

LINQ query examples using method and query syntax

Introduction: Basically you can write LINQ queries using method syntax (some time called as Lambda Expressions) and query syntax. So, here I have tried to gather 36 T-Sql queries along with their equivalent LINQ queries in both method and query syntax.

Scenario: Let us consider a scenario where we have two tables in Sql Server database **MyOrg** i.e., **tbl_Dept** and **tbl_Emp** and say we have generated an entity data model with these two tables as **MyOrg.edmx** as shown below and we have created **dev** as an object of **MyOrgEntities** context object i.e.,

Queries:

```
MyOrgEntites dev=new MyOrgEntities();
1. Select * from dbo.tbl Dept
var res= dev.tbl_Dept.ToList(); //lambda
var res=from res in dev.tbl_Dept select res; //query
2. Select Did as 'Department Id', DName as 'Department Name' from dbo.tbl_Dept
var res = dev.tbl_Dept.Select(x => new { DepartmentId = x.Did, DepartmentName =
x.DName });
 //lambda
var res=from re in dev.tbl Dept select
new{Department Id=re.Did,Department Name=re.DName}; //query
3. Select top(2) * from tbl_Dept
var res = dev.tbl_Dept.Take(2).ToList();
 //lambda
var res = from re in dev.tbl_Dept.Take(2) select re; // query
4. select * from tbl_Dept order by Did
var res = dev.tbl_Dept.OrderBy(x => x.Did).ToList();//lambda
var res = from re in dev.tbl_Dept orderby (re.Did) select re;//query
5. Select * from tbl_Dept order by Did desc
var res = from re in dev.tbl_Dept orderby (re.Did) descending select re; //query
var res = dev.tbl_Dept.OrderByDescending(x => x.Did).ToList();
 //lambda
6. Select top(1) * from tbl_Dept order by Did desc
var res = dev.tbl_Dept.OrderByDescending(x => x.Did).Take(1);
 //lambda
var res = from re in dev.tbl Dept orderby (re.Did) descending select re;
GridView1.DataSource = res.Take(1).ToList();
 //query
8. Select * from tbl_Dept order by DName, Did
var res = dev.tbl_Dept.OrderBy(X => X.DName).OrderBy(X => X.Did); //lambda
```

```
var res = from re in dev.tbl Dept orderby (re.DName) orderby (re.Did) select re;
//query
9. Select * from tbl Dept Where Did <= 4
var res = dev.tbl Dept.Where(x => x.Did <= 4);
 //lambda
var res = from re in dev.tbl Dept where (re.Did <= 4) select re; //query
10. Select * from tbl Dept Where Did = 4 OR Did = 7
var res = dev.tbl_Dept.Where(x => x.Did == 4 || x.Did == 7).ToList(); //lambda
var res = from re in dev.tbl_Dept where (re.Did == 4 || re.Did == 7) select re;
 //query
11. select * from tbl_Dept Where Did IN (1, 5, 6)
var res = from re in dev.tbl_Dept where (re.Did == 1 || re.Did == 5||re.Did==6) select
re;
 //query
var res = dev.tbl_Dept.Where(x => x.Did == 1 || x.Did == 5 || x.Did == 6).ToList();
//lambda
12. select * from tbl Dept Where Did <> 3 and Did <> 4
var res = dev.tbl_Dept.Where(x => x.Did != 3 && x.Did != 4).ToList(); //lambda
var res = from re in dev.tbl Dept where (re.Did != 3 && re.Did != 4) select re; //query
13. select * from tbl_Dept Where Did NOT IN (1, 5, 6)
var res = from re in dev.tbl_Dept where (re.Did != 1 && re.Did != 5&& re.Did!=6) select
re;
 //query
var res = dev.tbl_Dept.Where(x => x.Did! = 1 && x.Did! = 5 && x.Did! = 6).ToList();
//lambda
14. select * from tbl Dept Where Did >= 2 and Did <= 4
var res = dev.tbl_Dept.Where(x => x.Did>=2 && x.Did<=4).ToList(); //lambda</pre>
var res = from re in dev.tbl_Dept where (re.Did >= 2 && re.Did <=4) select re;
 //query
```

```
15. select * from tbl Dept Where Did between 2 and 4
var res = from re in dev.tbl_Dept where (re.Did > 2 && re.Did <4) select re;//query
var res = dev.tbl_Dept.Where(x => x.Did>2 && x.Did<4).ToList();
16. select * from tbl Dept Where Did < 2 and Did > 4
var res = dev.tbl_Dept.Where(x => x.Did<2 || x.Did>4).ToList(); //lambda
 var res = from re in dev.tbl Dept where (re.Did < 2 || re.Did >4) select re;
 //query
17. select * from tbl Dept Where Did not between 2 and 4
var res = dev.tbl_Dept.Where(x => x.Did <= 2 || x.Did >= 4).ToList(); //lambda
var res = from re in dev.tbl_Dept where (re.Did <= 2 || re.Did >= 4) select re; //query
18. select * from tbl Dept Where [Description] IS NULL
var res = from re in dev.tbl_Dept where (re.Description =="") select re; //query
var res = dev.tbl Dept.Where(x => x.Description == "");
 //lambda
19. select * from tbl_Dept Where [Description] IS NOT NULL
var res = dev.tbl_Dept.Where(x => x.Description != "");
 //lambda
var res = from re in dev.tbl_Dept where (re.Description !="") select re; //query
20. select * from tbl_Emp
var res = from re in dev.tbl_Emp select re;
 //query
 //lambda
var res = dev.tbl_Emp;
21. select SUM(ESalary) AS SumOfTheSalaries from tbl_Emp
var res = dev.tbl_Emp.Sum(x => x.ESalary);//lambda
var res = (from re in dev.tbl Emp select re.ESalary).Sum(); //query
```

```
22. select AVG(ESalary) AS SumOfTheSalaries from tbl Emp
var res = dev.tbl Emp.Average(x => x.ESalary);//lambda
var res = (from re in dev.tbl_Emp select re.ESalary).Average();//query
23. select MAX(ESalary) AS SumOfTheSalaries from tbl_Emp
var res = dev.tbl Emp.Max(x => x.ESalary);//lambda
var res = (from re in dev.tbl_Emp select re.ESalary).Max();//query
24. select MIN(ESalary) AS SumOfTheSalaries from tbl_Emp
var res = dev.tbl_Emp.Min(x => x.ESalary); //lambda
var res = (from re in dev.tbl_Emp select re.ESalary).Min(); //query
25. select Eid, EName, ESalary from tbl_Emp
var res= dev.tbl Emp.Select(x=>new{x.Eid,x.EName,x.ESalary}); //lambda
var res = from re in dev.tbl_Emp select new { re.Eid, re.EName, re.ESalary }; //query
26. select Eid, EName, ESalary * 0.38 AS HRA from tbl_Emp
var res = dev.tbl Emp.Select(x = new \{ x.Eid, x.EName, HRA = x.ESalary * 0.38 \}
}).ToList(); //lambda
var res=(from re in dev.tbl Emp select
new{re.Eid,re.EName,HRA=re.ESalary*0.38}).ToList(); //query
27. select Eid, EName, ESalary * 0.38 AS HRA, ESalary + (ESalary * 0.38) As GS
from tbl Emp
var res = dev.tbl\_Emp.Select(x => new { x.Eid, x.EName, HRA = x.ESalary * 0.38, GS = }
x.ESalary + (x.ESalary * 0.38) }).ToList(); //lambda
var res = (from re in dev.tbl_Emp select new { re.Eid, re.EName, HRA = re.ESalary * 0.38,
GS = re.ESalary + (re.ESalary * 0.38) }).ToList(); //query
28. select * from tbl Emp where EName like '%l'
```

```
var res = from re in dev.tbl Emp where (re.EName.EndsWith("I")) select re; //query
var res = dev.tbl_Emp.Where(x => x.EName.EndsWith("l")); //lambda
29. select * from tbl_Emp where EName like 'rah%'
var res = dev.tbl Emp.Where(x => x.EName.StartsWith("rah")); //lambda
var res = from re in dev.tbl_Emp where (re.EName.StartsWith("rah")) select re; //lambda
30. select COUNT(*) from tbl Emp where EGender = 'F'
var res = dev.tbl_Emp.Where(x => x.EGender == "F").Count();//lambda
var res=(from re in dev.tbl_Emp where(re.EGender=="F") select re).Count(); //query
31. select COUNT(*) NoOfEmp, EGender from tbl Emp Group By EGender
var res = dev.tbl_Emp.GroupBy(x => x.EGender).Select(y => new { EGender = y.Key,}
count = y.Count() }); //lambda
var res = from c in dev.tbl_Emp
 group c by c.EGender into g
 select new { EGender = g.Key, count = g.Count() }; //query
32. select COUNT(*) NoOfEmp, Did from tbl_Emp Group By Did
var res=dev.tbl Emp.GroupBy(x=>x.Did)
 .Select(y=> new{Did=y.Key,numberofemp=y.Count()}); //lambda
var res = from re in dev.tbl Emp group re by re.Did into k
 select new { Did = k.Key, numberofemp = k.Count() }; //query
33. select SUM(ESalary) SumOfSal, Did from tbl_Emp Group By Did
var res = dev.tbl Emp.GroupBy(x => x.Did).Select(y =>
 new { Did = y.Key, sumofsalary = y.Sum(z => z.ESalary) }); //lambda
```

```
var res = from re in dev.tbl Emp
 group re by re.Did into k
 select new { Did = k.Key, sumofsalary = k.Sum(g = > g.ESalary) }; //query
34. select SUM(ESalary) SumOfSal, EGender from tbl Emp Group By EGender
var res = dev.tbl Emp.GroupBy(x => x.EGender).Select(y =>
 new { EGender = y.Key, Sumofsalary = y.Sum(z => z.ESalary) }); //lambda
var res = from re in dev.tbl Emp
 group re by re.EGender into k
 select new { EGender = k.Key, sumofsalary = k.Sum(g => g.ESalary) }; //query
35. select SUM(ESalary) SumOfSal, EGender, Did from tbl_Emp Group By Did,
EGender Having Sum(ESalary) >= 20000
var res = dev.tbl_Emp.GroupBy(x => new { x.Did, x.EGender }).Select(y => new {
EGender = y.Key.EGender,Did = y.Key.Did, Sumofsalary = y.Sum(z => z.ESalary)
}).Where(s => s.Sumofsalary > 20000); //lambda
var res = (from re in dev.tbl Emp group re by new { re.Did, re.EGender }
into k select new { EGender = k.Key.EGender, Did = k.Key.Did, sumofsalary = k.Sum(z =>
z.ESalary) ).Where(z => z.sumofsalary > 20000); //query
36. select E.Eid, E.EName, D.DName from tbl Emp E join tbl Dept D on
E.Did=D.Did
var res = from dep in dev.tbl Dept join emp in dev.tbl Emp on dep.Did
 equals emp.Eid select new { emp.Eid, emp.EName, dep.DName }; //query
var res=dev.tbl Dept.Join(dev.tbl Emp,x=>x.Did,y=>y.Eid,(x,y)=>
 new{y.Eid,y.EName,x.DName}).ToList(); //lambda
```