

Windows Programming with C#

LINQ

Lương Trần Hy Hiện

hienlth@hcmup.edu.vn

085.4774.690

Agenda

- ❑ Functional Programming – Lambda expression
- ❑ LINQ

Functional Programming

Paradigms, Concepts

What is Function?

□ Mathematic function

Name → $f(x) = x^2$

Input Output

A **function** is a special relationship where each input has a **single** output.

x	$f(x)$
3	9
1	1
0	0
4	16
-4	16

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

Lambda Expressions

Lambda Expressions

❑ A lambda expression is an **unnamed function** with parameters and a body

❑ Lambda syntax

(parameters) => {body}

▪ Use the lambda operator =>

- Read as "goes to"

- Parameters can be enclosed in parentheses ()

- The body holds the expression or statement and can be enclosed in braces {}

Lambda Expressions (2)

❑ Implicit lambda expression

```
msg => Console.WriteLine(msg);
```

❑ Explicit lambda expression

```
(String msg) => { Console.WriteLine(msg); }
```

❑ Zero parameters

```
() => { Console.WriteLine("hi"); }
```

❑ More parameters

```
(int x, int y) => { return x + y; }
```

Problem: Sort Even Numbers

□ Read Integers from console/Textbox

□ Print even numbers

4, 2, 1, 3, 5, 7, 1, 4, 2, 12

□ Print sorted even numbers

□ Use 2 Lambda Expressions

2, 2, 4, 4, 12

Solution: Sort Odd Numbers

```
Console.ReadLine()/txtInput.Text
 .Split(new string[] { “, ” },
 StringSplitOptions.RemoveEmptyEntries)
 .Select(n => int.Parse(n))
 .Where(n => n % 2 != 0)
 .OrderBy(n => n)
 .ToList()
 .ForEach(n => Console.WriteLine(n));
```


Lambda Expressions

Exercises in class

C# Func

Initialization of function

Lambda Expressions

```
Func<int, string> func = n -> n.ToString();
```

Input type

Output type

Name

Input parameter

Return expression

Input and output type can be different type

Input and output type must be from type which we declare them

Action<T>

- ❑ In .NET Action<T> is a void method:

```
private void Print(string message)
{
 Console.WriteLine(message);
}
```

- ❑ Instead of writing the method we can do:

```
Action<string> print = message => Console.WriteLine(message);
```

- ❑ Then we use it like that:

```
print("pesho");
print(5.ToString());
```

Problem: Sum Numbers

- Read numbers from console/Textbox
- Use your own Function for parse
- Print Count of numbers
- Print Sum

4, 2, 1, 3, 5, 7, 1, 4, 2, 12

10
41

Solution: Sum Numbers

```
var numbers = Console.ReadLine();//4, 2, 1, 3, 5, 7, 1,  
4, 2, 12  
  
Func<string, int > parser = n => int.Parse(n);  
  
Console.WriteLine(numbers.Split(new string[] {"", ""},  
StringSplitOptions.RemoveEmptyEntries)  
 .Select(parser)  
 .Sum());
```

Problem: Count Uppercase Words

- Read text from console/Textbox
- Count how many words start with Uppercase
- Print count and words
- Use Predicate

The following example shows how to use Predicate

The Predicate

Solution: Count Uppercase Words

```
var words = Console.ReadLine()
 .Split(new string[] {" "},
 StringSplitOptions.RemoveEmptyEntries);

Func<string, bool> checker = n => n[0] == n.ToUpper()[0];

words.Where(checker)
 .ToList()
 .ForEach(n => Console.WriteLine(n));
```

Problem: Add VAT

- Read from console some item's prices
- Add VAT of **20%** to all of them
- Use UnaryOperator

1.38, 2.56, 4.4

Prices with
VAT:
1,66
3,07
5,28

Solution: Add VAT

```
Console.ReadLine()
```

```
 .Split(new string[] { ", " },  
 StringSplitOptions.RemoveEmptyEntries)  
 .Select(double.Parse)  
 .Select(n => n * 1.2)  
 .ToList()  
 .ForEach(n => Console.WriteLine($"{n:n2}"));
```


Action<T> and Func<T>

Exercises in class

LINQ to *

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

LINQ: Simple Operations

❑ Where()

- Searches by given condition

❑ First() / FirstOrDefault()

- Gets the first matched element

❑ Last() / LastOrDefault()

- Gets the last matched element

❑ Select()

- Makes projection (conversion) to another type

❑ OrderBy() / ThenBy() / OrderByDescending()

- Orders a collection

LINQ: Simple Operations (2)

❑ Any()

- Checks if any element matches a condition

❑ All()

- Checks if all elements match a condition

❑ Distinct()

- Returns only the unique elements

❑ Skip() / Take()

- Skips or takes X number of elements

Problem: Take Two

- Create a program that:
 - Reads a sequence of integers
 - Finds all unique elements, such that $10 \leq n \leq 20$
 - Prints only the first 2 elements

Solution: Take Two

```
Console.ReadLine()
```

```
 .Split(' ')
```

```
 .Select(int.Parse)
```

```
 .Where(n => n >= 10 && n <= 20)
```

```
 .Distinct()
```

```
 .Take(2)
```

```
 .ToList()
```

```
 .ForEach(n => Console.WriteLine(n + " "));
```

Problem: Average of Doubles

- Read a sequence of double numbers
- Find the average of all elements
- Use the Stream API

Round to
second digit

3 4 5 6

4.50

3.14 5.2 6.18

4.84

(empty sequence)

No match

Solution: Average of Doubles

```
var average = Console.ReadLine()  
 .Split(' ')  
 .Select(double.Parse)  
 .Average();  
  
Console.WriteLine($"{average:f2});
```

Problem: Min Even Number

- ❑ Read a sequence of numbers
- ❑ Find the min of all even numbers
- ❑ Use the LINQ

Solution: Min Even Number

```
Optional<Double> min =  
 Arrays.stream(  
 scanner.nextLine().split("\\s+"))  
 .filter(n -> !n.isEmpty())  
 .map(Double::valueOf)  
 .filter(n -> n % 2 == 0)  
 .min(Double::compare);
```

GroupBy()

- Transforms a collection into groups. Each group has a key.

```
List<IGrouping<bool, int>> groups =  
 arr.GroupBy(num => num % 2 == 0)  
 .ToList()
```

- In the example above we have `List<>` of `IGrouping<K, V>`.

```
foreach(var group in groups)  
{  
 Console.WriteLine("Is even: {0} - ", group.Key);  
 Console.WriteLine(string.Join(", ", group));  
}
```

ToDictionary()

- Transforms a collection to dictionary

```
Dictionary<bool, List<int>> dict =  
arr.GroupBy(num => num % 2 == 0)  
.ToDictionary(g => g.Key, g => g.ToList());
```

- In this example we transformed the `List<IGrouping<K, V>>` from the previous slide to `Dictionary<K, List<V>>.`

Exercises in class

Q&A
