

Learning NHibernate 4

By Suhas Chatekar

Download now

Read Online 

Learning NHibernate 4 By Suhas Chatekar

Explore the full potential of NHibernate to build robust data access code

About This Book

- Build a robust and scalable data access layer using NHibernate's features and practical wisdom
- Use patterns such as specification and query object to make data access layer maintainable and extensible
- Work effectively with legacy databases using lesser known NHibernate features

Who This Book Is For

This book targets .NET developers who have never used an ORM before, developers who have used an ORM before but are new to NHibernate, or have used NHibernate sparingly and want to learn more about NHibernate.

What You Will Learn

- Map domain entities to a database schema using the different mapping mechanisms available
- Configure NHibernate through XML configuration
- Save, update, and delete entities in the database and query data from a database using different querying methods
- Optimize database operations for speed and memory consumption
- Use NHibernate in real-life software projects
- Get to know about data access patterns such as repository, specification, and query object
- Use NHibernate with legacy databases

In Detail

Connecting the object-oriented world of .NET to the relational world of databases has always been fiddly but with the onset of ORMs such as NHibernate, developers have finally got some relief in this area.

You will begin with a bird's eye view of NHibernate, touching upon its core concepts. You will define domain model and map it with database schema using different techniques. You will then look into multiple ways of storing domain entities in a database and learn important concepts such as transitive persistence, transactions and unit of work. This will be followed by retrieving data from database. Next, you will optimize your code, explore concepts such as the onion architecture, and learn where NHibernate fits best in an application's architecture. After introducing a well-known repository pattern into our application, you will learn to deal with legacy databases. We will conclude with infrequently used features such as stateless sessions, the second level cache, concurrency, and so on, which might come handy.

 [Download Learning NHibernate 4 ...pdf](#)

 [Read Online Learning NHibernate 4 ...pdf](#)

Learning NHibernate 4

By Suhas Chatekar

Learning NHibernate 4 By Suhas Chatekar

Explore the full potential of NHibernate to build robust data access code

About This Book

- Build a robust and scalable data access layer using NHibernate's features and practical wisdom
- Use patterns such as specification and query object to make data access layer maintainable and extensible
- Work effectively with legacy databases using lesser known NHibernate features

Who This Book Is For

This book targets .NET developers who have never used an ORM before, developers who have used an ORM before but are new to NHibernate, or have used NHibernate sparingly and want to learn more about NHibernate.

What You Will Learn

- Map domain entities to a database schema using the different mapping mechanisms available
- Configure NHibernate through XML configuration
- Save, update, and delete entities in the database and query data from a database using different querying methods
- Optimize database operations for speed and memory consumption
- Use NHibernate in real-life software projects
- Get to know about data access patterns such as repository, specification, and query object
- Use NHibernate with legacy databases

In Detail


Connecting the object-oriented world of .NET to the relational world of databases has always been fiddly but with the onset of ORMs such as NHibernate, developers have finally got some relief in this area.

You will begin with a bird's eye view of NHibernate, touching upon its core concepts. You will define domain model and map it with database schema using different techniques. You will then look into multiple ways of storing domain entities in a database and learn important concepts such as transitive persistence, transactions and unit of work. This will be followed by retrieving data from database. Next, you will optimize your code, explore concepts such as the onion architecture, and learn where NHibernate fits best in an application's architecture. After introducing a well-known repository pattern into our application, you will learn to deal with legacy databases. We will conclude with infrequently used features such as stateless sessions, the second level cache, concurrency, and so on, which might come handy.

Learning NHibernate 4 By Suhas Chatekar Bibliography

- Sales Rank: #2140918 in Books
- Published on: 2015-07-31
- Released on: 2015-07-31
- Original language: English
- Number of items: 1
- Dimensions: 9.25" h x .91" w x 7.50" l, 1.52 pounds
- Binding: Paperback
- 402 pages

 [Download Learning NHibernate 4 ...pdf](#)

 [Read Online Learning NHibernate 4 ...pdf](#)

Editorial Review

About the Author

Suhas Chatekar

Suhas Chatekar has been in the business of building software for 12 years. He has mainly worked on .NET but possesses the skills of a full-stack developer. He started his career as a software developer, working on a trading platform. Since then, he has worked in several different domains, building both desktop and web-based applications. He is very passionate about coding and learning. He believes that practices such as test-driven development, automated testing, continuous deployment, and Agile are at the heart of quality software development. He currently works as a technical architect and mentor for a London-based company, working in the fields of loyalty, assistance, and insurance. He has used NHibernate in various commercial projects, including both greenfield and brownfield. He also has experience in using NHibernate along with other ORMs and data retrieval techniques in large code bases. He is especially fond of clean code and following the right architectural guidelines. Through years of experience of working with NHibernate, he believes he has acquired some knowledge about best architectural principles that help in building resilient data access code using NHibernate, which he can share with readers. In his spare time, he explores new technologies and writes a blog. He lives in London with his wife, Snehal, and daughter, Ovee. You can reach out to Suhas on Twitter using his handle at suhas_chatekar.

Users Review

From reader reviews:

Amy Hewitt:

Learning NHibernate 4 can be one of your basic books that are good idea. Most of us recommend that straight away because this book has good vocabulary that may increase your knowledge in language, easy to understand, bit entertaining but nevertheless delivering the information. The writer giving his/her effort to place every word into delight arrangement in writing Learning NHibernate 4 nevertheless doesn't forget the main position, giving the reader the hottest in addition to based confirm resource info that maybe you can be one of it. This great information can certainly drawn you into completely new stage of crucial considering.

Raymond Levine:

The book untitled Learning NHibernate 4 contain a lot of information on this. The writer explains her idea with easy technique. The language is very straightforward all the people, so do not really worry, you can easy to read that. The book was authored by famous author. The author gives you in the new period of time of literary works. It is possible to read this book because you can please read on your smart phone, or device, so you can read the book within anywhere and anytime. In a situation you wish to purchase the e-book, you can available their official web-site and order it. Have a nice learn.

Ronald Smith:

As a scholar exactly feel bored to help reading. If their teacher asked them to go to the library or make summary for some guide, they are complained. Just tiny students that has reading's heart or real their leisure activity. They just do what the educator want, like asked to the library. They go to generally there but nothing reading significantly. Any students feel that studying is not important, boring in addition to can't see colorful pictures on there. Yeah, it is to become complicated. Book is very important for yourself. As we know that on this period, many ways to get whatever we would like. Likewise word says, ways to reach Chinese's country. So , this Learning NHibernate 4 can make you feel more interested to read.

Scott Bush:

Guide is one of source of understanding. We can add our information from it. Not only for students but native or citizen have to have book to know the change information of year to year. As we know those guides have many advantages. Beside all of us add our knowledge, may also bring us to around the world. By the book Learning NHibernate 4 we can consider more advantage. Don't someone to be creative people? For being creative person must choose to read a book. Only choose the best book that suitable with your aim. Don't be doubt to change your life at this book Learning NHibernate 4. You can more appealing than now.

Download and Read Online Learning NHibernate 4 By Suhas Chatekar #C48JM7FVGU3

Read Learning NHibernate 4 By Suhas Chatekar for online ebook

Learning NHibernate 4 By Suhas Chatekar Free PDF d0wnl0ad, audio books, books to read, good books to read, cheap books, good books, online books, books online, book reviews epub, read books online, books to read online, online library, greatbooks to read, PDF best books to read, top books to read Learning NHibernate 4 By Suhas Chatekar books to read online.

Online Learning NHibernate 4 By Suhas Chatekar ebook PDF download

Learning NHibernate 4 By Suhas Chatekar Doc

Learning NHibernate 4 By Suhas Chatekar Mobipocket

Learning NHibernate 4 By Suhas Chatekar EPub

C48JM7FVGU3: Learning NHibernate 4 By Suhas Chatekar