Local DB CRUD Operations in MVC 4 using Entity Framework 5

Show how to perform basic CRUD operations in an MVC4 application with the help of Entity Framework 5. EF and MVC had advanced themselves to the level that we don't have to put effort in doing extra work.

1) MVC

Model: The business entity on which the overall application operates. Many applications use a persistent storage mechanism (such as a database) to store data. MVC does not specifically mention the data access layer because it is understood to be encapsulated by the Model.

View: The user interface that renders the model into a form of interaction.

Controller: Handles a request from a view and updates the model that results a change in Model's state.

To implement MVC in .NET, we need mainly three classes (View, Controller and the Model).

2) Entity Framework

Let's have a look at the standard definition of Entity Framework given by Microsoft:

"The Microsoft ADO.NET Entity Framework is an Object/Relational Mapping (ORM) framework that enables developers to work with relational data as domain-specific objects, eliminating the need for most of the data access plumbing code that developers usually need to write. Using the Entity Framework, developers issue queries using LINQ, then retrieve and manipulate data as strongly typed objects. The Entity Framework's ORM implementation provides services like change tracking, identity resolution, lazy loading, and query translation so that developers can focus on their application-specific business logic rather than the data access fundamentals."

In a simple language, Entity framework is an Object/Relational Mapping (ORM) framework. It is an enhancement to ADO.NET, an upper layer to ADO.NET that gives developers an automated mechanism for accessing & storing the data in the database.

Hope this gives a glimpse of an ORM and EntityFramework.

3) MVC Application

Step 1: Find the NorthWind.MDF file path.

(1). Ctrl + C to cope the file path of NORTHWND.MDF

(2). Stop MSSQLSERVER service

SNMP Trap	Receives tra		Manual	Local S
Software Protection	Enables the	Started	Automatic	(D Networ
SPP Notification Service	Provides So		Manual	Local So
SQL Full-text Filter Daemon Launcher (M	Service to la	Started	Manual	NT Serv
SQL Server (MSSQLSERVER)	Provides sto	Started	Autom	NIT C
SQL Server Agent (MSSQLSERVER)	Executes jo		Manua	Start
SQL Server Analysis Services (MSSQLSER	Supplies onl	Started	Autom	Stop
SQL Server Browser	Provides SQ		Disable	Pause
SQL Server Reporting Services (MSSQLSE	Manages, e	Started	Autom	Resume
SQL Server VSS Writer	Provides th	Started	Autom	Restart
SSDP Discovery	Discovers n	Started	Manua	
Storage Service	Enforces gr		Manua	All Tasks
Superfetch	Maintains a	Started	Autom	Refresh
System Event Notification Service	Monitors sy	Started	Autom	Kerresn
Tablet PC Input Service	Enables Tab		Manua	Properties
Task Scheduler	Enables a us	Started	Autom	
TCP/IP NetBIOS Helper	Provides su	Started	Autom	Help

(3). Copy NORTHWND.MDF to another file path

Step 2: Open your Visual Studio (Visual Studio Version should be greater than or equal to 12) and add an MVC Internet application.

I have given it a name "MvcApplication1".

Step 3: You'll get a full structured MVC application with default Home controller in the *Controller* folder. By default, entity framework is downloaded as a package inside application folder but if not, you can add entity framework package by right clicking the project, select manage nugget packages and search and install Entity Framework.

Step 4: Right click project App_Data folder, select add new item and add Existing Item, follow the steps in the wizard as shown below:

Double click NORTHWND.MDF in App_Data folder:

Step 5: Right click project file, select add new item and add ADO.NET entity data model, follow the steps in the wizard as shown below:

Generate model from NorthWnd.MDF database, select your server and NORTHWND database name, the connection string will automatically be added to your *Web.Config*, name that connection string as NORTHWNDEntities.

Select all tables and views to be added to the model.

Step6: Build the project. Make sure no error

Step7:Now add a new controller to the *Controller* folder, right click *controller* folder and add a controller named Employee. Since we have already created our <code>Datamodel</code>, we can choose for an option where CRUD actions are created by chosen Entity Framework <code>Datamodel</code>:

- Name your controller as EmployeeController.
- From Scaffolding Options, select "MVC controller with read/write actions and views, using Entity Framework".
- Select Model class as Employee, that lies in our solution.
- Select Data context class as NORTHWNDEntities that is added to our solution when we added EF data model.
- Select Razor as rendering engine for views.

Step 8: We see our student controller prepared with all the CRUD operation actions as shown below:

```
using System;
using System.Collections.Generic;
using System.Data;
using System.Data.Entity;
using System.Linq;
using System.Web;
using System.Web.Mvc;
namespace MvcApplication1.Controllers
 public class EmployeeController : Controller
 private NORTHWNDEntities db = new NORTHWNDEntities();
 // GET: /Employee/
 public ActionResult Index()
 var employees = from e in db.Employees
 where e.EmployeeID > -1
 select e;
 //return View(db.Employees.ToList());
 return View(employees.ToArray());
```

```
}
// GET: /Employee/Details/5
public ActionResult Details(int employeeID = 0)
 var employee = from e in db.Employees
 where e.EmployeeID == employeeID
 select e;
 //Employee employee = db.Employees.Find(employeeID);
 if (employee == null)
 return HttpNotFound();
 return View(employee.First());
}
// GET: /Employee/Create
public ActionResult Create()
 return View();
// POST: /Employee/Create
[HttpPost]
[ValidateAntiForgeryToken]
public ActionResult Create(Employee employee)
 if (ModelState.IsValid)
 db.Employees.Add(employee);
 db.SaveChanges();
 return RedirectToAction("Index");
 return View(employee);
}
// GET: /Employee/Edit/5
public ActionResult Edit(int employeeID = 0)
 var employee = from e in db.Employees
 where e.EmployeeID == employeeID
 select e;
 //Employee employee = db.Employees.Find(employeeID);
 if (employee == null)
 return HttpNotFound();
 return View(employee.First());
}
// POST: /Employee/Edit/5
[HttpPost]
[ValidateAntiForgeryToken]
```

```
public ActionResult Edit(Employee employee)
 if (ModelState.IsValid)
 {
 db.Entry(employee).State = EntityState.Modified;
 db.SaveChanges();
 return RedirectToAction("Index");
 return View(employee);
 }
 // GET: /Employee/Delete/5
 public ActionResult Delete(int employeeID = 0)
 Employee employee = db.Employees.Find(employeeID);
 if (employee == null)
 {
 return HttpNotFound();
 return View(employee);
 }
 // POST: /Employee/Delete/5
 [HttpPost, ActionName("Delete")]
 [ValidateAntiForgeryToken]
 public ActionResult DeleteConfirmed(int employeeID)
 Employee employee = db.Employees.Find(employeeID);
 db.Employees.Remove(employee);
 db.SaveChanges();
 return RedirectToAction("Index");
 }
 // GET: /Employee/Test/5
 public ActionResult Test(string employeeID)
 ViewBag.employeeID = employeeID;
 return View();
 protected override void Dispose(bool disposing)
 db.Dispose();
 base.Dispose(disposing);
}
```

Step 9: Open *App_Start* folder and, change RouteConfig.cs as following:

}

```
url: "{controller}/{action}/{id}",
 defaults: new { controller = "Home", action = "Index", id = UrlParameter.Optional }
);
 */
 routes.MapRoute(
 name: "Default",
 url: "{controller}/{action}/{employeeID}",
 defaults: new { controller = "Employee", action = "Index", employeeID = UrlParameter.Optional
 );
}
```

Step 10: Update the links

Index.CSHTML:

```
 @Html.ActionLink("Edit", "Edit", new { employeeID=item.EmployeeID }) |
 @Html.ActionLink("Details", "Details", new {employeeID=item.EmployeeID }) |
 @Html.ActionLink("Delete", "Delete", new { employeeID=item.EmployeeID })
```

Edit.CSHTML:

```
@Html.ActionLink("Edit", "Edit", new { EmployeeID=Model.EmployeeID }) |
@Html.ActionLink("Back to List", "Index")
```

Step 10: Now press F5 to run the application, and you'll see the list of all students we added into table **Student** while creating it is displayed. Since the CRUD operations are automatically written, we have action results for display list and other Edit, Delete and Create operations. Note that views for all the operations are created in *Views* Folder under *Student* Folder name.

Now you can perform all the operations on this list.

Since I have not provided any validation checks on model or creating an existing student id, the code may break, so I am calling Edit Action in create when we find that id already exists.

Now create new employee.

-Employee
LastName
York
FirstName
Chen
Title
Title1
TitleOfCourtesy
T1
BirthDate
HireDate
Address
address
City
Toronto
Region
Ontario
PostalCode
M2H3H5
Country
Canada
HomePhone
4167996678
Extension
123
Notes
note
ReportsTo
1
PhotoPath
Save

Back to List

We see that the employee is created successfully and added to the list.

Dodsworth Anne	Sales Representative Ms.	27/01/1966 15/11/1994 7 12:00:00 12:00:00 Houndstoot AM AM Rd.	ondon WG2 7LT UK	(71) 555- 4444 452	Anne has a BA degree in English from St. Lawrence College. She is fluent in French and German.	5	http://accweb/emmployees/davolio.bmp	Edit Detail
York Chen	Title1 T1	address	oronto Ontario M2H3H5 Cana	da 4167996678 123	note	1		Edit Detail

You can expand the application by adding multiple Controllers, Models and Views.