Lambda kifejezések LINQ

Vastag Atila 2019

Lambda kifejezések

- Új operátor: (Lambda operátor), a bemenet és a kimenet összekötésére használt
- A lambda kifejezések tényleges ereje a LINQ módszerekkel együttesen használva derül ki, ahol a paraméter részbe kerülhetnek lambda kifejezések
- int[] numbers = { 5, 4, 1, 3, 9, 8, 6, 7, 2, 0 };
 Az ötnél nagyobbak listája

IEnumerable<int> otnelNagyobb = numbers.Where(n => n > 5);

A páratlanok darabszáma

Int paratlanSzamokSzama = numbers.Count(n => n % 2 == 1);

Nézzük, hogy ez hogyan is történik...

LINQ = Language Integrated Queries

LINQ to ...?

- LINQ To Objects: Memóriában lévő halmazek, listák, tömbök feldolgozását teszi lehetővé (lényegében minden olyan osztállyal működik amely megvalósítja az *IEnumerable<T>* interfészt).
- LINQ To XML: XML dokumentumok lekérdezését és szerkesztését teszi lehetővé.
- LINQ To SQL (DLINQ) és <u>LINQ To Entities</u> (Entity Framework, VS2008SP1): relációs adatbázisokon végezhetünk műveleteket (MS SQL-Server, de vannak kiterjesztések más szerverekhez is)

V 1.0

LINQ halmazok

```
public struct Diak
 public string Nev;
 public int Kreditek;
 public Diak()
 {}
 public Diak(string nev, int kreditek)
 Nev = nev; Kreditek = kreditek;
```

```
int[] elso = new int[] { 2, 4, 6, 8, 2, 1, 2, 3 };
int[] masodik = new int[] { 1, 3, 5, 7, 1, 1, 2, 3 };
string[] strtomb = new string[] { "Béla", "Jolán", "Bill",
 "Shakespeare", "Verne", "Jókai" };
List<Diak> diakok = new List<Diak>();
diakok.Add(new Diak("Első Egon", 52));
diakok.Add(new Diak("Második Miksa", 97));
diakok.Add(new Diak("Harmadik Huba", 10));
diakok.Add(new Diak("Negyedik Néró", 89));
diakok.Add(new Diak("Ötödik Ödön", 69));
```

- Használható operátorok • Rendezés:
 - OrderBy tetszőleges sorrend
 - Reverse sorrend megfordítása
- Halmaz-kezelés:
 - Concat egymás után másolás
 - Contains elem meglétének vizsgálata
 - Distinct ismétlések szűrése
 - Intersect halmazelméleti metszet
 - Union halmazelméleti únió
 - Except Halmazelméleti különbség
- Szűrés:
 - Where Keresés (szűrés), jelentése ahol
- 🛂 Any Van-e olyan elem a halmazban, amely megfelel a feltételnek 🔞

Használható operátorok

- "Számolás" ("Aggregate methods", aggregáló eljárások):
 - Average átlag
 - Count darabszám
 - Max Maximum
 - Min Minimum
 - Sum Összeg
- Csoportosítás:
 - GroupBy valamilyen közös tulajdonság szerint lehet csoportosítani a tagokat

Mi ezeket egyszerű tömbökön / listákon fogjuk használni !!!

LINQ Operátorok 1. – Megfordítás

- Tegyük fel, hogy a halmaz alaptípusa int[], és egyszerűen szűrünk / megfordítunk → tudjuk, hogy a kimenet is int[] lesz
- Kimeneti típusnak <u>EKKOR SEM HASZNÁLHATÓ</u> int[], mert a meghívandó eljárás általánosan [generic] van megírva, ugyanaz az eljárás hívódik meg minden típusú halmazra
- → Mindig IEnumerable<T> (a mi esetünkben így IEnumerable<int> lesz az eredmény típusa)
- → Tömbbé konvertálható .ToArray(); függvénnyel
- → Listává konvertálható a .ToList() függvénnyel

```
IEnumerable<int> forditott = elso.Reverse();
foreach (var szam in forditott) { Console.Write($"{szam}");}
```

Console.ReadLine();

→3, 2, 1, 2, 8, 6, 4, 2

LINQ Operátorok 2. – Halmazok

 Elem létezésének vizsgálata: bool bennevan=elso.Contains(4); Két halmaz egymás után fűzése (NEM halmazok!): IEnumerable<int> uj = elso.Concat(masodik); Ismétlődések kivágása (halmazzá alakítás): IEnumerable<int> uj = elso.Distinct(); Halmazelméleti metszet: IEnumerable<int> uj = elso.Intersect(masodik); Halmazelméleti únió: IEnumerable<int> uj = elso.Union(masodik); Halmazelméleti különbség IEnumerable<int> uj = elso.Except(masodik);

LINQ Operátorok 3. – Sorrendezés

OrderBy

- Paraméterül egy olyan eljárást vár, amely egy osztályból kiszedi a kulcsot (azt a mezőt, ami alapján rendezni fog) (Ehelyett egy lambda kifejezést szokás írni)
- Második paraméterként megadható neki egy saját, IComparer interfészt implementáló osztály, ami az összehasonlítást végzi
- int tömb, rendezés az elemek alapján:

```
IEnumerable<int> uj = elso.OrderBy(x => x);
```

• String tömb, rendezés az elemek hossza alapján:

```
IEnumerable<string> uj = strtomb.OrderBy(x =>
  x.Length);
```

• Diákok listája, névsorba rendezés :

```
IEnumerable<Diak> uj = diakok.OrderBy(x => x.nev);
```

V 1.0

LINQ Operátorok 4. – Szűrés, darabszámolás

Where / Count

- A paraméterül adott kifejezésnek bool típust kell visszaadni.
- A Where eredménye az a halmaz, ahol ez true értéket ad vissza.
- A Count eredménye a darabszám (int!!)
- A count meghívható paraméter nélkül is
 teljes darabszám
- int tömb, a páratlanok:

```
IEnumerable<int> uj = elso.Where(x => x % 2 == 0);
```

• string tömb, a négy betűs nevek:

```
int num = strtomb.Count(x => x.Length == 4);
```

11

LINQ Operátorok 4. – Szűrés, darabszámolás

Any

- A paraméterül adott kifejezésnek bool típust kell visszaadni.
- Nem feltétel a paraméter, olyankor azt vizsgálja, hogy van-e a halmazban elem (min. egy)
- Az Any eredménye mindig egy bool kifejezés
 van e legalabb egy olyan elem a halmazban, mely megfelel a feltételeknek (ha van feltétel)
- van-e olyan diak, akinek a kreditpontja 52:

```
bool vanE = diakok.Any(diak => diak.Kreditek == 52);
```

van-e elem az elso elnevezésű tömben:

```
bool vanEBenneElem = elso.Any();
```

LINQ Operátorok 5. – Szűrés, részkiválasztás

• Diákok listája, csak név:

```
IEnumerable<string> uj = diakok.Select(x => x.nev);
• Diákok listája, ahol a kreditszám prím:
var uj = diakok.Where(x =>
 for (int i = 2; i <= Math.Sqrt(x.kreditek); i++)</pre>
 if (x.kreditek % i == 0) return false;
 return true;
});
```

// Második Miksa - 97, Negyedik Néró - 89

LINQ Operátorok 6. – Több operátor

 Diákok listája, a páratlan kreditszámúak nagybetűs neve név szerinti fordított sorrendben:

```
IEnumerable<string> uj = diakok.Where(x => x.kreditek % 2 == 1)
 .OrderBy(x => x.nev)
 .Reverse()
 .Select(x => x.nev.ToUpper());
// ÖTÖDIK ÖDÖN, NEGYEDIK NÉRÓ, MÁSODIK MIKSA
• Ugyanaz az eredmény, ugyanaz a köztes kód:
var IEnumerable<string> = from diak in diakok
 where diak.kreditek % 2 == 1
 orderby diak.nev descending
 select diak.nev.ToUpper();
```

14

LINQ Operátorok 7. – Aggregálás

Aggregáló metódusok

- A fenti példa gyakori: valamilyen ismétlődés szerint akarom csoportosítani a halmazemet, és az egyes csoportokra szeretném tudni a darabszámot/összeget
- Csoportonként egy where+aggregálás → zavaró → automata csoportosítás:
 GroupBy

LINQ Operátorok 8. – Csoportosítás

• Csoportosítás, paritás szerinti darabszámok:

```
var csoport = elso.GroupBy(x => x % 2);
foreach (var g in csoport)
 Console.WriteLine($"Maradék: {g.Key}, darabszám:
 {g.Count()}");
var uj = from x in elso
 group x by x % 2 into g
 select new
 Maradek=g.Key,
 Darab=g.Count()
```

Gyakorlat

```
public struct Jatekos
 public string Nev;
 public int Magassag;
 public string Pozicio;
 public string Nemzetiseg;
 public string Csapat;
 public string CsapatOrszaga;
```

- 1 Keressük ki az ütő játékosokat.
- 2 Rendezzük a játékosokat magasság szerint növekvő sorrendbe.
- 3 Rendezzük a játékosokat magasság szerint növekvő, majd nev szerint csökkenő sorrendbe.
- 4 Keresse ki a Magyaroszáon játszó játékosok nevét.
- 5 Mekkora az átlagmagassága a feladóknak?
- 6 Hány országból vannak játékosok az 'adatbázisban'?
- 7 Hány olyan játkos van, akinek a neve hosszabb mint 15 karakter?

- 8 Mely nemzetiségek képviseltetik magukat a röplabdavilágban mint játékosok és milyen számban.
- 9 Keressük azon játékosok nevét és magasságát akik magasabbak mint az "adatbázisban" szereplő játékosok átlagos magasságánál.
- 10 Állítsa növekvő sorrendbe a posztok szerint a játékosok átlag magasságát.