

Unidad 2

Fundamentos de los Lenguajes

Capítulo 3

Sintaxis Avanzada

Tecnologías de desarrollo de software IDE

Contenidos

- Colecciones
- Generics
- LINQ
- Local Variable Type Inference
- Object Initialisers
- Anonymous Types
- Lambda Expressions
- Extension Methods
- Query Expressions
- Eventos, Handlers de Eventos, Delegados

Colecciones

- System.Collections namespace
 - Una colección puede contener un número de ítems sin necesidad de especificar este número previamente.
 - Los elementos de una colección no tienen que ser necesariamente del mismo tipo.
 - La posición de un objeto en la colección puede cambiar en base a un cambio en la colección, debido a esto la posición de un objeto en la colección puede variar.
 - Es muy fácil agregar ítems a una colección pero al consultarlos normalmente nos vemos obligados a hacer un cast desde Object al tipo en particular.

Colecciones mas utilizadas

Clase	Descripción
ArrayList	<ul style="list-style-type: none">• Colección de propósito general• Colección lineal de objetos
BitArray	<ul style="list-style-type: none">• Colección de boolean• Util para operaciones entre bits (AND, NOT, and XOR)
Hashtable	<ul style="list-style-type: none">• Diccionario de propósito general.• Guarda pares de key/value
Queue	<ul style="list-style-type: none">• FIFO
SortedList	<ul style="list-style-type: none">• Diccionario ordenado por key.• Se pueden obtener items por key o índice.
Stack	<ul style="list-style-type: none">• LIFO

Usando colecciones

- Agregar objetos

```
Auto auto1 = new Auto("Volkswagen", "Gol");
ArrayList vehiculos = new ArrayList();
vehiculos.Add(auto1);
```

- Recuperar por indice

```
Auto primerAuto = (Auto) vehiculos[0];
```

- Iterar usando un foreach

```
foreach(Auto a in vehiculos)
{
 // Console.WriteLine(a.Marca);
}
```

Usando un Diccionario

- Incluir key y valor cuando se agrega un nuevo item a la colección

```
Hashtable ingredientes = new Hashtable();
ingredientes.Add("Café Moca", "Cafe, Leche, Chocolate");
```

- Recuperar por key

```
string recetaCafeMoca = ingredientes["Café Moca"];
```

- Iterar en la colección de keys

```
foreach(string key in ingredientes.Keys)
{
 Console.WriteLine(ingredientes[key]);
}
```

Generics

- Permiten personalizar un método, clase, estructura o interfaz para el tipo de datos preciso sobre el que actúa.
- Ejemplo: en lugar de utilizar la clase ArrayList, que permite que los objetos sean de cualquier tipo, puede usar la clase genérica List<T> y especificar el tipo permitido.

```
List<int> listaInt = new List<int>();  
  
listaInt.Add(1);  
listaInt.Add(2);  
listaInt.Add("Tres"); //Error de compilación  
  
int i = listaInt[0]; //No requiere cast
```

Generics

- Proporciona código independiente de la clase
 - Elegante, productivo y óptimo
- Utilizado en la BCL
 - Colecciones genéricas, tipos nullables, etc.

```
// Sin Generics
Collection emps = new Collection();

emps.Add(new Employee("1", "Ap1"));
emps.Add(new Employee("2", "Ap2"));

foreach(object emp in emps)
{
 Employee employee = (Employee)emp;
 Console.WriteLine(employee.Nombre);
 Console.WriteLine(employee.Apellido);
}
```

```
// Con Generics
Collection<Employee> emps = new
Collection<Employee>();

emps.Add(new Employee("1", "Ap1"));
emps.Add(new Employee("2", "Ap2"));

foreach(Employee employee in emps)
{
 Console.WriteLine(employee.Nombre);
 Console.WriteLine(employee.Apellido);
}
```

Language INtegrated Query (LINQ)

- Considerando que usamos distintos tipos de forma de consultar información según el tipo de la misma:
 - SQL, XQuery/XPath, foreach, etc.
- Tal vez se pueda mejorar la productividad si...
 - Elegimos una sola forma/lenguaje de consulta
 - Habilitamos al compilador a chequear las consultas y los resultados
 - Permitir que este lenguaje sea extensible a cualquier tipo de datos

Que es LINQ?

- Language Integrated Query
- Integra consultas a C#
- Desde .NET Framework 3.5

Consultas sin LINQ

- Usando loops y condiciones

```
foreach(Cliente c in clientes)
 if (c.Provincia == "Santa Fe")
```

- Bases de datos usando SQL

```
SELECT * FROM Clientes WHERE Provincia='Santa Fe'
```

- XML usando XPath/XQuery

```
//Clientes/Cliente[@Provincia='Santa Fe']
```

Consultas con LINQ

```
var misClientes = from c in Clientes  
 where c.Provincia == "Santa Fe"  
 select c;
```

```
var mejoresClientes = (from c in db.Clientes  
 where c.CodigoPostal.StartsWith("S")  
 orderby c.Ventas descending  
 select c).Skip(10).Take(10);
```

Ventajas

- Acceso a datos unificado, una sola sintaxis para aprender y recordar.
- Tipado. Detecta errores al compilar
- IntelliSense.
- Los resultados pueden ser bindeados

Características de C# utilizadas

Local variable type inference

```
var contacts =  
 from c in customers  
 where c.City == "Hove"  
 select new { c.Name, c.Phone };
```

Query expressions

Lambda expressions

```
var contacts =  
 customers  
 .Where(c => c.City == "Hove")  
 .Select(c => new { c.Name, c.Phone });
```

Extension methods

Anonymous types

Object initializers

Local Variable Type Inference

```
int i = 666;  
string s = "Goodbye";  
double d = 3.14;  
int[] numbers = new int[] {1, 2, 3};  
Dictionary<int,Order> orders = new Dictionary<int,Order>();
```

```
var i = 666;  
var s = "Goodbye";  
var d = 3.14;  
var numbers = new int[] {1, 2, 3};  
var orders = new Dictionary<int,Order>();
```


El tipo se define
en el lado derecho

Object Initialisers

```
public class Point
{
 private int x, y;

 public int X { get { return x; } set { x = value; } }
 public int Y { get { return y; } set { y = value; } }
}
```

```
Point a = new Point { X = 0, Y = 1 };
```

Asignacion a
campos o
propiedades

```
Point a = new Point();
a.X = 0;
a.Y = 1;
```

Anonymous Types


```
class XXX  
{  
 public string Name;  
 public int Age;  
}
```

XXX

```
var o = new { Name = "Jenny", Age = 31 };
```

Lambda Expressions

```
public class MyClass
{
 public static void Main() {
 List<Customer> customers = GetCustomerList();
 List<Customer> locals =
 customers.FindAll(c => c.City == "Hove");
 }
}
```


Lambda
expression

Extension Methods

```
namespace MyStuff
{
 public static class Extensions
 {
 public static string Concatenate(this IEnumerable<string> strings,
 string separator) {...}
 }
}
```

Extension
method

```
using MyStuff;
```

Habilitar Extension


```
string[] names = new string[] { "Jenny", "Daniel", "Rita" };
string s = names.Concatenate(", ");
```

IntelliSense

Query Expressions

- Consultas expresadas con métodos
 - Where, Join, OrderBy, Select, GroupBy, ...

```
from c in customers  
where c.City == "Hove"  
select new { c.Name, c.Phone };
```


```
customers  
.Where(c => c.City == "Hove")  
.Select(c => new { c.Name, c.Phone });
```

Query Expressions

```
from id in source
{ from id in source |
  join id in source on expr equals expr [ into id ] |
  let id = expr |
  where condition |
  orderby ordering, ordering, ... }
  select expr | group expr by key
[ into id query ]
```

Empieza con
from

Cero o mas *from*,
join, *let*, *where*,
or *orderby*

Termina con
select or *group*
by

into es
opcional

Query Expressions

Project	Select <expr>
Filter	Where <expr>, Distinct
Test	Any (<expr>), All (<expr>)
Join	<expr> Join <expr> On <expr> Equals <expr>
Group	Group By <expr>, <expr> Into <expr>, <expr> Group Join <decl> On <expr> Equals <expr> Into <expr>
Aggregate	Count (<expr>), Sum (<expr>), Min (<expr>), Max (<expr>), Avg (<expr>)
Partition	Skip [While] <expr>, Take [While] <expr>
Set	Union , Intersect , Except
Order	Order By <expr>, <expr> [Ascending Descending]

Funcionando en conjunto para habilitar LINQ

Local variable type inference

```
var contacts =  
 from c in customers  
 where c.City == "Hove"  
 select new { c.Name, c.Phone };
```

Query expressions

Lambda expressions

```
var contacts =  
 customers  
 .Where(c => c.City == "Hove")  
 .Select(c => new { c.Name, c.Phone });
```

Extension methods

Anonymous types

Object initializers

Demostracion

Demostración 1

LINQ

Kahoot

Laboratorios