

SECOND EDITION

Programming Entity Framework

UNIVERSITÄT
LIECHTENSTEIN
Bibliothek

Julia Lerman

O'REILLY⁴

Beijing • Cambridge • Farnham • Köln • Sebastopol • Tokyo

Table of Contents

Foreword	xxi
Preface	xxiii
1. Introducing theADO.NET Entity Framework	1
The Entity Relationship Model: Programming Against a Model, Not the Database	2
The Entity Data Model: A Client-Side Data Model	3
Entities: Blueprints for Business Classes	6
The Backend Database: Your Choice	7
Database Providers	8
Access and ODBC	9
Entity Framework Features: APIs and Tools	9
Metadata	10
Entity Data Model Design Tools	10
Object Services	11
POCO Support	12
Change Tracking	12
Relationship Management and Foreign Keys	13
Data Binding	13
n-Tier Development	14
EntityClient	14
The Entity Framework and WCF Services	15
What About ADO.NET DataSets and LINQ to SQL?	15
DataSets	15
LINQ to SQL	16
Entity Framework Pain Points Are Fading Away	16
Programming the Entity Framework	17
2. Exploring the Entity Data Model	19
Why Use an Entity Data Model?	19

The EDM Within the Entity Framework	20
Walkthrough: Building Your First EDM	21
Inspecting the EDM in the Designer Window	24
Entity Container Properties	26
Entity Properties	26
Entity Property Properties	27
The Model's Supporting Metadata	29
Viewing the Model in the Model Browser	31
Viewing the Model's Raw XML	31
CSDL: The Conceptual Schema	33
EntityContainer	34
EntitySet	35
EntityType	36
Associations	38
Navigation Property	41
Navigation Properties That Return Collections	42
SSDL: The Store Schema	43
MSL: The Mappings	45
Database Views in the EDM	46
Summary	47
Querying Entity Data Models	49
Query the Model, Not the Database	49
Your First EDM Query	50
Where Did the Context and Classes Come From?	51
Querying with LINQ to Entities	55
Writing Your First LINQ to Entities Query	55
Querying with Object Services and Entity SQL	57
Why Another Way to Query?	57
Entity SQL	58
The Parameterized ObjectQuery	60
Querying with Methods	61
Querying with LINQ Methods	61
Querying with Query Builder Methods and Entity SQL	64
The Shortest Query	66
ObjectQuery, ObjectSet, and LINQ to Entities	66
Querying with EntityClient to Return Streamed Data	68
EntityConnection and the Connection String	70
EntityCommand	71
ExecuteReader	71
Forward-Only Access to the Fields	71
Translating Entity Queries to Database Queries	71
Pay Attention to the .NET Method's Impact on Generated SQL	72

Avoiding Inadvertent Query Execution	74
Summary	75
4. Exploring LINQ to Entities in Greater Depth	77
Getting Ready with Some New Lingo	78
Projections in Queries	78
Projections in LINQ to Entities	79
VB and C# Syntax Differences	79
LINQ Projections and Special Language Features	80
Projections with LINQ Query Methods	84
Using Navigations in Queries	84
Navigating to an EntityReference	84
Filtering and Sorting with an EntityReference	86
Navigating to Entity Collections	86
Projecting Properties from EntityCollection Entities	87
Filtering and Sorting with EntityCollections	88
Aggregates with EntityCollections	88
Aggregates in LINQ Methods	89
Joins and Nested Queries	90
Joins	90
Nested Queries	91
Grouping*	93
Naming Properties When Grouping	94
Chaining Aggregates	95
Filtering on Group Conditions	95
Shaping Data Returned by Queries	97
Limiting Which Related Data Is Returned	99
Loading Related Data	100
Controlling Lazy Loading	101
Explicitly Loading Entity Collections and Entity References	101
Using the Include Method to Eager-Load	103
Pros and Cons of Load and Include	106
Retrieving a Single Entity	107
Retrieving a Single Entity with GetObjectByKey	108
Finding More Query Samples	109
Summary	109
5. Exploring Entity SQL in Greater Depth	111
Literals in Entity SQL	111
Expressing a DateTime Literal	112
Expressing a Decimal Literal	112
Using Additional Literal Types	112
Projecting in Entity SQL	113

DbDataRecords and Nonscalar Properties	114
Projecting with Query Builder Methods	115
Using Navigation in Entity SQL Queries	115
Navigating to an EntityReference	115
Filtering and Sorting with an EntityReference	116
Filtering and Sorting with EntityCollections	116
Aggregating with EntityCollections	117
Using Entity SQL SET Operators	117
Aggregating with Query Builder Methods	118
Using Joins	118
Nesting Queries	119
Grouping in Entity SQL	120
Returning Entities from an Entity SQL GROUP BY Query	121
Filtering Based on Group Properties	121
Shaping Data with Entity SQL	122
Using Include with an ObjectQuery and Entity SQL	123
Understanding Entity SQL's Wrapped and Unwrapped Results	124
Entity SQL Rules for Wrapped and Unwrapped Results	126
Digging a Little Deeper into EntityClient's Results	126
Summary	127
6. Modifying Entities and Saving Changes.....	129
Keeping Track of Entities	129
Managing an Entity's State	130
Saving Changes Back to the Database	131
Inserting New Objects	134
Inserting New Parents and Children	135
Deleting Entities	137
Summary	139
7. Using Stored Procedures with the EDM.....	141
Updating the Model from a Database	142
Working with Functions	143
Function Attributes	144
Mapping Functions to Entities	146
Mapping Insert, Update, and Delete Functions to an Entity	148
Inspecting Mappings in XML	152
Using Mapped Functions	153
Using the EDM Designer Model Browser to Import Additional Functions into Your Model	155
Mapping the First of the Read Stored Procedures: ContactsbyState	156
Using Imported Functions	158
Avoiding Inadvertent Client-Side Processing	159

Mapping a Function to a Scalar Type	159
Mapping a Function to a Complex Type	160
Summary	163
8. Implementing a More Real-World Model.	165
Introducing the BreakAway Geek Adventures Business Model and Legacy Database	166
Creating a Separate Project for an EDM	168
Inspecting and Cleaning Up a New EDM	168
Modifying the Names of Entities and Properties	170
Resolving Collisions Between Property Names and Entity Names	172
Cleaning Up Navigation Property Names	172
Setting Default Values	174
Mapping Stored Procedures	175
Using the Use Original Value Checkbox in Update Mappings	176
Working with Many-to-Many Relationships	178
Inspecting the Completed BreakAway Model	181
Building the BreakAway Model Assembly	182
Looking at the Compiled Assembly	183
Splitting Out the Model's Metadata Files	184
Summary	185
9. Data Binding with Windows Forms and WPF Applications.	187
Data Binding with Windows Forms Applications	187
Creating a Windows Forms Application	188
Using Windows Forms Data Sources	189
Creating an Object Data Source for a Customer Entity	190
Getting an Entity's Details onto a Form	191
Adding Code to Query an EDM When a Form Loads	194
Binding Without a BindingSource	196
Adding an EntityCollection to the Form	198
Displaying the Properties of Related Data in the Grid	199
Allowing Users to Edit Data	201
Editing Navigation Properties (and Shrinking the Query)	202
Replacing the Navigation Property TextBoxes with ComboBoxes	204
Adding New Customers	208
Deleting Reservations	211
Data Binding with WPF Applications	213
Creating the WPF Form	213
Creating the WPF Project	214
Adding the Necessary Data Source Objects	215
Inspecting the XAML and Code Generated by the Automated Data Binding	- 215

Adding Code to Query the EDM When the Window Loads	216
Customizing the Display of the Controls	218
Selecting an Entity and Viewing Its Details	219
Adding Another EntityCollection to the Mix	222
Editing Entities and Their Related Data	224
Using SortDescriptions to Keep Sorting in Sync with Data Modifications	225
Adding Items to the Child EntityCollection	226
The Last Task: Adding New Trips to the Catalog	227
Summary	230
10. Working with Object Services.....	231
Where Does Object Services Fit into the Framework?	231
Processing Queries	233
Parsing Queries: From Query to Command Tree to SQL	234
Understanding Query Builder Methods	235
Analyzing a Query with ObjectQuery Methods and Properties	238
Executing Queries with ToList, ToArray, First or Single	241
Executing Queries with the Execute Method	242
Overriding a Default Connection withObjectContext.Connection	242
Handling Command Execution with EntityClient	244
Materializing Objects	244
Managing Object State	246
Using EntityKey to Manage Objects	246
Merging Results into the Cache with MergeOptions	247
Inspecting ObjectStateEntry	248
Maintaining EntityState	249
Managing Relationships	252
Attaching and Detaching Objects from theObjectContext	253
Taking Control of ObjectState	257
ObjectStateManager Methods	257
ObjectStateEntry State Methods for Managing State	258
ObjectSet State Methods	259
Sending Changes Back to the Database	259
ObjectContext.SaveChanges	259
Affecting SaveChanges Default Behavior	260
Overriding SaveChanges Completely	261
Data Validation with the SavingChanges Event	261
Concurrency Management	261
Transaction Support	262
Implementing Serialization, Data Binding, and More	263
Object Services Supports XML and Binary Serialization	263
Object Services Supports Data Binding	265

Summary	266
11. Customizing Entities.....	267
Partial Classes	267
Using Partial Methods	269
The OnContextCreated Method	269
The On [Property] Changed and On [Property] Changing Methods	271
Using PropertyChanged to Calculate Database-Computed Columns	
Locally	273
Subscribing to Event Handlers	274
TheObjectContext.ObjectMaterialized Event	275
TheObjectContext.SavingChanges Event	276
TheEntityObject.PropertyChanging	
andEntityObject.PropertyChanged Events	280
TheAssociationChanged Event	282
Creating Your Own Partial Methods and Properties	284
Overriding the Object Constructor	284
Overriding ObjectContext.SaveChanges	285
Creating Custom Properties	286
Overloading Entity Creation Methods	289
Using Partial Classes for More Than Just Overriding Methods	
and Events	290
Overriding Default Code Generation	291
Switching to a Template	292
Reading the Template	292
Modifying the Template	293
Customizing a Template for Major Class Modifications	295
Switching Between the Default Template and a Custom Template	295
Summary	296
12. Data Binding with RAD ASP.NET Applications.....	297
Using the EntityDataSource Control to Access Flat Data	298
Creating the Hello Entities Project	298
Creating a GridView and an EntityDataSource Concurrently	299
Configuring an EntityDataSource with Its Wizard	299
Formatting the GridView	301
Testing the Web Application	303
Understanding How the EntityDataSource Retrieves and Updates	
Your Data	304
EntityDataSource and Its Query	304
EntityDataSource and Its ObjectContext	305
EntityDataSource Context Events	306
EntityDataSource and ViewState	306

Accessing Foreign Keys When There Is No Foreign Key Property	308
Working with Related EntityReference Data	309
Using EntityDataSource.Include to Get Related Data	309
Displaying Data That Comes from EntityReference	
Navigation Properties	310
Using a New EntityDataSource Control to Enable Editing	
of EntityReference Navigation Properties	312
Editing EntityReferences That Cannot Be Satisfied	
with a Drop-Down List	313
Binding an EntityDataSource to Another Control	
with WhereParameters	314
Editing Related Data Concurrently with Multiple	
EntityDataSource Controls	316
Working with Hierarchical Data in a Master/Detail Form	317
Setting Up the Web Application	317
Specifying Your Own Entity SQL Query Expression	
for an EntityDataSource	318
Binding a DropDownList to an EntityDataSource Control	319
Creating a Parent EntityDataSource That Is Controlled	
by the DropDownList and Provides Data to a DetailsView	320
Using the EntityDataSource.Where Property to Filter Query Results	321
Displaying Read-Only Child Data Through the Parent	
EntityDataSource	321
Using a New EntityDataSource to Add a Third Level of Hierarchical	
Data to the Master/Detail Form	323
Using the EntityDataSource.Inserting Event to Help with Newly	
Added Entities	325
Testing the Application	326
Exploring EntityDataSource Events	327
Building Dynamic Data Websites	329
Summary	332
13. Creating and Using POCO Entities.	335
Creating POCO Classes	336
Creating anObjectContext Class to Manage the POCOs	339
Change Tracking with POCOs	341
Understanding the Importance of DetectChanges	341
Loading Related Data with POCOs	341
Loading from the Context	342
Lazy Loading from a Dynamic Proxy	342
Exploring and Correcting POCOs' Impact on Two-Way Relationships	342
Using the DetectChanges Method to Fix Relationships	343
Enabling Classes to Fix Their Own Relationships	344

Using Proxies to Enable Change Notification, Lazy Loading, and Relationship Fix-Up	345
Change Notification by Proxy	346
Lazy Loading by Proxy	346
Exploring the Proxy Classes	347
Synchronizing Relationships by Proxy	348
Using T4 to Generate POCO Classes	350
Modifying the POCO Template	354
Creating a Model That Works with Preexisting Classes	358
Code First: Using Entity Framework with No Model at All	359
Summary	359
14. Customizing Entity Data Models Using the EDM Designer.	361
Mapping Table per Type Inheritance for Tables That Describe Derived Types	362
Mapping TPT Inheritance	363
Querying Inherited Types	365
POCO Classes and Inherited Objects	366
Inserting TPT Inherited Types	366
Specifying or Excluding Derived Types in Queries	368
Creating New Derived Entities When the Base Entity Already Exists	370
TPT with Abstract Types	371
Mapping Unique Foreign Keys	373
Mapping an Entity to More Than One Table	375
Merging Multiple Entities into One	376
Querying, Editing, and Saving a Split Entity	379
Mapping Stored Procedures to Split Tables and More	380
Splitting a Single Table into Multiple Entities	381
Filtering Entities with Conditional Mapping	384
Creating a Conditional Mapping for the Activity Entity	385
Querying, Inserting, and Saving with Conditional Mappings	387
Filtering on Other Types of Conditions	388
Removing the Conditional Mapping from Activity and Re-creating the Category Property	388
Implementing Table per Hierarchy Inheritance for Tables That Contain Multiple Types	389
Creating the Resort Derived Type	390
Setting a Default (Computed) Value on the Table Schema	391
Testing the TPH Mapping	392
Choosing to Turn a Base Class into an Abstract Class	393
Creating Complex Types to Encapsulate Sets of Properties	393
Defining a Complex Type	394
Reusing Complex Types	397

Querying, Creating, and Saving Entities That Contain Complex Types	397
Removing the Complex Types from the Model	399
Using Additional Customization Options	399
Using GUIDs for EntityKeys	399
Mapping Stored Procedures	399
Mapping Multiple Entity Sets per Type	400
Mapping Self-Referencing Associations	400
Summary	401
15. Defining EDM Mappings That Are Not Supported by the Designer.	403
Using Model-Defined Functions	403
Using Model-Defined Functions to Return More Complex Results	407
Consuming the Complex Results	408
Reading the Results from a Complex Function	408
Mapping Table per Concrete (TPC) Type Inheritance for Tables with Overlapping Fields	409
Using QueryView to Create Read-Only Entities and Other Specialized Mappings	411
Finding a Common Use Case for QueryView	413
Creating a CustomerNameAndID Entity	413
Creating a QueryView Mapping for CustomerNameAndID	414
Testing the QueryView	416
Deconstructing the QueryView	416
Summary	417
16. Gaining Additional Stored Procedure and View Support in the Raw XML.	419
Reviewing Procedures, Views, and UDFs in the EDM	419
Working with Stored Procedures That Return Data	420
Using Functions That Match an Entity Whose Property Names Have Been Changed	420
Query Stored Procedures and Inherited Types	421
Composing Queries Against Functions	423
Replacing Stored Procedures with Views for Composability	423
Queries That Return Multiple Result Sets	424
Executing Queries on Demand with ExecuteStoreQuery	424
Querying to a Class That Is Not an Entity	424
Querying into an Entity	425
Adding Native Queries to the Model	426
Defining a Complex Type in the Model Browser	427
Adding Native Views to the Model	429
DefiningQuery Is Already in Your Model	429
Using DefiningQuery to Create Your Own Views	431
Implementing a DefiningQuery-	433

Creating Associations with the New Entity	437
Using DefiningQuery to Solve More Complex Problems	438
Using Commands That Affect the Database	440
Executing SQL on the Fly with ExecuteStoreCommand	440
Using Functions to Manipulate Data in the Database	441
Mapping Insert/Update/Delete to Types Within an Inheritance Structure	444
What If Stored Procedures Affect Multiple Entities in an Inheritance Structure?	445
Implementing and Querying with User-Defined Functions (UDFs)	445
Summary	447
17. Using EntityObjects in WCF Services	449
Planning for an Entity Framework—Agnostic Client	450
Assessing the Pros and Cons of an Entity Framework-Agnostic Consumer	451
Building a Simple WCF Service with EntityObjects	452
Creating the Service	453
Defining the Service Operations	454
Defining Extra Service Classes	455
Exposing Custom Properties	456
Implementing the Service Interface	457
Adding Graphs toObjectContext	460
Deleting Objects	461
Updating the Object Graph	462
Client Rules for Identifying Changes in an EntityCollection	463
The UpdateCustomer Method	463
Handling New and Existing Reservations	465
Deleting Reservations	465
Building a Simple Console App to Consume an EntityObject Service	467
Enabling the Client Application to Receive Large Messages from the Service	468
Creating Methods to Test the Service Operations	469
Analyzing the GetAndUpdateCustomer Method	473
Testing Out the Other Service Operations	474
Creating WCF Data Services with Entities	474
Putting WCF Data Services in Perspective	474
Creating a WCF Data Service	475
Filtering at the Service Level Using QueryInterceptor	479
Anticipating Exceptions	480
Exposing Related Data Through the Service	481
Preparing for WCF Data Services' Limitations	483
Modifying Data Through a Service	484
Learning More About Creating and Consuming WCF Data Services	485

Understanding How WCF RIA Services Relates to the Entity Framework	485
Summary	487
18. Using POCOs and Self-Tracking Entities in WCF Services.....	489
Creating WCF-Friendly POCO Classes	490
Updating the POCO Classes Based on the Current BreakAway Model	490
Isolating the POCO Entities in Their Own Project	491
Adding Custom Logic to the POCO Entities with a Base Class	493
Following WCF Collection Rules	495
Preventing Properties from Being Marked As Virtual	496
Building a WCF Service That Uses POCO Classes	497
Implementing the Interface	498
Using the Service	501
Using the Self-Tracking Entities Template for WCF Services	503
Creating and Exploring the Self-Tracking Entities	504
Putting the Change-Tracking Logic Where It's Needed	505
Creating a WCF Service That Uses Self-Tracking Entities	506
Watching Self-Tracking Entities Under the Covers	507
Inspecting the Generated Context Class and Extensions	513
Using POCO Entities with WCF Data and RIA Services	514
Preparing for WCF Data Services	515
-Using POCO Entities in WCF RIA Services	517
Sorting Out the Many Options for Creating Services	519
Summary	520
19. Working with Relationships and Associations.....	521
Deconstructing Relationships in the Entity Data Model	522
Understanding How the Entity Data Model Wizard Creates the Association	523
Understanding Additional Relationship Items	525
Handling Nonessential Navigation Properties	526
Understanding the Major Differences Between Foreign Key Associations and Independent Associations	527
Defining Associations in Metadata	528
Detecting Associations at Runtime	528
Deconstructing Relationships Between Instantiated Entities	529
Understanding Relationship Manager and the IRelatedEnd Interface	530
Late-Binding Relationships	530
Taking a Peek Under the Covers: How Entity Framework Manages Relationships	531
Understanding Navigation Properties	534
Understanding Referential Integrity and Constraints	537
Implementing Deletes and Cascading Deletes	540

Defining Relationships Between Entities	542
The CLR Way: Setting a Navigation Property to an Entity	543
Setting a Foreign Key Property	544
Setting an EntityReference Using an EntityKey	544
Loading, Adding, and Attaching Navigation Properties	545
Lazy Loading	545
EntityReference.Load and EntityCollection.Load	547
Loading from Detached Entities: Lazy and Explicit	547
Using EntityCollection.Add	548
Using Attach and Remove	549
Moving an Entity to a New Graph	550
Learning a Few Last Tricks to Make You a Relationship Pro	551
Using CreateSourceQuery to Enhance Deferred Loading	551
Getting a Foreign Key Value in an Independent Association	552
Summary	553

20. Real World Apps: Connections, Transactions, Performance, and More. 555

Entity Framework and Connections	555
Overriding EntityConnection Defaults	556
Working with Connection Strings Programmatically	557
Opening and Closing Connections	560
Getting the Store Connection from EntityConnection	562
Disposing Connections	562
Pooling Connections	563
Fine-Tuning Transactions	564
Why Use Your Own Transaction?	564
Understanding Implicit Entity Framework Transactions	565
Specifying Your Own Read/Write Transactions	566
Specifying Your Own Read-Only Transactions	569
Rolling Back Transactions	570
Understanding Security	571
Guarding Against SQL Injection	571
Guarding Against Connection Piggybacks	573
Fine-Tuning Performance	574
Measuring Query Performance	575
Measuring Startup Performance	579
Reducing the Cost of Query Compilation	580
Caching for Entity SQL Queries	580
Precompiling Views for Performance	582
Precompiling LINQ to Entities Queries for Performance	585
Fine-Tuning Updates for Performance?	589
Lacking Support for Full Text Searches	590
Exploiting Multithreaded Applications .	591

Forcing anObjectContext to Use Its Own Thread	591
Implementing Concurrent Thread Processing	593
Exploiting .NET 4 Parallel Computing	596
Summary	596
21. Manipulating Entities with ObjectStateManager and MetadataWorkspace. . . .	597
Manipulating Entities and Their State with ObjectStateManager	598
Refreshing Your High-Level Understanding of ObjectStateEntry	599
Getting an ObjectStateManager and Its Entries	599
Building Extension Methods to Overload GetObjectStateEntries	600
Building a Method to Return Managed Entities	602
Using GetObjectStateEntry and TryGetObjectStateEntry	603
Mining Entity Details from ObjectStateEntry	604
Leveraging the ObjectStateManager During Saves	609
Using ObjectStateManager to Build an EntityState Visualizer	611
Retrieving an ObjectStateEntry Using an EntityKey	612
Reading the OriginalValues and CurrentValues of an ObjectStateEntry	613
Determining Whether a Property Has Been Modified	614
Displaying the State and Entity Type	614
Getting ComplexType Properties Out of ObjectStateEntry	615
..Modifying Values with ObjectStateManager	619
Working with Relationships in ObjectStateManager	620
Using the MetadataWorkspace	622
Loading the MetadataWorkspace	622
Clearing the MetadataWorkspace from Memory	623
Understanding the MetadataWorkspace ItemCollections	624
Retrieving Metadata from the MetadataWorkspace	625
Querying the Metadata with LINQ to Objects	628
Building Dynamic Queries and Reading Results	629
Building Entity SQL Queries Dynamically Using Metadata	629
Creating Queries on the Fly with CreateObjectSet and Query Builder Methods	632
Reading the Results of a Dynamically Created Query	634
Creating and Manipulating Entities Dynamically	637
Creating EntityObjects Without Entity Classes	637
Creating Entities and Graphs Dynamically	640
Summary	643
22. Handling Exceptions.	645
Preparing for Exceptions	645
Handling EntityConnectionString Exceptions	647

Connection String Can't Be Found or Is Improperly Configured:	
System.ArgumentException	648
Metadata Files Cannot Be Found: System.Data.MetadataException	648
Handling Connection String Exceptions	649
Handling Query Compilation Exceptions	649
Invalid LINQ to Entities Query Expressions:	
System.NotSupportedException	649
Invalid Entity SQL Query Expressions: EntitySqlException	650
EntityCommandCompilationException Thrown by the Store Provider	652
Creating a Common Wrapper to Handle Query Execution Exceptions	652
Handling Exceptions Thrown During SaveChanges Command Execution	654
UpdateException: Thrown When Independent Association Mapping Constraints Are Broken	654
UpdateException: Thrown by Broken Constraints in the Database	655
Relying on Entity Framework to Automatically Roll Back When an UpdateException Occurs	656
Gleaning Details from UpdateException	656
Planning for Other Exceptions Related to the Entity Framework	657
Handling Concurrency Exceptions	658
Summary	658
23. Planning for Concurrency Problems.....	659
Understanding Database Concurrency Conflicts	660
Understanding Optimistic Concurrency Options in the Entity Frame- work	660
Ignoring Concurrency Conflicts	661
Forcing the User's Data to the Server (ClientWins)	661
Refreshing the User's Data with Server Data (StoreWins)	661
Determining the Scope of Changes	662
Using rowversion (a.k.a. timestamp) for Concurrency Checks	662
Implementing Optimistic Concurrency with the Entity Framework	663
Flagging a Property for Concurrency Checking	664
How the Entity Framework Uses the ConcurrencyMode Property	665
Concurrency Checking Without a rowversion Field	666
Concurrency Checking on a Checksum in the Data Store	666
Concurrency Checks for EntityReference Navigation Properties	667
Concurrency Checks and Inherited Types	667
Concurrency Checks and Stored Procedures	668
Handling OptimisticConcurrencyExceptions	670
UsingObjectContext.Refresh	671
Using Refresh with ClientWins	671
Using Refresh with StoreWins	673

Refreshing Collections of Entities	673
Refreshing Related Entities in a Graph	675
Rewinding and Starting Again, and Maybe Again After That	676
Reporting an Exception	678
Handling Concurrency Exceptions at a Lower Level	678
Handling Exceptions in a Granular Way Without User Intervention	678
Handling Multiple Conflicts	680
Handling Exceptions When Transactions Are Your Own	682
Summary	683
24. Building Persistent Ignorant, Testable Applications.	685
Testing the BreakAway Application Components	686
Getting Started with Testing	687
Writing an Integration Test That Hits the Database	687
Inspecting a Failed Test	689
Writing a Unit Test That Focuses on Custom Logic	689
Creating Persistent Ignorant Entities	693
Planning the Project Structure	695
Starting with the Model and Its POCO Entities	697
Building an Interface to Represent a Context	698
Modifying the BAEntitiesObjectContext Class to Implement . the New Interface	699
Creating the IEntityRepository Interface	702
Creating the Repository Classes	703
Testing GetReservationsForCustomer Against the Database	706
Creating a Fake Context	708
Creating a FakeObjectSet Class	710
Completing the Fake Context	712
Building Tests That Do Not Hit the Database	714
Adding Validation Logic to the POCO Class	714
Adding Validation Logic to the Context	716
Providing ManagedEntities in the FakeContext	716
Hiding the Context from the Lower Layers with Unit of Work	718
Testing UnitOfWork Against the Database	720
Enabling Eager Loading in IContext	721
Leveraging Precompiled Queries in Your Repositories	722
Using the New Infrastructure in Your Application	723
Adding a UI Layer That Calls the Repository	723
Application Architecture Benefits from Designing Testable Code	724
Considering Mocking Frameworks?	725
Summary	725

25. Domain-Centric Modeling.....	727
Creating a Model and Database Using Model First	728
Creating a Conceptual Model in the Designer	728
Creating the Entities	730
Creating Association and Inheritance Hierarchies	734
Generating Database Schema from the Model	738
Creating the Database and Its Schema	744
Overriding the DDL Generation	745
Using the Feature CTP Code-First Add-On	747
Understanding Code-First Design	749
Installing the Feature CTP	751
Exploring Some Configuration Examples	751
Testing the Code-First Application and Database	753
Using SQL Server Modeling's "M" Language	755
Using M Metadata in Entity Framework Applications	758
Summary	759
26. Using Entities in Layered Client-Side Applications.....	761
Isolating theObjectContext	762
Freeing Entities from Change Tracking	764
Enabling Change Tracking Across Tiers	766
Moving Other ObjectContext-Dependent Logic to the DataBridge	768
Ensuring That Lazy Loading Doesn't Negatively Impact the Layered Application	772
Noting Additional Benefits of the Layered Application	773
Separating Entity-Specific Logic from ObjectContext Logic	774
Working with POCO Entities	778
Providing EntityState	779
Providing Logic in Place of Other EntityObject Behavior	781
Summary	782
27. Building Layered Web Applications.....	783
Understanding How ObjectContext Fits into the Web Page Life Cycle	783
Return Results, Not Queries, from the DataBridge Class	785
Using Entities in Read-Only Web Pages	786
Exploring Options for Updating Entities in an ASP.NET Web Forms Application	788
Comparing ASP.NET's State Solutions to the Needs of the Entity Framework	789
Building an N-Tier Web Forms Application	793
Designing the Application	794
Using the Existing Repositories	795

Building an Entity Manager to Act As a DataBridge	795
Retrieving Data for Display and for Future Updates	797
Making the Related Data Accessible to the Client	799
Getting Data from the Manager to the Client	800
Adding Lists for User Selection Controls	803
Allowing a User to Modify Related Data	805
Building an ASP.NET MVC Application	806
Replacing the Context with Repositories	813
Editing Entities and Graphs on an MVC Application	814
Creating a Repository for Payments	817
Interacting with the ReservationController	817
Summary	818
A. Entity Framework Assemblies and Namespaces	821
B. Data-Binding with Complex Types	825
C. Additional Details About Entity Data Model Metadata	831
Index	839