

LINQ基础

回顾

- · 请说出三条以上 C# 3.0 的新特性
- 请说出扩展方法定义的语法格式
- 使用 var 和 object 声明变量有什么区别?

本章目标

- · 掌握 LINQ 中的基本概念
- · 掌握 LINQ 的组成
- 理解委托和匿名方法
- 理解 Lambda 表达式
- 掌握基本查询方法
 - Select()
 - Where()
 - OrderBy()
 - GroupBy()

LINQ要解决的问题

长期以来,开发社区形成以下格局:

- 面向对象与数据访问两个领域长期分裂,各自为政
- 编程语言中的数据类型与数据库中的数据类型形成两套体系。例如:
 - C# 中
 - SQL

LINQ 将改变这一切!

表示

- · SQL 编码体验洛石
 - 没有智能感应
 - 没有严格意义上的强类型和类型检查
- SQL和XML都有各自的查询语言,而对象没有自己的查询语言

LINQ 的历史

- 最初由 Anders Hejlsberg 构思, 最初的研究计划称为 Cω
- 2005年9月 第一个为 C# 2.0 开 发的技术预览版在当年的 PDC (微 软开发者大会) 上发布
- 2005年11月 更新至社区预览版 (C# 2.0)
- 2006年1月 第一个为 VB 8.0 开 发的技术预览版发布
- 2007年11月19日 LINQ作为 .NET Framework 3.5 的一部分正式发布

Anders Hejlsberg

LINQ是什么

- LINQ (Language Integrated Query) 即语言 集成查询
- LINQ是一组语言特性和API,使得你可以使用统一的方式编写各种查询。查询的对象包括XML、对象集合、SQL Server数据库等等。
- · LINQ 主要包含以下三部分:
 - LINQ to Objects 主要负责对象的查询
 - LINQ to XML 主要负责 XML 的查询
 - LINQ to ADO.NET 主要负责数据库的查询
 - LINQ to SQL
 - LINQ to DataSet
 - LINQ to Entities

LINQ 的组成

C#

VB

Others...

.NET Language Integrated Query

LNIQ to Objects

LINQ to ADO.NET

LINQ to XML

Objects

Relational

XML

LINQ 初体验

在没有LINQ以前,我们这样查询:

```
int[] numbers = new int[] { 6, 4, 3, 2, 9, 1, 7, 8, 5 };
List<int> even = new List<int>();
foreach (int number in numbers)
  if (number \% 2 == 0)
 even.Add(number);
even.Sort();
even.Reverse();
```

从 numbers 数组中提取 偶数并降序排列

LINQ 初体验

今天, 我们有了LINQ! 我们这样查询:

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

```
var even = numbers
```

- .Where(p => p % 2 == 0)
- .Select(p => p)
- .OrderByDescending(p => p);

从 numbers 数组中提取 偶数并降序排列

演示示例: Hello, LINQ

代码分析


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


var even = numbers
.Where(p => p % 2 == 0)
.Select(p => p)
.OrderByDescending(p => p):

扩展方法
```

10

Lambda 表达式的进化

委托

委托的定义:

委托可以理解为一个函数指针,它定 义了一个函数的原型

delegate string ProcessString(string input);

委托的实例化和使用:

委托的实例化就是将委托变量指向 一个符合委托原型的实际方法

```
ProcessString p =
 new ProcessString( LowerIt );
foreach (string name in foxRiver8)
{
 Console.WriteLine( p (name ) );
}
```

```
private string LowerIt
  (string input)
{
 return input.ToLower();
}
```

此时的p实际上就是 LowerIt()方

演示示例: 委托的使用

小结

- 委托可以看作是托管版本的函数指针
- 委托只对方法的原型(签名)进行约束
- 委托可以方便我们在程序运行时动态决定对象的行为

小结

- 委托和接口有什么区别?
- 我们在以前的课程中学习过哪些接口或委托?

匿名方法

在 C# 2.0 中,加入了匿名方法特性:

//匿名方法方式
ProcessString p = delegate(string input)

return input.ToLower();

j;
foreach (string name in foxRiver8)

{
 Console.WriteLine(p(name));
}

演示示例: 匿名方法的使用

Lambda 表达式

在 C# 3.0 中,继匿名方法之后加入了更为简洁的 Lambda 表达式:

```
// Lambda 表达式方式
ProcessString p = input => input.ToLower();
foreach (string name in foxRiver8)
{
 Console.WriteLine(p(name));
}
```

演示示例: Lambda表达式的使用

Lambda表达式语法

最基本的 Lambda 表达式语法如下:

(参数列表) => {方法体}

说明

- 参数列表中的参数类型可以是明确类型或者是推断 类型
- 如果是推断类型,则参数的数据类型将由编译器根据上下文自动推断出来

如果参数列表只包含一个推断类型参数时

(参数列表) => {方法体}

参数列表 => {方法体}

进行以下转换的前提是此处 x 的数据类型可以根据上下文推断出来

 $(int x) => \{return x+1;\}$

 $x => \{return x+1;\}$

亚亚Eambda表达式的简写方式

如果方法体只包含一条语句时

(参数列表) => {方法体}

(参数列表) => 表达式

 $(int x) => \{return x+1;\}$

(int x) => x+1

迪 Lambda 表达式的更多例子

多参数,推断类型参数列 表,表达式方法体

$$(x, y) => x * y$$

无参数,表达式方法体

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

```
(x, y) => {
 Console.WriteLine( x );
 Console.WriteLine( y );
```

多参数,推断类型参数列 表,多语句方法体

Lambda与匿名方法的关系

总体上说,匿名方法可以看作是Lambda 表达 式的功能子集,但是两者存在以下区别:

- · Lambda 表达式的参数允许不指明参数类型, 而匿名方法的参数必须明确指明参数类型
- · Lambda 表达式的方法体允许由单一表达式 或者多条语句组成,而匿名方法不允许单 一表达式形式

证哪基本查询操作符-获取数据

说明

- ◎ Select 方法本身是一个泛型扩展方法
- ◎ 它作用于IEnumerable<TSource>类型
- ◎ 它只接受一个Func<TSource, TResult> 类型参数
- Func<TSource, TResult> 是一个泛型委托,位于 System名字空间下,System.Core.dll中
- ◎ 在这里 selector 是一个提取器

Select() 例子

以Lambda 表达式形式出现的 Func<TSource, TResult>委托实例

演示示例: Select方法示例

证基本查询操作符-过滤数据

说明

- ◎ Where方法也是一个泛型扩展方法
- ◎ 它和 Select() 一样作用于IEnumerable<TSource>类型
- ◎ 它只接受一个 Func<TSource, bool> 泛型委托参数
- 在这里 predicate 是一个判断条件

Where() 例子

以Lambda 表达式形式出现的判断条件,注意返回值要求为 bool 类型

```
var q2 = foxRiver8
 .Where name => name.StartsWith("T"))
 .Select(name => name.ToLower());

foreach (var item in q2)
{
 Console.WriteLine(item);
}
```

演示示例: Where方法示例

亚奥本查询操作符-排序数据

OrderBy()

说明

- OrderBy方法也是一个泛型扩展方法
- ◎ 它和 Select() 一样作用于IEnumerable<TSource>类型
- ◎ 它只接受一个Func<TSource, TKey > 类型参数
- 在这里 keySelector 指定要排序的字段
- 如果想降序排列可以使用OrderByDescending方法

I TOPPOOR OrderBy() 1列子

排序字段, 这里指定按照姓名的 第二个字母升序排列

```
var q3 = foxRiver8
 .Where(name => name.Length >5)
 .Select(name => name.ToLower())
 .OrderBy(name => name.Substring(1,1))
foreach (var item in q3)
 Console.WriteLine(item);
```

演示示例: OrderBy方法示例

亚奥本查询操作符-分组数据

GroupBy()

请注意这个返回值与前面 方法的返回值的区别

说明

- GroupBy方法和OrderBy方法非常类似,它也是一个 泛型扩展方法
- ◎ 它和 OrderBy() 一样作用于IEnumerable<TSource> 类型
- ◎ 它只接受一个Func<TSource, TKey > 类型参数
- 在这里 keySelector 指定要分组的字段

I TOPPOOR GroupBy() 1列子


```
var q4 = foxRiver8
 .Where(name => name.Length > 5)
 .Select(name => name.ToLow
 外层循环得到分组
 .GroupBy(name => name.Sub
foreach (var group in q4)
 Console.WriteLine(group.Key);
 Console.WriteLine("-----
 -");
 foreach (var item in group)
 内层循环得到分组中的项
 Console.WriteLine(item);
```

演示示例: GroupBy方法示例

LINQ 的更多资源

- 官方网站
 - http://msdn2.microsoft.com/zhcn/netframework/aa904594(en-us).aspx
- Hooked On LINQ
 - http://www.hookedonling.com/

总结

· LINQ 技术主要有哪几部分组成?

· 以下Lambda表达式表示什么意思?

$$(a, b) => a + b$$

• 本章所学的 Select Where OrderBy GroupBy 方法是作用于哪个类型的扩展方法?