

Подход Code First

Создадим новый проект по типу Console Application.

Подход Code First

Пусть наше приложение будет посвящено работе с пользователями. Добавим новый класс, который будет описывать данные.


```
public class User
{
 public int Id { get; set; }
 public string Name { get; set; }
 public int Age { get; set; }
}
```

- Это обычный класс, который содержит некоторое количество автосвойств.
- Каждое свойство будет сопоставляться с отдельным столбцом в таблице из БД.
- Entity Framework при работе с Code First требует определения ключа элемента для создания первичного ключа в таблице в БД.
- По умолчанию при генерации БД EF в качестве первичных ключей будет рассматривать свойства с именами Id или [Имя_класса]Id (то есть UserId).
- Если мы хотим назвать ключевое свойство иначе, то нужно будет внести дополнительную логику на C#.

Подход Code First

По умолчанию библиотека для EF еще не добавлена.

Чтобы ее добавить, нажмем на проект правой кнопкой мыши и выберем в контекстном меню **Manage NuGet Packages...**:

В появившемся окне управления NuGet-пакетами выберем пакет Entity Framework и установим его:

Подход Code First

После установки пакета добавим в проект новый класс `UserContext`:

```
using System.Data.Entity;
```

```
namespace FirstEF6App
```

```
{
```

```
 class UserContext : DbContext
```

```
 {
```

```
 public UserContext() : base("DbConnection")
```

```
 {}
```

```
 public DbSet<User> Users { get; set; }
```

```
 }
```

```
}
```

Основу функциональности Entity Framework составляют классы, находящиеся в пространстве имен *System.Data.Entity*.

Среди них следует выделить следующие:

- **DbContext**: определяет контекст данных, используемый для взаимодействия с БД.
- **DbModelBuilder**: сопоставляет классы на языке C# с сущностями в БД.
- **DbSet/DbSet<TEntity>**: представляет набор сущностей, хранящихся в БД.

Подход Code First

- В любом приложении, работающем с БД через Entity Framework, нам нужен будет контекст (класс производный от DbContext) и набор данных DbSet, через который мы сможем взаимодействовать с таблицами из БД.
- В примере таким контекстом является класс UserContext.
- В конструкторе этого класса вызывается конструктор базового класса, в который передается строка "DbConnection" - это имя будущей строки подключения к базе данных.
- Если не использовать конструктор, то строка подключения будет носить имя самого класса контекста данных.
- В классе также определено свойство Users, которое будет хранить набор объектов User.
- В классе контекста данных набор объектов представляет класс DbSet<T>. Через это свойство будет осуществляться связь с таблицей объектов User в БД.

Подход Code First

Для установки подключения обычно используется файл конфигурации приложения. В проектах для десктопных приложений файл конфигурации называется *App.config*, в проектах веб-приложений - *web.config*.

После добавления Entity Framework *App.config* выглядит примерно следующим образом:

```
App.config*  X  User.cs  UserContext.cs  Program.cs
1  <?xml version="1.0" encoding="utf-8"?>
2  <configuration>
3  <configSections>
4  <!-- For more information on Entity Framework configuration, visit http://go.microsoft.com/fwlink/?LinkID=2
5  <section name="entityFramework" type="System.Data.Entity.Internal.ConfigFile.EntityFrameworkSection, Entity
6  </configSections>
7  <startup>
8  <supportedRuntime version="v4.0" sku=".NETFramework,Version=v4.6" />
9  </startup>
10 <entityFramework>
11 <defaultConnectionFactory type="System.Data.Entity.Infrastructure.LocalDbConnectionFactory, EntityFramework
12 <parameters>
13 <parameter value="mssqllocaldb" />
14 </parameters>
15 </defaultConnectionFactory>
16 <providers>
17 <provider invariantName="System.Data.SqlClient" type="System.Data.Entity.SqlServer.SqlProviderServices, E
18 </providers>
19 </entityFramework>
20 </configuration>
```

Подход Code First

Установим подключение к базе данных.

После закрывающего тега `</configSections>` добавим следующий элемент:

```
<connectionStrings>
  <add name="DBConnection" connectionString="data
 source=(localdb) \MSSQLLocalDB;Initial
 Catalog=userstore.mdf;Integrated Security=True;"
 providerName="System.Data.SqlClient"/>
</connectionStrings>
```

Все подключения к источникам данных устанавливаются в секции **connectionStrings**, а каждое отдельное подключение представляет элемент `add`.

В конструкторе класса контекста `UserContext` мы передаем в качестве названия подключения строку `"DbConnection"`, поэтому данное название указывается в атрибуте `name="DBConnection"`.

Подход Code First

Перейдем к файлу *Program.cs* и изменим его содержание следующим образом:

```
static void Main(string[] args)
{
 using (DbContext db = new DbContext())
 {
 // создаем два объекта User
 User user1 = new User { Name = "Tom", Age = 33 };
 User user2 = new User { Name = "Sam", Age = 26 };

 // добавляем их в БД
 db.Users.Add(user1);
 db.Users.Add(user2);
 db.SaveChanges();
 Console.WriteLine("Объекты успешно сохранены");

 // получаем объекты из БД и выводим на консоль
 var users = db.Users;
 Console.WriteLine("Список объектов:");
 foreach (User u in users)
 {
 Console.WriteLine($"{u.Id}. {u.Name} - {u.Age}");
 }
 }
 Console.Read();
}
```


```
R:\Works\C...
Объекты успешно сохранены
Список объектов:
1. Tom - 33
2. Sam - 26
```


Так как класс *DbContext* через родительский класс *DbContext* реализует интерфейс *IDisposable*, то для работы с *DbContext* с автоматическим закрытием данного объекта мы можем использовать конструкцию `using`.

Подход Code First

- EF обеспечивает простое и удобное управление объектами из БД.
- В данном примере не надо даже создавать БД и определять в ней таблицы.
- EF все сделает на основе определения класса контекста данных и классов моделей.
- Если база данных уже имеется, то EF не будет повторно создавать ее.
- Наша задача - только определить модель, которая будет храниться в базе данных, и класс контекста.
- Поэтому данный подход называется **Code First** - сначала пишется код, а потом по нему создается база данных и ее таблицы.

1. Создадим тестовую базу данных. В Visual Studio выберем в меню пункт View->Server Explorer. В открывшемся окне Server Explorer подключимся к новой базе данных, выбрав Connect to Database.

2. Выберем сервер, в качестве имени базы данных введем userstoredb

3. Если база данных не существует, нам отобразится окно с подтверждением ее создания.

4. Созданная база данных отобразится в окне Server Explorer

Подход Code First

5. База данных еще пуста, поэтому добавим в нее таблицу. Нажмем правой кнопкой мыши на узел Tables и в появившемся контекстном меню выберем Add New Table. Затем в центральном поле в режиме дизайнера создадим следующее определение таблицы:

The screenshot shows the SQL Server Enterprise Designer interface. At the top, the title bar reads 'dbo.Users [Конструктор]*'. Below it, there's a toolbar with 'Обновить' and a dropdown for 'Файл скрипта: dbo.Table.sql*'. The main area is a table design grid with columns: 'Имя', 'Тип данных', 'Допустимы значения NULL', and 'По умолчанию'. The table has three rows: 'Id' (int, NULL not allowed), 'Name' (nvarchar(50), NULL not allowed), and 'Age' (int, NULL not allowed). Below the grid, there are tabs for 'Проектирование' and 'T-SQL'. The T-SQL tab is active, showing the following SQL code:

```
CREATE TABLE [dbo].[Users]
(
 [Id] INT NOT NULL PRIMARY KEY,
 [Name] NVARCHAR(50) NOT NULL,
 [Age] INT NOT NULL
)
```

7. Нажмем на кнопку Update Database. И после этого будет создана таблица Users.

6. Нажмем в верхнем левом углу на кнопку Update. В новом окне нам будет выдана некоторая информация об изменениях, производимых в БД.

The screenshot shows a dialog box titled 'Предварительный просмотр обновлений базы данных'. It contains the following information:

- Выделение:** Нет
- Действия пользователя:** Создать [dbo].[Users] (Таблица)
- Корректирующие действия:** Нет

At the bottom, there is a checked checkbox 'Включить транзакционные скрипты' and three buttons: 'Создать скрипт', 'Обновить базу данных', and 'Отмена'.

Подход Code First

8. Мы можем добавить некоторые данные в таблицу. Для этого нажмем на таблицу в окне Server Explorer правой кнопкой мыши и выберем пункт Show Table Data. У нас откроется форма для работы с данными, в которую введем пару строк:

The screenshot shows a window titled 'dbo.Users [Данные]' with a toolbar and a table. The toolbar includes a refresh icon, a filter icon, and a dropdown menu set to 'Максимальное количество строк: 1000'. The table has four columns: 'Id', 'Name', and 'Age'. The first row contains '1', 'Tom', and '33'. The second row contains '2', 'Sam', and '24'. The third row contains 'NULL', 'NULL', and 'NULL'.

	Id	Name	Age
▶	1	Tom	33
	2	Sam	24
*	NULL	NULL	NULL

База данных готова.

Добавим подключение в файл конфигурации приложения:

```
<connectionStrings>
  <add name="UserDB" connectionString="Data Source=DESKTOP-
 E4VSQBJ\SQLEXP2016;Initial Catalog=userstoredb;Integrated
 Security=True;" providerName="System.Data.SqlClient"/>
</connectionStrings>
```

Подход Code First

Определим классы модели данных и контекста.

```
public class User
{
 public int Id { get; set; }
 public string Name { get; set; }
 public int Age { get; set; }
}


class UserContext : DbContext
{
 public UserContext() : base("UserDB")
 { }

 public DbSet<User> Users { get; set; }
}
```

Подход Code First

Для получения данных определим следующий код в консольном приложении.

```
using (DbContext db = new DbContext())
{
 var users = db.Users;
 foreach (User u in users)
 {
 Console.WriteLine($"{u.Id} . {u.Name} - {u.Age}");
 }
}
```


A screenshot of a console application window. The window title is "R:\Works\C...". The console output shows two lines of text: "1. Tom - 33" and "2. Sam - 24". The cursor is positioned at the end of the second line.

Соглашения по наименованию в Code First

При создании таблиц и их столбцов в базе данных в Entity Framework по умолчанию действуют некоторые соглашения по именованию, которые указывают, какие имена должны быть у таблиц, столбцов, какие типы и т.д.

Типы SQL Server и C# сопоставляются следующим образом:

- int : int
- bit : bool
- char : string
- date : DateTime
- datetime : DateTime
- datetime2 : DateTime
- decimal : decimal
- float : double
- money : decimal
- nchar : string
- ntext : string
- numeric : decimal
- nvarchar : string
- real : float
- smallint : short
- text : string
- tinyint : byte
- varchar : string

Соглашения по наименованию в Code First

NULL и NOT NULL

- Все первичные ключи по умолчанию имеют определение NOT NULL.
- Столбцы, сопоставляемые со свойствами ссылочных типов (string, array), в базе данных имеют определение NULL, а все значимые типы (DateTime, bool, char, decimal, int, double, float) - NOT NULL.
- Если свойство имеет тип Nullable<T>, то оно сопоставляется со столбцом с определением NULL.

Ключи

- Entity Framework требует наличия первичного ключа, так как это позволяет ему отслеживать объекты.
- По умолчанию в качестве ключей EF рассматривает свойства с именем *Id* или *[Название_типа]Id* (например, *PostId* в классе *Post*).
- Как правило, ключи имеют тип int или GUID, но также могут представлять и любой другой примитивный тип.

Соглашения по наименованию в Code First

Названия таблиц и столбцов

- С помощью специального класса `PluralizationService` Entity Framework проводит сопоставление между именами классов моделей и именами таблиц.
- При этом таблицы получают по умолчанию в качестве названия множественное число в соответствии с правилами английского языка, например, класс `User` - таблица `Users`, класс `Person` - таблица `People` (но не `Persons!`).
- Названия столбцов получают названия свойств модели.
- Если нас не устраивают названия таблиц и столбцов по умолчанию, то мы можем переопределить данный механизм с помощью Fluent API или аннотаций.

Автоматизация Code First

Вручную создавать классы по уже готовой БД со всеми полями и связями между собой довольно утомительно, особенно если таблиц в БД очень много.

Можно автоматизировать этот процесс.

Для этого добавим в проект новый элемент ADO.NET Entity Data Model.

Нажмем «Добавить».

Автоматизация Code First

Нам откроется мастер создания модели. Здесь нам надо выбрать пункт Code First from database:

Автоматизация Code First

Далее на следующем шаге настройки модели надо будет установить подключение к имеющейся базе данных.

Мастер моделей EDM

Выбор подключения к данным

Какое подключение к данным будет использоваться приложением для подключения к базе данных?

desktop-e4vsqbj\sqlexp2016.userstoredb.dbo Создать соединение...

Возможно, эта строка подключения содержит конфиденциальные данные (например, пароль), которые требуются для подключения к базе данных. Хранение конфиденциальных данных в строке подключения может представлять угрозу безопасности. Включить конфиденциальные данные в строку подключения?

Нет, исключить конфиденциальные данные из строки подключения. Они будут заданы в коде приложения.

Да, включить конфиденциальные данные в строку подключения.

Строка подключения:

```
data source=DESKTOP-E4VSQBJ\SQLEXP2016;initial catalog=userstoredb;integrated security=True;MultipleActiveResultSets=True;App=EntityFramework
```

Сохранить параметры соединения в App.Config как:

UserContext

< Назад **Далее >** Готово Отмена

Также здесь можно установить название подключения, которое будет использоваться в файле конфигурации App.config.

Автоматизация Code First

На последнем шаге будет предложено выбрать те таблицы из БД, по которым надо создать модели.

Мастер моделей EDM

Выберите параметры и объекты базы данных

Какие объекты базы данных нужно включить в модель?

- Таблицы
- dbo
- Users
- Представления

Формировать имена объектов во множественном или единственном числе

Включить столбцы внешних ключей в модель

Импортировать выбранные хранимые процедуры и функции в модель сущностей

< Назад Далее > Готово Отмена

Автоматизация Code First

После этого будут сгенерированы классы моделей.

Например, в примере по единственной таблице в БД будет сгенерирован следующий класс:

```
namespace FirstEF6App
{
 using System;
 using System.Collections.Generic;
 using System.ComponentModel.DataAnnotations;
 using System.ComponentModel.DataAnnotations.Schema;
 using System.Data.Entity.Spatial;

 public partial class User
 {
 [DatabaseGenerated(DatabaseGeneratedOption.None)]
 public int Id { get; set; }

 [Required]
 [StringLength(50)]
 public string Name { get; set; }

 public int Age { get; set; }
 }
}
```

Автоматизация Code First

В файле *App.config* появилось определение подключения.

```
<connectionStrings>
  <add name="UserContext" connectionString="data
source=DESKTOP-E4VSQBJ\SQLEXP2016;initial
catalog=userstoredb;integrated security=True;
MultipleActiveResultSets=True; App=EntityFramework"
  providerName="System.Data.SqlClient" />
</connectionStrings>
```

Для полноценной работы осталось добавить класс контекста данных и начать взаимодействовать с базой данных.