

Entity Framework


MåI med lektionen!

• Förstå grunderna i LINQ


Vad lektionen omfattar

- Genomgång av Lab 2
- Kort repetition av pelarna i ett EF Projekt
 - Extension methods
 - Deferred Execution
 - LINQ & LINQ med Lambda


Hjälp(Helper) metoder

- Förutom våra metoder som innehåller själva grundläggande logiken för vår applikation finns det även annan typ av kod som vi behöver
- Ett exempel på sån kod är hjälper metoder
- Hjälp-metoder är metoder som ger oss funktionalitet/logik som är ofta återkommande.
 - Detta kan t ex var en beräkning eller en omvandling
- Läggs ofta i en Statisk klass så att vi sedan kan kalla på metoderna i vår applikation utan att skapa en instans av den


Hjälp(Helper) metoder


Extension metoder

- Vi kan skapa hjälp metoder som kopplas till en specifik typ
- Vi behöver då i vår kod inte ha med den statiska klassens namn utan kan kalla på den direkt från den typen den implementerats på
- T ex. istället för att skiva StringUtils.ToDouble(myString) kan vi skriva myString.ToDouble()
- För att det ska fungera måste vi ha med den statiska klassens namn i ett using statement i vår klass om extension klassen inte är med i vårt namespace


Extension metoder (forts)

- Vår klass ska vara en statisk klass
 - Så att vi kan kalla på den utan att skapa en instans av den
- Metoden vi skriver måste också vara statisk
- Vi använder this-nyckelordet för att göra en metod till en extension metod.
- Metoden kommer att bli en extension-metod till den första typen vi deklarerar i vår metod signatur

```
public static class PersonExtensions
{
 public static int CalculateAge(this Person person) {
```


Extension metoder


IEnumerable

- IEnumerable är den som gör att vi kan göra en foreach-loop
 - Genom den metoden som heter GetEnumerator
- ICollection som ärver från IEnumerable ger ytterliggare funktionaliet
- IList som ärver av ICollection ger oss t ex Add metoden
- List -> IList -> ICollection -> IEnumerable
- Linq ger oss en uppsättning av extension metoder som vi kan använda på IEnumerable


Varför LINQ?

- Vi vill kunna ställa frågor till våra Objekt/Listor/Arrays för att få ut data
 - Objekten kan t ex vara en lista av strängar, en lista med Objekt eller kanske enititeter från Entity Framework
- För att göra detta kam man klassiskt skriv en foreach/eller forloop.
- Vill vi ha vissa villkor får vi använda if satser
 - T ex Bara personer vars namn startar på "A"
- Vill vi sedan t ex sortera vår resultat så får vi skriva ytterligare kod


Söka fram information från en Lista


LINQ

- Linq hälper oss att ställa de här frågorna genom att ge oss en
 SQL liknande syntax
- Vi slipper alltså skriva flera loopar/if-satser och mer kod för att sortera.
- Vår kod blir enklare att läsa, tydligare, effektivare för oss som utvecklare och lättare att underhålla.
- Linq är i princip en uppsättning av Extension metoder som vi kan använda på IEnumerable.
- För att kunna använda det behöver vi referera in System.Linq namespacet


Linq


LINQ med Lambda

- Grundtanken när Linq skapades var att koden vi skriver ska vara så nära som möjligt som sättet vi pratar, utrycker saker på.
 - T ex från listan personer ger mig alla personer som börjar på A
- Grunden i Linq gör att vi kommer närmare det men vi kan komma ännu närmare med Linq och lambda
- Ex persons.Where(p => p.FirstName.StartsWith("A"))
- Detta kan vi jämföra med en foreach loop

```
List<Person> personsStartingWithanA = new List<Person>();

foreach (Person person in persons)
{
 if (person.FirstName.StartsWith("A")) {
 personsStartingWithanA.Add(person);
 }
}
```


Linq med Lambda


Deferred Execution

- När vi skiver vår Linq fråga skriver vi vad som ska utföras. Vi har dock INTE kört frågan ännu.
- Frågan körs först när vi använder frågan
- Detta spelar stor roll i vad vi får tillbaka. Vi måste vara försiktiga så att vi får tillbaka de resultat vi förväntar oss
- Att frågorna körs först när vi kallar på dem kallas för Deferred Execution


Linq/Lambda de vanligaste operatorerna

.Where

OrderBy

 Sorts the elements in the collection based on specified fields in ascending or decending order.

Skip

 Skips elements up to a specified position starting from the first element in a sequence.

.Take

 Takes elements up to a specified position starting from the first element in a sequence.

.First

 Returns the first element of a collection, or the first element that satisfies a condition.

.Last

Returns the last element of a collection, or the last element that satisfies a condition

Contains

 The Contains operator checks whether a specified element exists in the collection or not and returns a boolean


Lab 3

