Паттерны слоя данных

Repository

 паттерн, задача - управление доступом к источнику данных (содержит операции над данными или реализует CRUD-интерфейс)

```
может работать с разными сущностями
```

```
public interface IGenericRepository<TEntity> where TEntity : class
{
 void Create(TEntity item);
 TEntity FindById(int id);
 IEnumerable<TEntity> Get();
 IEnumerable<TEntity> Get(Func<TEntity, bool> predicate);
 void Remove(TEntity item);
 void Update(TEntity item);
}
```

позволяет абстрагироваться от конкретных подключений к источникам данных, с которыми работает программа, и является промежуточным звеном между классами, непосредственно взаимодействующими с данными, и остальной программой.

базовая реализация для репозитория

```
public class EFGenericRepository<TEntity> : IGenericRepository<TEntity> where TEntity :
class
 ссылка на контекст
 DbContext context;
 набор DbSet
 DbSet<TEntity> _dbSet;
 public EFGenericRepository(DbContext context)
 context = context;
 dbSet = context.Set<TEntity>();
 public IEnumerable<TEntity> Get()
 return dbSet.AsNoTracking().ToList();
 public IEnumerable<TEntity> Get(Func<TEntity, bool> predicate)
 return _dbSet.AsNoTracking().Where(predicate).ToList();
 public TEntity FindById(int id)
 return dbSet.Find(id);
 public void Create(TEntity item)
```

Преимущества

- гибкость при работе с разными типами подключений
- слой абстракции поверх слоя распределения данных (Data Mapper) с запросами
- сокращение дублирования кода запросов

```
EFGenericRepository<User> userRepo =
 new EFGenericRepository<User>(new MyDBContext());
```

 ▶ Если репозитории используют одно и то же подключение, то для организации доступа к одному подключению для всех репозиториев приложения используется паттерн - Unit Of Work

содержит набор репозиториев и ряд некоторых общих для них функций

Repository + Unit Of Work

▶ 1) определяем модели

```
public class Student
 public int Id { get; set; }
 public string Name { get; set; }
 public class Company
 public int Id { get; set; }
 public string CName { get; set; }
 public Student Student { get; set; }
```

▶ 2) контекст + паттерн Репозиторий

```
public class StudentContext : DbContext
 public DbSet<Student> Students { get; set; }
 public DbSet<Company> Companies { get; set;
 interface IRepository<T> where T : class
 IEnumerable<T> GetAll();
 T Get(int id);
 void Create(T item);
 void Update(T item);
 void Delete(int id);
```

> 3) Реализация репозитория

```
public class StudentRepository : IRepository<Student>
 {
 private StudentContext db;
 public StudentRepository(StudentContext context)
 this.db = context;
 public IEnumerable<Student> GetAll()
 return db.Students;
 public Student Get(int id)
 return db.Students.Find(id); }
 public void Create(Student student)
 db.Students.Add(student);
 public void Update(Student student)
 db.Entry(student).State = EntityState.Modified; }
 public void Delete(int id)
 Student student = db.Students.Find(id);
 if (student != null)
 db.Students.Remove(student);
```

3) Реализация репозитория

```
public class CompanyRepository : IRepository < Company >
 {
 private StudentContext db;
 public CompanyRepository(StudentContext context)
 this.db = context;
 public IEnumerable<Company> GetAll()
 return db.Companies.Include(o => o.Student);
 public Company Get(int id)
 return db.Companies.Find(id);
 public void Create(Company order)
 db.Companies.Add(order);
 public void Update(Company order)
 db.Entry(order).State = EntityState.Modified; }
 public void Delete(int id)
 Company order = db.Companies.Find(id);
 if (order != null)
 db.Companies.Remove(order);
```

4) предоставляет доступ к репозиториям через отдельные свойства и определяет общий контекст для обоих репозиториев

```
public class UnitOfWork : IDisposable
 private StudentContext db = new StudentContext();
 private StudentRepository studentRepository;
 private CompanyRepository companyRepository;
 public StudentRepository Students
 { get
 { if (studentRepository == null)
 studentRepository = new StudentRepository(db);
 return studentRepository;
 public CompanyRepository Company
 get
 { if (companyRepository == null)
 companyRepository = new CompanyRepository(db);
 return companyRepository;
 public void Save()
 db.SaveChanges();
 nublic void Dispose()
```

Хэширование паролей

```
{
 public class SaltedHash
 {
 public string Hash { get; private set; }
 public string Salt { get; private set; }
 public SaltedHash(string password)
 var saltBytes = new byte[32];
 new Random().NextBytes(saltBytes);
 Salt = Convert.ToBase64String(saltBytes);
 var passwordAndSaltBytes = Concat(password, saltBytes);
 Hash = ComputeHash(passwordAndSaltBytes);
```

```
static string ComputeHash(byte[] bytes)
 {
 using (var sha256 = SHA256.Create())
 return
Convert.ToBase64String(sha256.ComputeHash(bytes));
 static byte[] Concat(string password, byte[] saltBytes)
 {
 var passwordBytes = Encoding.UTF8.GetBytes(password);
 return passwordBytes.Concat(saltBytes).ToArray();
```

Password

U9hgysRNNIUP3dbaXwMmsiEgbrE4qqGdDYwQatzAu20= U9hgysRNNIUP3dbaXwMmsiEgbrE4qqGdDYwQatzAu20=

Salt

98JEex/cQgeC5SiBiWmosK7sCR84vDt4gKh1bMR9x9o= WYi36U5doBKg+Kbi9SvO4SR2Kk6+wLE1NQemqPTG3HI=

```
public static bool Verify(string salt, string hash, string password)
 {
 var saltBytes = Convert.FromBase64String(salt);
 var passwordAndSaltBytes = Concat(password, saltBytes);
 var hashAttempt = ComputeHash(passwordAndSaltBytes);
 return hash == hashAttempt;
 }
}
```