

Language Integrated Query in .NET (LINQ)

Școala Informală de IT

- LINQ Building Blocks
- Sequences
- Query Operators and Expressions
- Query Expression Trees
- LINQ to Objects
- Querying Collections
- Projection, Conversion, Aggregation
- Sorting, Grouping, Joins, Nested Queries

LINQ Building Blocks

LINQ Building Blocks

- Software developers spend a lot of time to obtain and manipulate data
- Data can be stored in
 - Collections
 - Databases
 - XML documents
 - o etc...
- As of .NET 3.5 developers can use LINQ a simplified approach to data manipulation

LINQ Building Blocks(2)

- 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
 - Converter to expression trees at compile time and evaluated at runtime

- LINQ offers syntax highlighting that proves helpful to find out mistakes during design time.
- LINQ offers IntelliSense which means writing more accurate queries easily.
- Writing codes is quite faster in LINQ and thus development time also gets reduced significantly.
- LINQ makes easy debugging due to its integration in the C# language.
- Viewing relationship between two tables is easy with LINQ due to its hierarchical feature and this enables composing queries joining multiple tables in less time.

- LINQ allows usage of a single LINQ syntax while querying many diverse data sources and this is mainly because of its unitive foundation.
- LINQ is extensible that means it is possible to use knowledge of LINQ to querying new data source types.
- LINQ offers the facility of joining several data sources in a single query as well as breaking complex problems into a set of short queries easy to debug.
- LINQ offers easy transformation for conversion of one data type to another like transforming SQL data to XML data.

- LINQ allows query expressions to manipulate:
 - Any object implementing IEnumerable<T>
 - Collections of objects
 - Relational databases
 - XML documents
- The query expressions are based on numerous SQL-like query operators
 - Intentionally designed to look and feel very similar to SQL expressions

- "LINQ" is the term used to describe this overall approach to data access
 - LINQ to Objects
 - LINQ over objects implementing IEnumerable<T>
 - LINQ to SQL and LINQ to Entities implement LINQ over relational data
 - LINQ to DataSet is a superset of LINQ to SQL
 - LINQ to XML is LINQ over XML documents

C# **VB.NET** Others... .NET Language-Integrated Query (LINQ) LINQ enabled data sources LINQ enabled ADO.NET LINQ to LINQ to LINQ to I ING to LINQ to Objests **DataSets** SOL **Entities** XMI <book> **Relational Data Objects** <title/> <author/> <price/> **XML** </book>

All LINQ query operations consist of three

distinct actions:

- Obtain the data source
- Create the query
- Execute the query

```
public Beagle(string
name, string ability):
base(name)
{...}
```


Query Operations

Simple Inheritance example(1)

```
public class Dog
  public string Name { get; set; }
  public Dog(string name)
 this.Name = name;
  public void Bark()
 Console.WriteLine("Dog barks...");
```

```
Data Source
 Item 1
 Item 2
 Item 3
 Item n
Query
 from...
 where...
 select...
Query
 Get data
Execution
foreach (var item in Query)
 Return each item
→ Do something with item
 Get next item 4
```


LINQ Sequences

IEnumerable<T> and Sequences

- The interface IEnumerable<T> is universal LINQ data source
 - Implemented by arrays and all .NET generic collections
 - Enables enumerating over a collection of elements
- A sequence in LINQ means a collection implementing the IEnumerable<T> interface
- Any variable declared as IEnumerable<T> for type T is considered a sequence of type T

IEnumerable<T> and Sequences

- Most of the Standard Query Operators are extension methods in the static class System. Linq. Enumerable
 - Prototyped with an IEnumerable<T> as their first argument
 - o E.g. Min(IEnumerable<T>),
 Where(IEnumerable<T>, Func<T, bool>)
- Use the Cast or OfType operators to perform LINQ queries on legacy, non-generic .NET collections

Query Operators and Expressions

LINQ Query Expressions

- When you have a collection of data, a common task is to extract a subset of items based on a given requirement
 - You want to obtain only the items with names that contain a number
 - Or don't have embedded spaces
- LINQ query expressions can greatly simplify the process
- Query expressions are written in a declarative query syntax introduced in C# 3.0

LINQ Query Expressions (2)

- LINQ query expressions are written in a declarative SQL-like syntax
- Example: extracting a subset of array containing items with names of more than 6 characters:

```
string[] games = {"Morrowind", "BioShock", "Daxter",
 "The Darkness", "Half Life", "System Shock 2"};
IEnumerable<string> subset =
 from g in games
 where g.Length > 6
 orderby g
 select g;
foreach (string s in subset)
 Console.WriteLine("Item: {0}", s);
```


Query Expressions

- WORKSHOP -

LINQ Query Expressions (3)

- In LINQ a query is a basic language construction
 - Just like classes, methods and delegates in C#
- Query expressions are used to query and transform data from any LINQ-enabled data source
- A LINQ query is not executed until
 - You iterate over the query results
 - You try to access any of the elements in the result set

Query Operators

- Query operators in C# are keywords like:
 - o from, in, where, orderby, select, ...
- For each standard query operator a corresponding extension method exists
 - E.g. where → Where(IEnumerable<T>)
- At compile time the C# compiler translates query expressions into expression trees
 - Expression trees are sequences of method calls (from System.Linq.Enumerable)

Query Operators - Syntax

The basic syntax of LINQ queries is:

- This selects all elements in games data source
- You can apply criteria by the operator where
 - Any valid C# boolean expression can be used

```
IEnumerable<string> subset =
  from g in games
  where g.Price < 20
  select g;</pre>
var subset =
 games.Select(g => g).
  Where(g => g.Price <
  20);</pre>
```

Query Operators (2)

- Two sets of LINQ standard operators
 - Operating on IEnumerable<T>
 - Operating on IQueryable<T>
- LINQ query operators are shorthand versions for various extension methods
 - Defined in System.Linq.Enumerable type
 - Example:

```
IEnumerable<string> subset =
  games.Where(g => g.Price < 2</pre>
```

```
var subset =
  from g in games
  where g.Price < 20
  select g;</pre>
```

Query Operators (3)

- The standard query operators provide query capabilities including
 - Filtering where
 - Projection select, selectMany
 - Aggregation Sum, Max, Count, Average
 - Sorting orderby
 - Grouping groupby
 - ... and many more

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);
 var subset =
foreach (var game in subset)
 from g in games
  Console.WriteLine(game);
 where g.Length > 6
Console.WriteLine();
 orderby g
 select g;
```


Standard Query Operators

- WORKSHOP -

Query Expression Trees

Query Expression Trees

- A query expression tree is an efficient data structure representing a LINQ expression
 - Type of abstract syntax tree used for storing parsed expressions from the source code
 - Lambda expressions often translate into query expression trees
- IQueryable<T> is interface implemented by query providers (e.g. LINQ to SQL, LINQ to XML, LINQ to Entities)
- IQueryable<T> objects use expression trees

Query Expression Trees (2)

- LINQ queries can be performed over two standard .NET interfaces:
 - IEnumerable<T>
 - At compile time IL is emitted
 - IQueryable<T>
 - At compile time a query expression tree is emitted
 - Both are evaluated at runtime

Query Expression Trees (3)

- When any element of the IQueryable<T> result is being accessed for the first time
 - A query is generated from the expression tree

```
and is executed
```

```
Variable is of type
int[] nums = new int[] {
 IQueryable<int>
 6, 2, 7, 1, 9, 3 };
var numsLessThanFour =
 Query is generated
  from i in nums
 where i < 4
 and executed here
  select i;
foreach (var item in numsLessThanFour)
 Console.WriteLine(item);
```


Expression Trees - Benefits

- IQueryable<T> uses expression trees which provide it mechanisms:
 - For smart decisions and optimizations when query is generated
 - Based on analysis of expression trees
 - Optimizing multiple nested or complex queries
 - Combining multiple queries into very efficient single one

LINQ to Objects

LINQ to Objects

- LINQ to Objects refers to using LINQ queries directly over IEnumerable<T> collection
 - Without the an intermediate LINQ provider or API, such as LINQ to SQL or LINQ to XML
 - Applicable to any enumerable collection
- The old school data retrieval approach
 - Write complex foreach loops that specify how to retrieve data from a collection
- The LINQ approach write declarative code that describes what to be retrieved

LINQ to Objects - Advantages

- LINQ queries offer three main advantages over traditional foreach loops
 - They are more concise and easy-to-read
 - Especially when filtering by multiple conditions
 - Provide powerful filtering, ordering, and grouping capabilities
 - Can be ported to other data sources with little or no modification

LINQ to Objects - Example

 LINQ to Objects is performing SQL-like queries on in-memory data collections and arrays

```
string[] presidents = { "Adams", "Arthur", "Buchanan",
 "Bush", "Carter", "Cleveland", "Clinton", "Coolidge",
 "Eisenhower", "Fillmore", "Ford", "Garfield", "Grant",
 "Harding", "Harrison", "Hayes", "Hoover", "Jackson",
 "Jefferson", "Johnson", "Kennedy", "Lincoln",
 "Madison", "McKinley", "Monroe", "Nixon", "Pierce",
 "Polk", "Reagan", "Roosevelt", "Taft", "Taylor",
 "Truman", "Tyler", "Van Buren", "Washington",
 "Wilson"};
string president =
 presidents.Where(p => p.StartsWith("Lin")).First();
Console.WriteLine(president);
 string president =
 (from p in presidents)
```

string president =
 (from p in presidents
 where p.StartsWith("Lin")
 select p).First();

LINQ to Objects

- WORKSHOP -

Counting the Occurences of a Word in a String

```
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 text
 where word. ToLower() -- soanchTorm Tolowor()
 int wordCount = text.Select(
  select word;
int wordCount =
 w => w.toLower() ==
  matchQuery.Count();
 searchTerm.ToLower()).Count();
```


Count the Occurences of a Word in a String - WORKSHOP-

Querying Collections

Querying Collections

- What can we query?
 - Not everything can be queried by LINQ to Objects
 - The objects need to be a collection
 - It must implement the IEnumerable<T> interface
- The good news
 - Almost all standard collections in .NET Framework implements IEnumerable<T>

Querying Collections (2)

- What can be queried using LINQ to Objects?
 - Arrays T[]
 - Generic lists List<T>
 - Generic dictionaries Dictionary<K,V>
 - Strings string
 - Other collections that implements

IEnumerable<T>

Querying Arrays

- 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

- The previous example can be adapted to work with a generic list
 - o 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 Generic Lists

- WORKSHOP -

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

LINQ Operations

Aggregation Operations

- An aggregation operation computes a single value from a collection of values
- Example of aggregation of field over a sequence of employees

Name	Salary
Bay Ivan	12500,00
Bat Rambo	13500,00
Baba Yaga	43300,00
Kiro the King	29800,00
Bay Mangal	25000,00

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 - Example

var highTemp =

• Count(<condition>)

• Max()

- Projection refers to the act of transforming the elements of a collection into a different type
 - The resulting type is defined by the developer
- Projection operators in LINQ
 - Select projects single values that are based on a transform function
 - SelectMany projects collections of values into a new collection containing all values

Projections - Example

Select(<transform-function>)

```
List<string> words =
  new List<string>() { "an", "apple", "a", "day" };
var query =
  from word in words
  select word.Substring(0, 1);
 var query =
 words.Select(w =>
foreach (string s in query)
 w.Substring(0,1));
{
  Console.Write("{0} ",s);
// The result is: a a a d
```


Projections - Example (2)

SelectMany(<multi-value-function>)

```
string[] sentence = new string[] {
  "The quick brown",
  "fox jumped over",
  "the lazy dog"};
// SelectMany returns nine strings
// (sub-iterates the Select result)
IEnumerable<string> allWords =
  sentence.SelectMany(segment => segment.Split(' '));
foreach (var word in allWords)
  Console.WriteLine(" {0}", word);
// Result: The quick brown fox jumped over the lazy
dog
```


Projections

- WORKSHOP -

Şcoala informală de IT

Conversions

- Converting a collection to a different type
 - Can change the type of the collection
 - Can change the type of the elements
- Conversion operations in LINQ queries are useful in a variety of applications
- For example:
 - o Enumerable.AsEnumerable<TSource>
 - o Enumerable.OfType<(TResult)>
 - o Enumerable.ToArray(TSource)

Conversion Methods

- If start with "As"
 - Change the static type of the source collection but do not enumerate it
- If start with "To"
 - Enumerate the source collection and turn each item into the corresponding collection type

```
string[] towns =
 {"Sofia", "Plovdiv", "Varna", "Bourgas", "Pleven"};
List<string> list = towns.ToList();
```


- A sorting operation orders the elements of a sequence based on one or more attributes
- Standard query operator
 - OrderBy(...)
 - o OrderByDescending(...)
 - ThenBy(...) performs a secondary sort in ascending
 order
 - o ThenByDescending(...)
 - Reverse(...)

Sorting - Example

```
string[] words = { "Cluj", "Oradea",
  "Baia Mare", "Arad", "Timisoara" };
IEnumerable<string> query =
  from word in words
  orderby word.Length, word.Substring(0, 1) descending
  select word:
foreach (string str in query)
  Console.WriteLine(str);
/* The result is:
 Arad
 var query =
 Baia Mare
 words.Select(word => word).
 Cluj
 OrderBy(word => word.Length).
 Oradea
 ThenByDescending(
 Timisoara
 word => word.Substring(0, 1));
*/
```


- Operation of putting data into groups
 - The elements in each group share a common value for some attribute
- Example

Creating Groups and Maps

- GroupBy()
 - Groups elements that share a common attribute, called key
 - Each group is represented by a sequence of IGrouping(TKey, TElement) objects
- ToLookup()
 - Inserts elements into a Lookup(TKey, TElement) based on a key selector function
 - o Distinct()
 - Returns distinct elements form a collection

Group By - Examples

```
var people = new[] {
  new { Name = "Ionel", Town = "Oradea"},
  new { Name = "Alin", Town = "Cluj"},
  new { Name = "Marin", Town = "Cluj"},
  new { Name = "Gigel", Town = "Oradea"}
};
var peopleByTowns =
 var peopleByTowns =
  from p in people
 people.GroupBy(t => t.Town);
  group p by p.Town;
foreach (var town in peopleByTowns)
{
  Console.Write("Town {0}: ", town.Key);
  foreach (var person in town)
 Console.Write("{0} ", person.Name);
  Console.WriteLine();
```


Group By - Examples (2)

```
int[] numbers = { 5, 4, 1, 3, 9, 8, 6, 7, 2, 0 };
var numberGroups =
  from n in numbers
 group n by n % 3;
foreach (var g in num var numberGroups =
 numbers.GroupBy(n => n % 3);
  Console.Write("Remainder: {0} -> ", g.Key);
  foreach (var n in g)
 Console.Write("{0} ", n);
  Console.WriteLine();
// Remainder: 2 -> 5 8 2
// Remainder: 1 -> 4 1 7
// Remainder: 0 -> 3 9 6 0
```


- Action of relating or associating one data source object with a second data source object
- The two data source objects are associated through a common value or attribute

Join Methods

Join

- Joins two sequences based on key selector function
- And extracts the joined pairs of values
- GroupJoin
 - Joins two sequences based on key selector functions
 - And groups the resulting matches for each element

Join - Example

```
var owners = new[] {
  new { Name = "Koko", Town = "Plovdiv"},
  new { Name = "Pepi", Town = "Sofia"},
};
var pets = new[] {
  new { Name = "Sharo", Owner = owners[0] },
  new { Name = "Rex", Owner = owners[1] },
  new { Name = "Poohy", Owner = owners[0] },
};
 var petsWithOwners = owners.Join(pets,
 (o \Rightarrow o.Name), (p \Rightarrow p.Owner.Name),
var petsWithOwners =
 (o, p) \Rightarrow new \{o.Name, p.Name\};
  from o in owners
  join p in pets on o.Name equals p.Owner.Name
  select new { Owner = o.Name, Pet = p.Name };
foreach (var p in petsWithOwners)
  Console.WriteLine("{0} owned by {1}", p.Pet, p.Owner);
```


Joins

- WORKSHOP -

- The queries can be nested
- For example:
 - Suppose we have collections of Person and collections of Role objects
 - We want get all roles for given person (ID = 1)

```
var query = people
.Where(p => p.ID == 1)
.SelectMany(p => roles
.Where(r => r.ID == p.RoleID)
.Select(r =>
 new { p.FirstName, p.LastName, r.Role }));
```


Nested Queries

- WORKSHOP -