

LINQ TO ENTITIES

	¹
	OBJETIVOS
Descubrir la sintaxis de LINQ to Entities.	
Conocer el manejo de LINQ to Entities.	ΤΤ
	TEMAS A TRATAR
Introducción a consultas con LINQ to Entities	
	III
	MARCO TEORICO

LINQ TO ENTITIES

LINQ to Entities proporciona la capacidad de realizar consultas integradas en lenguajes (LINQ) que permite a los desarrolladores de software escribir consultas contra el modelo conceptual de Entity Framework mediante Visual Basic o Visual C#. Las consultas con Entity Framework se representan mediante consultas de árboles de comandos, que se ejecutan en el contexto del objeto.

LINQ to Entities convierte las consultas de Language-Integrated Queries (LINQ) en consultas de árboles de comandos, ejecuta las consultas en Entity Framework y devuelve objetos que se pueden usar tanto en Entity Framework como en LINQ. A continuación se muestra el proceso para crear y ejecutar una consulta de LINQ to Entities.

- 1. Cree una instancia de ObjectQuery<T> en ObjectContext.
- 2. Cree una consulta de LINQ to Entities en C# o Visual Basic con la instancia de ObjectQuery<T>.
- 3. Convierta los operadores y expresiones de consulta estándar de LINQ en árboles de comandos.
- 4. Ejecute la consulta, con representación de un árbol de comandos, en el origen de datos. Las excepciones producidas en el origen de datos durante la ejecución se pasan directamente al cliente.

5. Devuelva los resultados de la consulta al cliente.

CREAR UNA INSTANCIA DE OBJECTQUERY

La clase <u>ObjectQuery<T></u> genérica representa una consulta que devuelve una colección de cero o más **entidades con tipo**. Una consulta de objetos se suele crear a partir de un contexto del objeto existente, en lugar de crearse de forma manual, y siempre pertenece a dicho contexto. Este contexto proporciona la información de metadatos y de la conexión necesaria para crear y ejecutar la consulta.

La clase **genérica** ObjectQuery<T> implementa la interfaz **genérica** IQueryable<T>, cuyos métodos de generador permiten que las consultas de LINQ se generen de forma gradual. También puede dejar que el compilador deduzca el tipo de entidades utilizando la palabra clave **var** de C# (**Dim** en Visual Basic, con la inferencia de tipos locales habilitada).

CREAR CONSULTAS

Las instancias de la clase genérica ObjectQuery<T>, que implementa la interfaz genérica IQueryable<T>, actúan como origen de datos para las consultas de LINQ to Entities. En una consulta se especifica exactamente la información que se desea recuperar del origen de datos. Una consulta también puede especificar cómo se debe ordenar, agrupar y conformar esa información antes de que se devuelva. En LINQ, una consulta se almacena en una variable. Esta variable de consulta no realiza ninguna acción y no devuelve datos; solamente almacena la información de la consulta. Tras crear una consulta debe ejecutarla para recuperar los datos.

Las consultas de LINQ to Entities se pueden formular en dos sintaxis diferentes: **sintaxis de expresiones de consulta y sintaxis de consultas basadas en métodos**.

Sintaxis de expresiones de consulta

Las expresiones de consulta son una sintaxis de consulta declarativa. Esta sintaxis permite a un programador escribir consultas en un lenguaje de alto nivel que tenga un formato similar al de Transact-SQL. Si se utiliza la sintaxis de expresiones de consulta, se pueden realizar incluso operaciones complejas de filtrado, ordenación y agrupamiento en orígenes de datos con código mínimo.

En el ejemplo siguiente se usa Select para devolver todas las filas de *Product* y mostrar los nombres de producto.

```
using (AdventureWorksEntities AWEntities = new AdventureWorksEntities())
{
 ObjectQuery<Product> products = AWEntities.Product;

 IQueryable<string> productNames =
 from p in products
 select p.Name;

 Console.WriteLine("Product Names:");
```

```
foreach (var productName in productNames)
{
 Console.WriteLine(productName);
}
```

Sintaxis de consultas basadas en métodos

Otra forma de formular consultas de LINQ to Entities es usar las consultas basadas en métodos. La sintaxis de consultas basadas en métodos es una secuencia de llamadas directas a los métodos de operador de LINQ que pasan expresiones lambda como parámetros.

En este ejemplo se usa **Select** para devolver todas las filas de *Product* y mostrar los nombres de producto.

```
using (AdventureWorksEntities AWEntities = new AdventureWorksEntities())
{
 ObjectQuery<Product> products = AWEntities.Product;

 IQueryable<string> productNames = products.Select(p => p.Name);

 Console.WriteLine("Product Names:");
 foreach (var productName in productNames)
 {
 Console.WriteLine(productName);
 }
}
```

CONSULTAS

Tal y como se ha mencionado anteriormente en este tema, la variable de consulta sólo almacena los comandos de la consulta cuando ésta se diseña para devolver una secuencia de valores. Si la consulta no contiene un método que origine una ejecución inmediata, la ejecución real de la consulta se aplazará hasta que la variable de consulta se recorra en iteración en un bucle **foreach** o **For Each**. La ejecución aplazada permite combinar varias consultas o ampliar una consulta. Cuando se amplía una consulta, se modifica para incluir las nuevas operaciones. La ejecución final reflejará los cambios.

En el siguiente ejemplo, la primera consulta devuelve todos los productos.

La segunda consulta amplía la primera usando Where para devolver todos los productos de tamaño "L":

```
using (AdventureWorksEntities AWEntities = new AdventureWorksEntities())
{
 ObjectQuery<Product> products = AWEntities.Product;
 IQueryable<Product> productsQuery =
 from p in products
 select p;
 IQueryable<Product> largeProducts = productsQuery.Where(p => p.Size == "L");
```

```
Console.WriteLine("Products of size 'L':");
foreach (var product in largeProducts)
{
 Console.WriteLine(product.Name);
}
```

Una vez ejecutada una consulta, todas las consultas sucesivas utilizarán los operadores de LINQ en memoria. Si se recorre en iteración la variable de la consulta utilizando una instrucción **foreach** o **For Each** o llamando a uno de los operadores de conversión de LINQ, se producirá la ejecución inmediata. Entre estos operadores de conversión se incluyen los siguientes: **ToList**, **ToArray**, **ToLookup** y **ToDictionary**.

En el siguiente ejemplo, la primera consulta devuelve todos los productos. La segunda consulta amplía la primera una vez que esta se haya ejecutado para devolver los productos de color rojo.

```
using (AdventureWorksEntities AWEntities = new AdventureWorksEntities())
 ObjectQuery<Product> products = AWEntities.Product;
 IQueryable<Product> productsQuery =
 from p in products
 select p;
 Console.WriteLine("The list of products:");
 foreach (Product product in productsQuery)
 {
 Console.WriteLine(product.Name);
 }
 IQueryable<Product> redProducts = productsQuery
 .Where(p => p.Color == "Red")
 .Select(p => p);
 Console.WriteLine("");
 Console.WriteLine("The list of red products:");
 foreach (Product redProduct in redProducts)
 Console.WriteLine(redProduct.Name);
 }
```

PROCEDIMIENTO

1. EJEMPLOS DE SINTAXIS DE EXPRESIONES DE CONSULTA: PROYECCIÓN

Los ejemplos de este tema muestran cómo usar el **método Select** y las palabras **clave From**, para consultar el modelo AdventureWorks Sales con la sintaxis de las expresiones de consulta. From ... es el equivalente basado en las consultas del **método SelectMany**. El modelo AdventureWorks Sales que se usa en estos ejemplos se crea a partir de las tablas Contact, Address, Product, SalesOrderHeader y SalesOrderDetail de la base de datos de ejemplo AdventureWorks.

Los ejemplos de este tema usan las instrucciones using/Imports siguientes:

```
using System.Data;
using System.Collections.Generic;
using System.Linq;
using System.Text;
using System.Data.Objects;
using System.Data.EntityClient;
using System.Data.SqlClient;
using System.Data.Common;
```

SELECT

Ejemplo

En el ejemplo siguiente se usa el método Select para devolver todas las filas de la tabla Product y mostrar los nombres de producto.

Ejemplo

El ejemplo siguiente utiliza Select para devolver una secuencia de nombres de producto solamente.

```
using (AdventureWorksEntities context = new AdventureWorksEntities())
{
 IQueryable<string> productNames =
 from p in context.Products
 select p.Name;

 Console.WriteLine("Product Names:");
 foreach (String productName in productNames)
```

```
{
 Console.WriteLine(productName);
}
```

En el ejemplo siguiente se usa el método Select para proyectar las propiedades Product.Name y Product.ProductID en una secuencia de tipos anónimos.

From ... (SelectMany)

Ejemplo

En el ejemplo siguiente se usa From ... From ... (el equivalente del método SelectMany) para seleccionar todos los pedidos en los que TotalDue es inferior a 500,00.

En el ejemplo siguiente se utiliza From ... (el equivalente del método SelectMany) para seleccionar todos los pedidos efectuados a partir del 1 de octubre de 2002.

```
using (AdventureWorksEntities context = new AdventureWorksEntities())
 ObjectSet<Contact> contacts = context.Contacts;
 ObjectSet<SalesOrderHeader> orders = context.SalesOrderHeaders;
 var query =
 from contact in contacts
 from order in orders
 where contact.ContactID == order.Contact.ContactID
 && order.OrderDate >= new DateTime(2002, 10, 1)
 select new
 {
 ContactID = contact.ContactID,
 LastName = contact.LastName,
 FirstName = contact.FirstName,
 OrderID = order.SalesOrderID,
 OrderDate = order.OrderDate
 };
 foreach (var order in query)
 Console.WriteLine("Contact ID: {0} Name: {1}, {2} Order ID: {3} Order
date: {4:d} ",
 order.ContactID, order.LastName, order.FirstName,
 order.OrderID, order.OrderDate);
 }
```

Ejemplo

En el ejemplo siguiente se utiliza From ... From ... (el equivalente al método SelectMany) para seleccionar todos los pedidos en los que el total del pedido es superior a 10000,00 y se utiliza la asignación From para evitar que se solicite dos veces el total.

```
decimal totalDue = 10000.0M;
using (AdventureWorksEntities context = new AdventureWorksEntities())
{
```

```
ObjectSet<Contact> contacts = context.Contacts;
 ObjectSet<SalesOrderHeader> orders = context.SalesOrderHeaders;
 var query =
 from contact in contacts
 from order in orders
 let total = order.TotalDue
 where contact.ContactID == order.Contact.ContactID
 && total >= totalDue
 select new
 ContactID = contact.ContactID,
 LastName = contact.LastName,
 OrderID = order.SalesOrderID,
 total
 };
 foreach (var order in query)
 Console.WriteLine("Contact ID: {0} Last name: {1} Order ID: {2} Total:
{3}",
 order.ContactID, order.LastName, order.OrderID, order.total);
 }
```

2. EJEMPLOS DE SINTAXIS DE EXPRESIÓN DE CONSULTAS: FILTRADO

Los ejemplos de este tema muestran cómo se usan los métodos Where y Where...Contains para consultar el modelo AdventureWorks Sales con la sintaxis de las expresiones de consulta. Tenga en cuenta que Where...Contains no se puede utilizar como parte de una consulta compilada.

El modelo AdventureWorks Sales que se usa en estos ejemplos se crea a partir de las tablas Contact, Address, Product, SalesOrderHeader y SalesOrderDetail de la base de datos de ejemplo AdventureWorks.

En los ejemplos de este tema se usan las instrucciones using/Imports siguientes:

```
using System;
using System.Data;
using System.Collections.Generic;
using System.Linq;
using System.Text;
using System.Data.Objects;
using System.Globalization;
using System.Data.EntityClient;
using System.Data.SqlClient;
using System.Data.Common;
```

Where

En el ejemplo siguiente se devuelven todos los pedidos en línea.

Ejemplo

En el ejemplo siguiente se devuelven los pedidos en los que la cantidad de pedido es superior a 2 e inferior a 6.

Ejemplo

En el ejemplo siguiente se devuelven todos los productos de color rojo.

```
String color = "Red";
using (AdventureWorksEntities context = new AdventureWorksEntities())
 var query =
 from product in context.Products
 where product.Color == color
 select new
 Name = product.Name,
 ProductNumber = product.ProductNumber,
 ListPrice = product.ListPrice
 };
 foreach (var product in query)
 Console.WriteLine("Name: {0}", product.Name);
 Console.WriteLine("Product number: {0}", product.ProductNumber);
 Console.WriteLine("List price: ${0}", product.ListPrice);
 Console.WriteLine("");
 }
```

<u>Ejemplo</u>

En el ejemplo siguiente se utiliza el método Where para buscar los pedidos que se realizaron después del 1 de diciembre de 2003 y, a continuación, se utiliza la propiedad de navegación order.SalesOrderDetail para obtener los detalles de cada pedido.

Where...Contains

En el ejemplo siguiente se usa una matriz como parte de una cláusula Where...Contains para encontrar todos los productos que tienen un ProductModelID que coincide con un valor de la matriz.

Ejemplo

El ejemplo siguiente declara e inicializa las matrices en una cláusula Where...Contains para encontrar todos los productos que tienen un ProductModelID o Size que coinciden con los valores de las matrices.

3. EJEMPLOS DE SINTAXIS DE EXPRESIONES DE CONSULTA: ORDENACIÓN

Los ejemplos de este tema muestran cómo se usan los métodos OrderBy y OrderByDescending para consultar el modelo AdventureWorks Sales con la sintaxis de las expresiones de consulta. El modelo AdventureWorks Sales que se usa en estos ejemplos se crea a partir de las tablas Contact, Address, Product, SalesOrderHeader y SalesOrderDetail de la base de datos de ejemplo AdventureWorks.

En los ejemplos de este tema se usan las instrucciones using/Imports siguientes:

```
using System;
```

```
using System.Data;
using System.Collections.Generic;
using System.Linq;
using System.Text;
using System.Data.Objects;
using System.Globalization;
using System.Data.EntityClient;
using System.Data.SqlClient;
using System.Data.Common;
```

OrderBy

Ejemplo

En el ejemplo siguiente se utiliza OrderBy para devolver una lista de contactos organizados por apellido.

Ejemplo

En el ejemplo siguiente se utiliza OrderBy para ordenar una lista de contactos por longitud del apellido.

OrderByDescending

En el ejemplo siguiente se utiliza orderby... descending (Order By ... Descending) en Visual Basic, que es equivalente al método OrderByDescending, para ordenar el precio de venta de mayor a menor.

```
using (AdventureWorksEntities context = new AdventureWorksEntities())
{
 IQueryable<Decimal> sortedPrices =
 from p in context.Products
 orderby p.ListPrice descending
 select p.ListPrice;

 Console.WriteLine("The list price from highest to lowest:");
 foreach (Decimal price in sortedPrices)
 {
 Console.WriteLine(price);
 }
}
```

ThenBy

Ejemplo

En el ejemplo siguiente se utiliza OrderBy y ThenBy para devolver una lista de contactos ordenados por apellido y luego por nombre.

ThenByDescending

<u>Ejemplo</u>

En el ejemplo siguiente se utiliza OrderBy... Descending, que es equivalente al método ThenByDescending, para ordenar una lista de productos, primero por nombre y después por precio de venta, de mayor a menor.

```
using (AdventureWorksEntities context = new AdventureWorksEntities())
```

4. EJEMPLOS DE SINTAXIS DE EXPRESIONES DE CONSULTA: OPERADORES DE AGREGADO

Los ejemplos de este tema muestran cómo se utilizan los métodos Average, Count, Max, Min y Sum para consultar el modelo AdventureWorks Sales con la sintaxis de las expresiones de consulta. El modelo AdventureWorks Sales que se usa en estos ejemplos se compila a partir de las tablas Contact, Address, Product, SalesOrderHeader y SalesOrderDetail en la base de datos de ejemplo AdventureWorks.

En los ejemplos de este tema se usan las instrucciones using/Imports siguientes:

```
using System;
using System.Data;
using System.Collections.Generic;
using System.Linq;
using System.Text;
using System.Data.Objects;
using System.Globalization;
using System.Data.EntityClient;
using System.Data.SqlClient;
using System.Data.Common;
```

Average

Ejemplo

En el ejemplo siguiente se utiliza el método Average para encontrar el precio de venta promedio de los productos de cada estilo.

```
using (AdventureWorksEntities context = new AdventureWorksEntities())
{
 ObjectSet<Product> products = context.Products;

 var query = from product in products
 group product by product.Style into g
 select new
 {
```

En el ejemplo siguiente se utiliza Average para obtener el importe total a pagar promedio para cada identificador de contacto.

Ejemplo

En el ejemplo siguiente se utiliza el método Average para obtener el pedido con el importe total promedio a pagar de cada contacto.

```
using (AdventureWorksEntities context = new AdventureWorksEntities())
{
 ObjectSet<SalesOrderHeader> orders = context.SalesOrderHeaders;

var query =
 from order in orders
 group order by order.Contact.ContactID into g
 let averageTotalDue = g.Average(order => order.TotalDue)
 select new
 {
}
```

Count

Ejemplo

En el ejemplo siguiente se utiliza el método Count para devolver una lista de identificadores de contactos y el número de pedidos que tiene cada uno.

Ejemplo

En el ejemplo siguiente se agrupan los productos por colores y se utiliza Count para devolver el número de productos de cada grupo de color.

```
using (AdventureWorksEntities context = new AdventureWorksEntities())
{
 ObjectSet<Product> products = context.Products;
```

Max

Ejemplo

En el ejemplo siguiente se utiliza el método Max para obtener el mayor importe total a pagar de cada identificador de contacto.

Ejemplo

En el ejemplo siguiente se utiliza el método Max para obtener el pedido con el mayor importe total a pagar de cada identificador de contacto.

```
using (AdventureWorksEntities context = new AdventureWorksEntities())
{
 ObjectSet<SalesOrderHeader> orders = context.SalesOrderHeaders;

var query =
 from order in orders
 group order by order.Contact.ContactID into g
```

Min

Ejemplo

En el ejemplo siguiente se utiliza el método Min para obtener el menor importe total a pagar de cada identificador de contacto.

En el ejemplo siguiente se utiliza el método Min para obtener el pedido con el menor importe total a pagar de cada contacto.

```
using (AdventureWorksEntities context = new AdventureWorksEntities())
 ObjectSet<SalesOrderHeader> orders = context.SalesOrderHeaders;
 var query =
 from order in orders
 group order by order.Contact.ContactID into g
 let minTotalDue = g.Min(order => order.TotalDue)
 select new
 Category = g.Key,
 smallestTotalDue =
 g.Where(order => order.TotalDue == minTotalDue)
 };
 foreach (var orderGroup in query)
 Console.WriteLine("ContactID: {0}", orderGroup.Category);
 foreach (var order in orderGroup.smallestTotalDue)
 Console.WriteLine("Mininum TotalDue {0} for SalesOrderID {1}: ",
 order.TotalDue,
 order.SalesOrderID);
 Console.Write("\n");
 }
```

Sum

Ejemplo

En el ejemplo siguiente se utiliza el método Sum para obtener el menor importe total a pagar de cada identificador de contacto.

5. EJEMPLOS DE SINTAXIS DE CONSULTA BASADA EN MÉTODOS: OPERADORES DE ELEMENTOS

Los ejemplos de este tema muestran cómo se usa el método First para consultar el modelo AdventureWorks Sales con la sintaxis de las consultas basadas en métodos. El modelo AdventureWorks Sales que se usa en estos ejemplos se crea a partir de las tablas Contact, Address, Product, SalesOrderHeader y SalesOrderDetail en la base de datos de ejemplo de AdventureWorks.

El ejemplo de este tema usa las siguientes instrucciones using/Imports:

```
using System;
using System.Data;
using System.Collections.Generic;
using System.Linq;
using System.Text;
using System.Data.Objects;
using System.Globalization;
using System.Data.EntityClient;
using System.Data.SqlClient;
using System.Data.Common;
```

First

Ejemplo

En el ejemplo siguiente se usa el método First para buscar la primera dirección de correo electrónico que empieza por "caroline".

```
string name = "caroline";
using (AdventureWorksEntities context = new AdventureWorksEntities())
{
 ObjectSet<Contact> contacts = context.Contacts;

 Contact query = contacts.First(contact => contact.EmailAddress.StartsWith(name));

 Console.WriteLine("An email address starting with 'caroline': {0}", query.EmailAddress);
}
```

6. EJEMPLOS DE SINTAXIS DE CONSULTA BASADA EN MÉTODOS: CONVERSIÓN

Los ejemplos de este tema muestran cómo se usan los métodos ToArray<TSource>, ToDictionary y ToList<TSource> para consultar el modelo AdventureWorks Sales usando la sintaxis de las consultas basadas en métodos. El modelo AdventureWorks Sales que se usa en estos ejemplos se crea a partir de las tablas Contact, Address, Product, SalesOrderHeader y SalesOrderDetail de la base de datos de ejemplo AdventureWorks.

Los ejemplos de este tema usan las instrucciones using/Imports siguientes:

```
using System.Data;
using System.Collections.Generic;
using System.Linq;
using System.Text;
using System.Data.Objects;
using System.Data.Objects;
using System.Data.EntityClient;
using System.Data.SqlClient;
using System.Data.Common;
```

ToArray

Ejemplo

En el ejemplo siguiente se usa el método ToArray<TSource> para evaluar de forma inmediata una secuencia en una matriz.

```
using (AdventureWorksEntities context = new AdventureWorksEntities())
{
 ObjectSet<Product> products = context.Products;

 Product[] prodArray = (
 from product in products
 orderby product.ListPrice descending
 select product).ToArray();

 Console.WriteLine("Every price from highest to lowest:");
 foreach (Product product in prodArray)
 {
 Console.WriteLine(product.ListPrice);
 }
}
```

ToDictionary

Ejemplo

En el ejemplo siguiente se utiliza el método ToDictionary para evaluar de forma inmediata una secuencia y una expresión de clave relacionada en un diccionario.

ToList

Ejemplo

En el ejemplo siguiente se utiliza el método ToList<TSource> para evaluar inmediatamente una secuencia en List<T>, donde T es de tipo DataRow.

```
using (AdventureWorksEntities context = new AdventureWorksEntities())
{
 ObjectSet<Product> products = context.Products;

 List<Product> query =
 (from product in products
 orderby product.Name
 select product).ToList();

 Console.WriteLine("The product list, ordered by product name:");
 foreach (Product product in query)
 {
 Console.WriteLine(product.Name.ToLower(CultureInfo.InvariantCulture));
 }
}
```