Aula 3

Programação I

Prof. Alan Matheus Pinheiro Araya

Conversa Inicial

1 2

LINQ

Nesta aula vamos abordar um recurso da linguagem C# muito comum no dia a dia do desenvolvedor .NET, independentemente da plataforma/versão: O Language Integrated Query (LINQ) Introdução ao LINQ e Lambda Functions

3 4

Introdução ao LINQ

"Os recursos do LINQ (Language Integrated Query) permitem que você consulte qualquer coleção que implemente IEnumerable <T>, seja uma Array, Lista ou XML DOM, bem como fontes de dados remotas, como tabelas em um banco de dados SQL. O LINQ unifica os benefícios 'tipagem' em tempo de compilação e composição de consultas dinâmicas em coleções" (Albahari, 2017, p. 369)

- O LINQ possui duas "notações" ou "sintaxes" distintas no C#:
 - Fluent Syntax
 - Query Expression

5

Introdução à Lambda Functions

- São expressões que representam métodos sem nome e sem modificadores de acesso. Muitas vezes com o corpo (body) representado em uma única linha. Uma expressão lambda possui a seguinte anatomia:
 - (input-parameters) → expression
 - (input-parameters) → { <sequência de códigos> }

 Dentro do universo de expressões lambdas, vamos utilizar dois Types especiais (delegates) no C#

7 8

- Action e Action<T> Encapsula métodos que podem receber parâmetros e não retornam valores
- Func<T> Encapsula métodos que podem receber parâmetros e retornam valores

Vamos ver na prática os delegates funcionando!

9 10

LINQ - Fluent Syntax

Sintaxe e operadores

- Podemos entender a Fluent Syntax LINQ com a seguinte definição: "faz o uso de Lambdas Functions e da concatenação de métodos formando uma "pipeline" de processamento. Provê uma sintaxe típica de linguagens funcionais" (Griffiths, 2019, p. 444)
- Formalmente, nos referimos aos métodos LINQ como "operadores" LINQ

```
var listaValores = new Listcint>();
//popula a lista com alguns valores
for (int i = 0; i < 10; i++)
{
 listaValores.Add(i);
}
//Exemplo de filtro com o operador MHERE:
var listaFiltradaMhere = listaValores.Where(p => p > 5); //6,7,8,9

//Exemplo do operador First, encontrando o elemento:
var elemento2 = listaValores.First(v => v = 2); // 2

//Exemplo do operador First, encontrando o elemento:
var elemento2 = listaValores.First(v => v = 2); // 2

//Exemplo do operador FirstOrefault, en um elemento não existente:
var elementoDeFault = listaValores.FirstOrDeFault(v => v > 10); // 0

(valor deFault do int)
//Exemplo dos operadores: Any e Max
if (listaValores.Any())
{
 var maxValue = listaValores.Max(); // 9
}
```

Podemos encadear os operadores uns com os outros de forma que eles representem uma "pipeline" (esteira ou caminho de fluxo). Com os operadores LINQ podemos:

- Filtrar
- Ordenar
- Agregar
- Agrupar
- Unir
- Converter

13 14

Vejamos um exemplo de pipeline utilizando Fluent Syntax:

No exemplo anterior, o operador "Where" recebe um Lambda Function, com a seguinte assinatura:

- Where<TSource>(Func<TSource, bool> predicate);
- O seu resultado é uma nova lista do mesmo Type, contendo apenas os elementos que deram "match"

15 16

- Depois temos o operador "OrderBy" que produz uma nova versão da lista ordenada:
 - OrderBy<TSource>(Func<TSource, TKey> keySelector);
- O seu resultado é uma nova lista do mesmo Type, com seus elementos ordenados, segundo o valor retornado pela Func: "keySelector"
- Depois temos o operador "Select" que realiza um projeção para os elementos da lista. Para cada elemento, ele executa uma Lambda Function que pode transformar o valor do elemento (trataremos dos detalhes dele mais adiante)
- O seu resultado é uma nova lista, com os elementos convertidos para maiúsculo (ToUpper())

17 18

Entendendo a pipeline

"Um operador de consulta nunca altera a sequência de entrada; ao invés disso retorna uma nova sequência (coleção). Isso é consistente com o paradigma funcional de programação, a partir do qual o LINQ foi inspirado" (Albahari, 2017, p. 355) Quando os operadores de consulta LINQ são encadeados, a consulta completa se assemelha a uma esteira de linha de produção (pipeline), onde a coleção de saída de um operador é a coleção de entrada para o próximo:

19 20

- Um dos operadores mais versáteis e complexos é o operador Select. Isso porque seu resultado pode ser de um Type diferente do Type da coleção original
- O operador Select pode realizar uma transformação do elemento para outro Type

O Select pode receber uma Lambda de um Type "T" e pode retornar um Type "Y":

string[] nomes = ("Tom", "Huck", "Harry", "Mary", "Jay");
//Wiliizando o select para fazer uma Projecão (nodificando o tipo de retorno da lista)
//de uma lista de string, transformamos em uma lista de inteiros
IEnumerablecint> queryResultSelect = nomes.Select(n >> n.length);
foreach (int length in queryResultSelect)
{
Console.Write(length + "|"); //Output no console: 3|4|5|4|3|

21 22

LINQ - Query Expression

A sintaxe Query Expression

O C# também provê uma outra sintaxe para a escrita de querys LINQ, chamada de "Query Expression". Essa sintaxe, ao contrário do que muita gente imagina à primeira vista, não é como escrever SQL no C# (...)

 Vejamos o mesmo exemplo de query LINQ que fizemos anteriormente em Fluent Syntax agora em Query Expression

- Vamos entender melhor: uma das diferenças notáveis entre as sintaxes nesse nosso exemplo é o uso do "from" seguido por uma variável, em nosso caso o "n". Essa variável recebe o nome formal de: "variável de intervalo". Ela representa um elemento do array, assim como no "foreach":
 - foreach(var n in nomes){...}

```
from n in nomes // n é nossa variável de intervalo where n.Contains("a") // n = elemento direto do array orderby n.Length // n = elemento já filtrado pelo where select n.ToUpper() // n = elemento já ordenado pelo orderby
```

nomes.Where(n => n.Contains("a")) // variável de escopo local n .OrderBy(n => n.Length) // variável de escopo local n .Select(n => n.ToUpper()) // variável de escopo local n

25 26

Toda query escrita em Query Expression pode ser convertida em uma query usando Fluent Syntax – o próprio compilador do C# faz isso durante o build do código. O contrário, porém, não é verdadeiro (...) Veja um exemplo de mix de sintaxes:

27 28

Execução tardia

Deffered exectuion

 Uma das funcionalidades mais importantes dos operadores de query LINQ é sua capacidade de execução tardia (deferred execution/lazy execution)

29 30

Vamos ver na prática o comportamento de "Defered Execution/Lazy Execution" funcionando!

Reavaliação/reexecução

A execução tardia traz outras consequências interessantes, como uma query LINQ não executa no momento que é construída, podemos reutilizá-la várias vezes!

31 32

O comportamento de execução tardia nem sempre é desejado. Seja por que a query pode ser computacionalmente intensiva, seja porque queremos "congelar" os resultados em "certo ponto no tempo" (...) Para "contornar" a execução tardia, chamamos os operadores de conversão, como "ToList" ou "ToArray". Esses operadores forçam a enumeração imediata da query, produzindo uma nova coleção

```
// var numeros3 = new Listcint;() { 1, 2 };

// o ToList forca a enumeração e executa a query imediatamente
var listambultiplicadaPor10 = numeros3.Select(n => n * 10).ToList();

//ilispansos a lista
numeros3.Clear();

//observe que a listambultiplicadaPor10 continua com 2 elementos
Console.Writeine(listambultiplicadaPor10.Count); // 2

foreach (int n in query)

{
 Console.Write(n + "|"); //Output no console: 10|20|
}
```

33 34

Operadores LINQ

Categorias de operadores

- O LINQ possui três principais categorias de operadores:
 - "Coleção in", "coleção out"
 - "Coleção in", "elemento out"
 - Sem parâmetros de entrada, "coleção out"

Operadores de filtro

- Os operadores/métodos de filtro recebem um Type "TSource" como input e retornam o mesmo Type como output
- Uma característica desse tipo de operador é: sempre vão lhe retornar uma coleção com menos elementos ou igual à coleção original, nunca com mais elementos!

Método	Descrição	where where row_number() or TOP n subquery where row_number() or NOT IN (SELECT TOP n) N/A	
Where	Retorna um subset (subcoleção) de elementos que satisfazem uma determinada condição		
Take	Retorna os primeiros N elementos e descarta o restante		
Skip	Ignora os primeiros N elementos e retorna o restante		
TakeWhile	Retorna elementos até que a sua função condicional retorne falso		
SkipWhile	Ignora os primeiros elementos até que a condição retorne falso, a partir de então enumera e retorna o restante dos elementos		
Distinct	Retorna uma coleção excluindo elementos duplicados	SELECT DISTINCT	

37 38

Operadores de projeção

Os operadores de projeção podem transformar o tipo do elemento de entrada em um novo elemento na saída

Método	Descrição	Equivalência em SQL	
Select	Transforma cada elemento de entrada em outro elemento de saída utilizando uma Lambda Function	SELECT	
SelectMany	Transforma cada elemento de entrada em outro elemento de saída utilizando uma Lambda Function. Além disso, concatena os elementos e uma única coleção de saída, utilizando uma técnica chamada de "flattern". O resultado é similar ao de uma query SQL com JOIN, onde se unificam os resultados de duas tabelas em única tabela de saída. Esta podendo conter duplicatas causadas pelo "flattern"	ma tena e da de INNER JOIN, LEFT OUTER JOIN, CROSS JOIN	

39 40

O operador Select pode ainda retornar um objeto especial que chamamos de "tipo anônimo" (anonymous type). Um tipo anônimo é um objeto (Sytem.Object) cuja classe não possui nome nem método, apenas propriedades criadas em tempo de execução pelo operador Select quando combinado com a palavra-chave "new {...}"

41 42

Operadores de combinação (Join)

Os operadores/métodos de "Join" do LINQ podem ser muito úteis para combinar resultados de coleções diferentes. Você deve usá-los em situações nas quais o resultado que precisa seja fruto da combinação entre coleções

Método	Descrição	Equivalência em SQL	
Join	Aplica um estratégia chamada de "Lookup" para dar match em elementos das duas coleções, produzindo como output um coleção "plana" (flat)	INNER JOIN	
GroupJoin	Similar ao Join, com a diferença que produz um output de coleção hierárquica	INNER JOIN, LEFT OUTER JOIN	
Zip	Enumera duas coleções simultaneamente, aplicando uma técnica conhecida como "Zipper" (por lembrar um zíper de roupa); aplicando uma Lambda Function que combina os elementos das coleções. Produz um	N/A	
	retorno utilizando tuplas, no qual cada tupla é a combinação do elemento da primeira coleção com o elemento da segunda coleção, conforme a Lambda fornecida		

43 44

Para operações de combinação (Join), o uso da sintaxe de consulta LINQ Query Expression é muito simples, vamos um exemplo prático

Operadores de ordenação ■ Retornam sempre os mesmos elementos, porém em ordens diferentes Método Descrição Equivalência em SQL OrderBy, ThenBy Ordena a coleção em ORDER BY forma descendente ThenByDescending ordena is trivel] | ones - { 'rador', "sliva", "Paulo", "detoxio", "Meria" forma de reversa Retorna coleção delemento reversa Reverse Retorna (/exempla de ordenação azcendente (/exempla de ordenação palo tamaho da string e depois por orde a slrádetica ser ordenação = nosa, OrderBy(a > a.length), ThenBy(1 > 1);

45 46

Operadores de conversão

Os operadores de conversão LINQ podem ser aplicados a todos os tipos de coleção, pois sumariamente são heranças de IEnumerable<T>. Existem alguns operadores que podem modificar o Type de "destino" (target) das coleções de origem

Método	Descrição Enumera a coleção para cada membro de origem Tsoruce convertendo-os usando CAST para o Type de destino TResult. Descarta o elemento quando o Cast falha Enumera a coleção para cada membro de origem Tsoruce convertendo-os usando CAST para o Type de destinho TResult. Lança um exceção quando o Cast falha	
OfType		
Cast		
ToArray	Converte a coleção para T[] (array do type T)	
ToList	Converte a coleção para List <t></t>	
ToDictionary	Converte a coleção para Dictionary <tkey,tvalue></tkey,tvalue>	
ToLookup	Converte a coleção para um Ilookup <tkey,telement></tkey,telement>	
AsEnumerable	Retorna um IEnumerable <t> de uma coleção</t>	
AsQueryable	SQueryable Executa um Cast ou converte a coleção para um IQueryable <t></t>	

47 48

Operadores de agregação

Sempre retornaram um valor discreto, isto é, um valor numérico simples (nunca uma coleção) como resultado

Método	Descri	ão	Equivalência em SQL Count()
Count, LongCount	coleção	a a quantidade de elementos na o. Pode executar um "Where" o, se for passado uma Lambda on de filtro como parâmetro	
Min, Max			MIN () MAY()
Sum, Average	Calcula	// Conta os a minusculos d int qtdLetraA = nomes.Sum(n => n.Count(c => c == 'a'));	
Aggregate	Execut recebe		
Fonte: O autor, 2021		// Max e Min int[] numeros = { 28, 32, 14 }; int menor = numeros.Min(); // 14; int maior = numeros.Max(); // 32	