeTracker.AutoDetectChangesEnabled = true;
```

Usage Optimization (4)


- When adding or updating a record, Entity Framework makes a call to DetectChanges()
- Use AddRange() and RemoveRange() to reduce calls

```
List<Product> products = new
List<Product>()
 { product1, product2, product3 };
context.Products.AddRange(products);
```

Works with any collection

Usage Optimization (5)


- Entity Framework builds associations and tracks changes for every loaded entity
- If we only want to display data, this process is redundant
- Disable tracking

```
context.Products
 .AsNoTracking()
 .Where(p => p.Price < 150)
 .ToList();</pre>
```

Note this also disables caching!

Loading Methods (1)


- Payload size and number of roundtrips to the database are inversely proportional
 - Lazy less data, more queries
 - Eager more data, less queries
- There is no best approach performance depends on usage scenario

Loading Methods (2)


- Do you need to access many navigation properties from the fetched entities?
 - No Lazy for large payloads, Eager for small
 - Yes Eager loading for up three entities, Lazy for more
- Do you know exactly what data will be needed at run time?
 - No Lazy
 - Yes Eager at first unless, Lazy if loading lots of data

Loading Methods (3)


- Is your code executing far from your database? (increased network latency)
 - No Lazy will simplify your code; don't take database proximity for granted
 - Yes Depending on scenario Eager will require fewer round trips
- Always test application-wide performance, only optimize if results aren't satisfactory


Design Patterns

Solving Problems More Easily

Design Patterns


- Singleton Ensure a class has only one instance and provide a global point of access to it
- Service Locator Make a service available globally and decouple the calling class from the dependent object
- Dependency Injection no client code has to be changed simply because an object it depends on needs to be changed to a different one
- Command Encapsulate a request as an object, allowing delayed execution, undo and replay
- Repository Separates the data access logic and maps it to the entities in the business logic
- Unit of work Used to group one or more into a single transaction or "unit of work", so that all operations either pass or fail as one


Singleton Pattern


```
public class Authenticator
 private static Authenticator instance;
 public static Authenticator Instance
 get
 Instantiate when first
 accessed
 if (instance == null)
 instance = new Authenticator();
 return instance;
```


Service Locator


Command Pattern


Repository Pattern


- It works with the domain entities and performs data access logic
- The domain entities, the data access logic and the business logic talk to each other using interfaces
- It hides the details of data access from the business logic
- Business logic can access the data object without having knowledge of the underlying data access architecture

Repository Pattern


Without repository

Business logic

Data access logic

With repository

Business logic

Interface


Repository with data access logic

Interface


Domain entities


Unit of Work


- Serves one purpose to make sure that when you use multiple repositories, they share a single database context
- With a Unit of Work, you might also choose to implement Undo / Rollback functionality
 - When using Entity Framework Core, the recommended approach to undo is to discard your context with the changes you are interested in undoing

Unit of Work


Best Practices and Architecture

Live Demo

Summary


- Project structure is important as an application is scaled
- Entity Framework Core performance can be improved by following certain guidelines
- Design Patterns define a common approach to solving certain development problems


Questions?


SoftUni Diamond Partners


Educational Partners


Trainings @ Software University (SoftUni)


- Software University High-Quality Education,
 Profession and Job for Software Developers
 - softuni.bg, about.softuni.bg
- Software University Foundation
 - softuni.foundation
- Software University @ Facebook
 - facebook.com/SoftwareUniversity
- Software University Forums
 - forum.softuni.bg


License


- This course (slides, examples, demos, exercises, homework, documents, videos and other assets) is copyrighted content
- Unauthorized copy, reproduction or use is illegal
- © SoftUni https://about.softuni.bg
- © Software University https://softuni.bg

