

Entity Framework 4 POCO & Persistence Ignorance

Julie Lerman

thedatafarm.com

jlerman@thedatafarm.com

Twitter @julielerman

Julie Lerman

website

theDataFarm.com

blog & twitter

theDataFarm.com/blog
[@julielerman](https://twitter.com/julielerman)

book web site

LearnEntityFramework.com

consultant/mentor

Microsoft MVP, INETA Speaker,
ASPInsider, MCP, VTdotNET Leader

Sponsored by INETA

The Face of .NET

- World-wide association of .NET User Groups
 - 860+ groups world-wide
 - Over 810,000 developers
- Started and run by .NET User Group leaders
- Sponsors and supports both .NET and other professional user groups all around the world
- Sponsors
 - Microsoft
 - New sponsors welcome!
- North America (NorAm) INETA Speaker Bureau consists of 86 world-renowned speakers
www.ineta.org

Persistence Dependent

```
var context = new PublishingEntities();  
var book= (from b in context select books where bookid=3).First();  
b.Status = "Sent to Printer";  
Context.SaveChanges();
```


Persistence Ignorance

```
var bookMgr = new BookManager()  
var book=bookMgr.GetBook(3);  
book.Status="Sent to Printer";  
bookMgr.Update(book);
```

EF1 & Default EF4 Classes

POCO: Shifting the Responsibility

ObjectContext Manages Entities

POCO

+ Dynamic Runtime Proxy
(4.0)

Basic POCO Support

- Turn off code generation from EDMX
- “Convention” will auto-map

```
public class Ingredient
{
 public int IngredientID { get; set; }
 public string IngredientName { get; set; }
 public bool IsLiquid { get; set; }
 public bool IsPricey { get; set; }
 public string HeatFactor { get; set; }
 public ICollection<Recipe> Recipes { get; set; }
}
```

```
public class Recipe
{
 public int RecipeID { get; set; }
 public string Name { get; set; }
 public string Source { get; set; }
 public int PrepTimeMinutes { get; set; }
 public string PrincipalCookingMethod { get; set; }
 public ICollection<Ingredient> Ingredients { get; set; }
}
```


POCO and Other EF Features

⦿ Complex Types: Supported

- Use a class (no structs) to represent the type

⦿ Explicit Loading

- `ObjectContext.LoadProperty(myObj, "PropertyName")`
- `ObjectContext.LoadProperty(myObj, o=>o.property)`

⦿ Lazy Loading (new to EF4!)

- Declare property as virtual
- EF uses a proxy instance at runtime to load

Rules for Proxy Notification

1. All properties of the model entity must be virtual
2. Use `ICollection<T>` for child collections
3. `ObjectContext.CreateObject<T>` for new
4. Class cannot be sealed
5. Navigation props cannot be sealed
6. Class cannot be abstract
7. Constructor with no parameters

POCO Classes from Model

A large, bold, yellow 'T4' logo is centered on the slide. Below the logo is a faint, dark, semi-transparent reflection of the same 'T4' text.

Text Template Transformation Toolkit

P.I.?

Huh?

EF1

EF4

EF4 POCO Support

- ⦿ All entity properties must be represented
 - Hand Code
 - Code Gen with T4
- ⦿ Snapshot
 - ObjectContext does all of the work
- ⦿ Lazy Loading
 - Virtual navigation properties
- ⦿ Dynamic Runtime Proxies
 - Every single property is virtual
 - Proxy emulates EntityObject behavior

IObjectSet for Separation

- ⦿ Set with Collection-like behavior
 - Add, Attach, Delete, etc.
- ⦿ ObjectSet
 - Concrete class
 - Implements IObjectSet
 - Inherits ObjectQuery

PI/Repositories

Entity Framework 4

- ⦿ Supports POCO
- ⦿ Separation of concerns
- ⦿ Unit Testing
- ⦿ Coming soon:
 - Code First
 - Currently part of CTP4, not part of .NET 4

Resources

- msdn.com/data
- Learnentityframework.com
- Testability and Entity Framework 4.0, Scott Allen, <http://msdn.microsoft.com/en-us/ff714955.aspx>
- Agile Entity Framework 4 Repository: blog series
 - <http://thedatafarm.com/blog/data-access/agile-entity-framework-4-repository-part-1-model-and-poco-classes/>

Julie Lerman

website

theDataFarm.com

blog & twitter

theDataFarm.com/blog
[@julielerman](https://twitter.com/julielerman)

book web site

LearnEntityFramework.com

consultant/mentor

Microsoft MVP, INETA Speaker,
ASPInsider, MCP, VTdotNET Leader