


Extension Methods, Lambda Expressions and LINQ

Extension Methods, Anonymous Types,
Delegates, Lambda Expressions, LINQ,
Dynamic

C# OOP

Telerik Software Academy
<https://telerikacademy.com>


Follow us


- Extension Methods
- Anonymous Types
- Delegates
- Events
- Lambda Expressions
- LINQ Queries
- Dynamic Type

Table of Contents


Follow us


Extension Methods


Follow us


Extension Methods

- Once a type is defined and compiled into an assembly its definition is, more or less, final
 - The only way to update, remove or add new members is to recode and recompile the code
- Extension methods allow existing compiled types to gain new functionality
 - Without recompilation
 - Without touching the original assembly


Defining Extension Methods

- Extension methods
 - Defined in a static class
 - Defined as static
 - Use `this` keyword before its first argument to specify the class to be extended
- Extension methods are "attached" to the extended class
 - Can also be called **statically** through the defining static class


Extension Methods – Examples

```
public static class Extensions
{
 public static int WordCount(this string str)
 {
 return str.Split(new char[] { ' ', '.', '?' },
 StringSplitOptions.RemoveEmptyEntries).Length;
 }
}
...
static void Main()
{
 string s = "Hello Extension Methods";
 int i = s.WordCount();
 Console.WriteLine(i);
}
```


Extension Methods – Examples

```
public static void IncreaseWith(  
 this IList list, int amount)  
{  
 for (int i = 0; i < list.Count; i++)  
 {  
 list[i] += amount;  
 }  
}  
// ...  
static void Main()  
{  
 List ints =  
 new List { 1, 2, 3, 4, 5 };  
 ints.IncreaseWith(5); // 6, 7, 8, 9, 10  
}
```


Extension Methods

Demo


Follow us


Anonymous Types


Follow us


Anonymous Types

- Anonymous types
 - Encapsulate a set of read-only properties and their value into a single object
 - No need to explicitly define a type first
- To define an anonymous type
 - Use of the new var keyword in conjunction with the object initialization syntax

```
var point = new { X = 3, Y = 5 };
```


Follow us


Anonymous Types – Example

```
// Use an anonymous type representing a car
var myCar =
 new { Color = "Red", Brand = "BMW", Speed = 180 };
Console.WriteLine("My car is a {0} {1}.",
 myCar.Color, myCar.Brand);
```


- At compile time, the C# compiler will autogenerate an uniquely named class
- The class name is not visible from C#
 - Using implicit typing (`var` keyword) is mandatory


Anonymous Types – Properties

- Anonymous types are reference types directly derived from `System.Object`
- Have overridden version of `Equals()`, `GetHashCode()`, and `ToString()`
 - Do not have `==` and `!=` operators overloaded

```
var p = new { X = 3, Y = 5 };
var q = new { X = 3, Y = 5 };
Console.WriteLine(p == q); // false
Console.WriteLine(p.Equals(q)); // true
```


Telerik Academy Arrays of Anonymous Types

- You can define and use arrays of anonymous types through the following syntax:

```
var arr = new[]
{
 new { X = 3, Y = 5 },
 new { X = 1, Y = 2 },
 new { X = 0, Y = 7 }
};


foreach (var item in arr)
{
 Console.WriteLine("{0}, {1}", item.X, item.Y);
}
```

Follow us


Anonymous Types

Demo


Follow us


Delegates in .NET Framework

Follow us


What are Delegates?

- Delegates are special .NET types that hold a method reference
- Describe the signature of given method
 - Number and types of the parameters
 - The return type
- Their "values" are methods
 - These methods match their signature (parameters and return types)
 - Delegates are reference types


What are Delegates?

- Delegates are roughly similar to function pointers in C and C++
 - Strongly-typed pointer (reference) to a method
 - Pointer (address) to a callback function
- Can point to static and instance methods
- Can point to a sequence of multiple methods
 - Known as multicast delegates
- Used to perform **callback** invocations
- Implement the "publish-subscribe" model


Delegates – *Example*

```
// Declaration of a delegate
public delegate void SimpleDelegate(string param);
public class Delegates_Example_
{
 static void TestMethod(string param)
 {
 Console.WriteLine("I was called by a delegate.");
 Console.WriteLine("I got parameter: {0}.", param);
 }
 static void Main()
 {
 // Instantiate the delegate
 SimpleDelegate d = new SimpleDelegate(TestMethod);
 // Invocation of the method, pointed by delegate
 d("test");
 }
}
```


Simple Delegate

Demo

Follow us


Telerik Academy Generic and Multicast Delegates

- A delegate can be generic:

```
public delegate void SomeDelegate<T>(T item);
```

- Using a generic delegate:

```
public static void Notify(int i) { ... }
SomeDelegate d = new SomeDelegate(Notify);
```

Follow us


Telerik Academy Generic and Multicast Delegates


- The above can simplified as follows:

```
SomeDelegate d = Notify;
```

- Delegates are **multicast** (can hold multiple methods), assigned through the **+ =** operator:


```
d += Notify;
```

Follow us


- **Anonymous methods** are methods without name
 - Can take parameters and return values
 - Declared through the `delegate` keyword

```
class SomeClass
{
 delegate void SomeDelegate(string str);
 static void Main()
 {
 SomeDelegate d = delegate(string str)
 {
 MessageBox.Show(str);
 };
 d("Hello");
 }
}
```


```
delegate int StringDelegate<T>(T value);
public class MultiDelegates
{
 static int PrintString(string str)
 {
 Console.WriteLine("Str: {0}", str);
 return 1;
 }
 int PrintStringLength(string value)
 {
 Console.WriteLine("Length: {0}", value.Length);
 return 2;
 }
 public static void Main()
 {
 StringDelegate d = MultiDelegates.PrintString;
 d += new MultiDelegates().PrintStringLength;
 int result = d("some string value");
 Console.WriteLine("Returned result: {0}", result);
 }
}
```


Predefined Delegates

- Predefined delegates in .NET:
 - `Action<T1, T2, T3>` - generic predefined void delegate with parameters of types `T1`, `T2` and `T3`
 - `Func<T1, T2, TResult>` - generic predefined delegate with return value of type `TResult`
 - Both have quite a lot of overloads


```
Func<string, int> predefinedIntParse = int.Parse;  
int number = predefinedIntParse("50");
```

```
Action<object> predefinedAction = Console.WriteLine;  
predefinedAction(1000);
```


Multicast Generic Delegate

Demo


Follow us


Events


Follow us


- A message sent by an object to signal the occurrence of an action
- Enable a class or object to notify other classes or objects when something of interest occurs
 - Publisher/event sender – the class that **sends/raises** the event
 - Doesn't know which object/method will handle the event
 - Subscribers – the classes that **receive/handle** the event
- In the .NET events are based on the EventHandler delegate and the EventArgs base class


- Use event keyword
- Specify type of delegate for the event – EventHandler
- Add a protected virtual method
 - Name the method On[EventName]

```
class Counter {  
 public event EventHandler ThresholdReached;  
 protected virtual void OnThresholdReached(EventArgs e) {  
 if (this.ThresholdReached != null) {  
 this.ThresholdReached(this, e);  
 }  
 }  
 // provide remaining implementation for the class  
}
```


- Data that is associated with an event can be provided through an event data class
- EventArgs class is the base type for all event data classes
 - Also used when an event does not have any data associated with it
 - Naming of the data class – [Name]EventArgs

```
public class ThresholdReachedEventArgs : EventArgs
{
 public int Threshold { get; set; }
 public DateTime TimeReached { get; set; }
}
```


Event Handlers

- To respond to an event, you define an event handler method
 - Must match the signature of the delegate

```
class Program {  
 static void Main() {  
 Counter counter = new Counter();  
 counter.ThresholdReached += CounterThresholdReached;  
 // provide remaining implementation for the class  
 }  
 static void CounterThresholdReached(  
 object sender, EventArgs e) {  
 Console.WriteLine("The threshold was reached.");  
 }  
}
```

Follow us


Events

Demo


Follow us


Lambda Expressions

$$\begin{aligned} X_{-i,u} &= k \operatorname{Prob}[A(X_{-i,u}) = k] \\ &|z=0 \left(\frac{G_p^*(-\lambda_{i,d} G_{bd}(z) + \lambda_i)^2 - G_p}{\lambda G_{bd}(z) + s + \lambda_{i,d}} \right) \\ &\quad \frac{d^{k-i}}{dz^{k-i}} |z=0 \left(\frac{G_p^*(-\lambda_{i,a} G_{ba}(z) + \lambda_i)^2 - G_p}{\lambda G_{ba}(z)} \right) \end{aligned}$$

Follow us


Lambda Expressions

- A lambda expression is an **anonymous function** containing expressions and statements
 - Used to create delegates or expression tree types
- Lambda expressions
 - Use the lambda operator =>
 - Read as "goes to"
 - The left side specifies the input parameters
 - The right side holds the expression or statement
- Link: [Lambda notation vs delegate keyword](#)


Lambda Expressions – Examples

- Usually used with collection extension methods like `FindAll()` and `RemoveAll()`


```
List list = new List() { 1, 2, 3, 4 };
List evenNumbers =
 list.FindAll(x => (x % 2) == 0);
foreach (var num in evenNumbers)
{
 Console.Write("{0} ", num);
}
Console.WriteLine();
// 2 4

list.RemoveAll(x => x > 3); // 1 2 3
```


Sorting with Lambda Expression

```
var pets = new Pet[]
{
 new Pet { Name="Sharo", Age=8 },
 new Pet { Name="Rex", Age=4 },
 new Pet { Name="Strela", Age=1 },
 new Pet { Name="Bora", Age=3 }
};
var sortedPets = pets.OrderBy(pet => pet.Age);
foreach (Pet pet in sortedPets)
{
 Console.WriteLine("{0} -> {1}",
 pet.Name, pet.Age);
}
```


- Lambda code expressions:

```
List list = new List()
{ 20, 1, 4, 8, 9, 44 };

// Process each argument with code statements
List evenNumbers = list.FindAll((i) =>
{
 Console.WriteLine("value of i is: {0}", i);
 return (i % 2) == 0;
});


Console.WriteLine("Here are your even numbers:");
foreach (int even in evenNumbers)
 Console.Write("{0}\t", even);
```


Delegates Holding Lambda Functions

- Lambda functions can be stored in variables of type **delegate**
 - Delegates are typed references to functions
- Standard function delegates in .NET:
 - `Func<TResult>`, `Func<T, TResult>`,
`Func<T1, T2, TResult>`, ...

```
Func<bool> boolFunc = () => true;
Func<int, bool> intFunc = (x) => x < 10;
if (boolFunc() && intFunc(5))
 Console.WriteLine("5 < 10");
```


- Predicates are predefined delegates with the following signature

```
public delegate bool Predicate < T > (T obj)
```

- Define a way to check if an object meets some Boolean criteria
- Similar to `Func<T, bool>`
 - Used by many methods of `Array` and `List<T>` to search for an element
- For example `List<T>.FindAll(...)` retrieves all elements meeting the criteria

Predicates - *Example*


```
List towns = new List()
{
 "Sofia", "Plovdiv", "Varna", "Sopot", "Silistra"
};

List townsWithS =
 towns.FindAll(delegate(string town)
 {
 return town.StartsWith("S");
 });

// A short form of the above (with lambda expression)
List townsWithS =
 towns.FindAll((town) => town.StartsWith("S"));


foreach (string town in townsWithS)
{
 Console.WriteLine(town);
}
```

Follow us


Lambda Expressions

Demo


Follow us


Action<T> and Func<T>

- Action<T> - void delegate with parameter T
- Func<T, Result> - result delegate returning Result

```
 Action<int> act = (number) =>
 {
 Console.WriteLine(number);
 }
 act(10); // logs 10

 Func<string, int, string> greet = (name, age) =>
 {
 return "Name: " + name + "Age: " + age;
 }
 Console.WriteLine(greet("Ivaylo", 10));
```


Action<T> and Func<T>

Demo

Follow us


LINQ and Query Keywords


Follow us


LINQ Building Blocks

- LINQ is a set of extensions to .NET Framework
 - Encompasses language-integrated query, set, and transform operations
 - Consistent manner to obtain and manipulate "data" in the broad sense of the term
- Query expressions can be defined directly within the C# programming language
 - Used to interact with numerous data types
 - Converted to expression trees at compile time and evaluated at runtime

Follow us


C#

VB.NET

Others ...

.NET Language-Integrated Query (LINQ)

LINQ enabled data sources

LINQ enabled ADO.NET


LINQ to
Objects

LINQ to
DataSets

LINQ
to SQL

LINQ to
Entities

LINQ
to XML


Objects


Relational Data


```
<book>
  <title/>
  <author/>
  <price/>
</book>
```

XML


Follow us

- Language Integrated Query (LINQ) query keywords
 - **from** – specifies data source and range variable
 - **where** – filters source elements
 - **select** – specifies the type and shape that the elements in the returned sequence
 - **group** – groups query results according to a specified key value
 - **orderby** – sorts query results in ascending or descending order


Query Keywords


Examples

- select, from and where clauses:

```
int[] numbers = { 5, 4, 1, 3, 9, 8, 6, 7, 2, 0 };

var querySmallNums =
 from num in numbers
 where num < 5
 select num;

foreach (var num in querySmallNums)
{
 Console.WriteLine(num.ToString() + " ");
}
// The result is 4 1 3 2 0
```


Query Keywords

Examples


- Nested queries:

```
string[] towns =
{ "Sofia", "Varna", "Pleven", "Ruse", "Bourgas" };

var townPairs =
 from t1 in towns
 from t2 in towns
 select new { T1 = t1, T2 = t2 };

foreach (var townPair in townPairs)
{
 Console.WriteLine("{0}, {1}",
 townPair.T1, townPair.T2);
}
```

Follow us


Query Keywords


Examples

- Sorting with orderby:

```
string[] fruits =
{ "cherry", "apple", "blueberry", "banana" };

// Sort in ascending sort
var fruitsAscending =
 from fruit in fruits
 orderby fruit
 select fruit;

foreach (string fruit in fruitsAscending)
{
 Console.WriteLine(fruit);
}
```


Standard Query Operators

Example

```
string[] games = {"Morrowind", "BioShock", "Half Life",
 "The Darkness", "Daxter", "System Shock 2"};  
  
// Build a query expression using extension methods  
// granted to the Array via the Enumerable type  
  
var subset = games  
 .Where(game => game.Length > 6)  
 .OrderBy(game => game)  
 .Select(game => game);  
  
foreach (var game in subset)  
 Console.WriteLine(game);
```

```
var subset =  
from g in games  
where g.Length > 6  
orderby g  
select g;
```

Follow us


Counting the Occurrences


of a Word in a String - *Example*

```
string text = "Historically, the world of data ...";
// ...
string searchTerm = "data";
string[] source = text.Split(
 new char[] { '.', '?', '!', ' ', ';' , ':' , ',' },
 StringSplitOptions.RemoveEmptyEntries);

// Use ToLower() to match both "data" and "Data"
var matchQuery =
 from word in source
 where word.ToLower() == searchTerm.ToLower()
 select word;
int wordCount =
 matchQuery.Count();
```

```
int wordCount = source.Select(
 w => w.ToLower() ==
 searchTerm.ToLower()).Count();
```

Follow us


- Any kind of arrays can be used with LINQ
 - Can be even an untyped array of objects
 - Queries can be applied to arrays of custom objects
 - *Example:*


```
Book[] books = {  
 new Book { Title="LINQ in Action" },  
 new Book { Title="LINQ for Fun" },  
 new Book { Title="Extreme LINQ" } };  
  
var titles = books  
 .Where(book => book.Title.Contains("Action"))  
 .Select(book => book.Title);
```

```
var titles =  
 from b in books  
 where b.Title.Contains("Action")  
 select b.Title;
```

Querying Generic Lists

- The previous example can be adapted to work with a generic list
 - `List<T>`, `LinkedList<T>`, `Queue<T>`, `Stack<T>`, `HashSet<T>`, etc.

```
List<Book> books = new List<Book>() {  
 new Book { Title="LINQ in Action" },  
 new Book { Title="LINQ for Fun" },  
 new Book { Title="Extreme LINQ" } };  
  
var titles = books  
.Where(book => book.Title.Contains("Action"))  
.Select(book => book.Title);
```


Querying Strings

- Although System.String may not be perceived as a collection at first sight
 - It actually is a collection, because it implements `IEnumerable<char>`
- String objects can be queried with LINQ to Objects, like any other collection

Follow us


Querying Strings

```
var count = "Non-letter characters in this string: 8"  
 .Where(c => !Char.IsLetter(c))  
 .Count();  
Console.WriteLine(count);  
// The result is: 8
```

```
var count =  
 (from c in "Non-letter..."  
 where !Char.IsLetter(c)  
 select c).Count();
```


Follow us


Operations


- `Where()`
 - Searches by given condition
- `First() / FirstOrDefault()`
 - Gets the first matched element
- `Last() / LastOrDefault()`
 - Gets the last matched element
- `Select() / Cast()`
 - Makes projection (conversion) to another type
- `OrderBy() / ThenBy() / OrderByDescending()`
 - Orders a collection

Follow us


Operations

- Any()
 - Checks if any element matches a condition
- All()
 - Checks if all element matches a condition
- ToArray()/ToList()/AsEnumerable()
 - Converts the collection type
- Reverse()
 - Reverses a collection


Aggregation Methods


- **Average()**
 - Calculates the average value of a collection
- **Count()**
 - Counts the elements in a collection
- **Max()**
 - Determines the maximum value in a collection
- **Sum()**
 - Sums the values in a collection

Aggregation Methods – Examples

- Count(<condition>)

```
double[] temperatures =
{ 28.0, 19.5, 32.3, 33.6, 26.5, 29.7 };
int highTempCount = temperatures.Count(p => p > 30);
Console.WriteLine(highTempCount);
// The result is: 2
```

```
var highTempCount =
(from p in temperatures
 where p > 30
 select p).Count();
```


Aggregation Methods – Examples

- Max()

```
double[] temperatures =
{ 28.0, 19.5, 32.3, 33.6, 26.5, 29.7 };
double maxTemp = temperatures.Max();
Console.WriteLine(maxTemp);
// The result is: 33.6
```

```
var maxTemp =
(from p in temperatures
select p).Max();
```


LINQ Query Keywords

Demo

Follow us


Dynamic Type

Follow us


Dynamic Type

- The Dynamic type is
 - Defined with the dynamic keyword
 - Can hold everything (different from object)
 - Evaluated at runtime
 - *Example:*

```
dynamic dyn = 5;
dyn = "Some text";
dyn = new Student();
dyn.Name = "Ivan";
dyn = new[] { 5, 8, 10 };
```

Dynamic Type

Demo

Follow us

