

Chapter 9 Introduction to LINQ and the List Collection

Visual C# 2012 How to Program

ati on, Inc

9.1 Introduction

- Although commonly used, arrays have limited capabilities.
- A List is similar to an array but provides additional functionality, such as dynamic resizing.
- A language called SQL is the international standard used to perform queries (i.e., to request information that satisfies given criteria) and to manipulate data.
- C#'s new LINQ (Language-Integrated Query) capabilities allow you to write query expressions that retrieve information from a *variety* of data sources, not just databases.
- LINQ to Objects can be used to filter arrays and Lists, selecting elements that satisfy a set of conditions

9.1 Introduction (Cont.)

- Figure 9.1 shows where and how we use LINQ throughout the book to retrieve information from many data sources.
- A LINQ provider is a set of classes that implement LINQ operations and enable programs to interact with data sources to perform tasks such as projecting, sorting, grouping and filtering elements.

Chapter	Used to
Chapter 9, Introduction to LINQ and the List Collection	Query arrays and Lists.
Chapter 16, Strings and Characters: A Deeper Look	Select GUI controls in a Windows Forms app (located in the online section of the chapter).
Chapter 17, Files and Streams	Search a directory and manipulate text files.
Chapter 22, Databases and LINQ	Retrieve information from a database.
Chapter 23, Web App Development with ASP.NET	Retrieve information from a database to be used in a web-based app.
Chapter 24, XML and LINQ to XML	Query an XML document.
Chapter 30, Web Services	Query and update a database. Process XML returned by WCF services.

Fig. 9.1 | LINQ usage throughout the book.

9.2 Querying an Array of int Values Using LINQ

Figure 9.2 demonstrates querying an array of integers using LINQ.


```
// Fig. 9.2: LINQWithSimpleTypeArray.cs
 2 // LINQ to Objects using an int array.
 using System;
 using System.Linq;
 class LINQWithSimpleTypeArray
 7
 public static void Main( string[] args )
10
 // create an integer array
 int[] values = { 2, 9, 5, 0, 3, 7, 1, 4, 8, 5 };
12
 // display original values
13
 Console.Write( "Original array:" );
14
 foreach ( var element in values )
15
 Console.Write( " {0}", element );
16
17
 // LINQ query that obtains values greater than 4 from the array
18
 var filtered =
19
 from value in values
20
 where value > 4
21
22
 select value;
23
```

Fig. 9.2 | LINQ to Objects using an int array. (Part 1 of 4.)


```
// display filtered results
24
25
 Console.Write( "\nArray values greater than 4:" );
 foreach ( var element in filtered )
26
27
 Console.Write( " {0}", element );
28
 // use orderby clause to original values in ascending order
29
30
 var sorted =
31
 from value in values
 orderby value
32
 select value;
33
34
35
 // display sorted results
 Console.Write( "\n0riginal array, sorted:" );
36
 foreach ( var element in sorted )
37
 Console.Write( " {0}", element );
38
39
 // sort the filtered results into descending order
40
 var sortFilteredResults =
41
 from value in filtered
42
 orderby value descending
43
 select value;
44
45
```

Fig. 9.2 | LINQ to Objects using an int array. (Part 2 of 4.)


```
// display the sorted results
46
47
 Console.Write(
 "\nValues greater than 4, descending order (separately):");
48
 foreach ( var element in sortFilteredResults )
49
 Console.Write( " {0}", element );
50
51
52
 // filter original array and sort results in descending order
53
 var sortAndFilter =
 from value in values
54
 where value > 4
55
 orderby value descending
56
57
 select value;
58
 // display the filtered and sorted results
59
 Console.Write(
60
 "\nValues greater than 4, descending order (one guery):" );
61
62
 foreach ( var element in sortAndFilter )
63
 Console.Write( " {0}", element );
64
65
 Console.WriteLine();
 } // end Main
66
 } // end class LINQWithSimpleTypeArray
```

Fig. 9.2 | LINQ to Objects using an int array. (Part 3 of 4.)


```
Original array: 2 9 5 0 3 7 1 4 8 5
Array values greater than 4: 9 5 7 8 5
Original array, sorted: 0 1 2 3 4 5 5 7 8 9
Values greater than 4, descending order (separately): 9 8 7 5 5
Values greater than 4, descending order (one query): 9 8 7 5 5
```

Fig. 9.2 | LINQ to Objects using an int array. (Part 4 of 4.)

- Repetition statements that filter arrays focus on the steps required to get the results. This is called imperative programming.
- LINQ queries, however, specify the conditions that selected elements must satisfy. This is known as declarative programming.
- The System.Linq namespace contains the LINQ to Objects provider.

- You can declare a local variable and let the compiler infer the variable's type based on the variable's initializer. The var keyword is used in place of the variable's type when declaring the variable.
- A LINQ query begins with a **from clause**, which specifies a **range variable** (value) and the data source to query (values).
 - The range variable represents each item in the data source, much like the control variable in a **foreach** statement.
- If the condition in the where clause evaluates to true, the element is selected.

- A predicate is an expression that takes an element of a collection and returns true or false by testing a condition on that element.
- The select clause determines what value appears in the results.

- The orderby clause sorts the query results in ascending order.
- The descending modifier in the orderby clause sorts the results in descending order.
- Any value that can be compared with other values of the same type may be used with the orderby clause.

- The IEnumerable<T> interface describes the functionality of any object that can be iterated over and thus offers members to access each element.
- Arrays and collections already implement the IEnumerable<T> interface.
- ▶ A LINQ query returns an object that implements the IEnumerable<T> interface.
- With LINQ, the code that selects elements and the code that displays them are kept separate, making the code easier to understand and maintain.

- LINQ is not limited to querying arrays of simple types such as integers.
- Comparable types in .NET are those that implement the IComparable<T>.
- All built-in types, such as string, int and double implement IComparable<T>.
- Figure 9.3 presents the Employee class. Figure 9.4 uses LINQ to query an array of Employee objects.


```
// Fig. 9.3: Employee.cs
 // Employee class with FirstName, LastName and MonthlySalary properties.
 public class Employee
 4
 private decimal monthlySalaryValue; // monthly salary of employee
 // auto-implemented property FirstName
 public string FirstName { get; set; }
10
 // auto-implemented property LastName
 public string LastName { get; set; }
11
12
 // constructor initializes first name, last name and monthly salary
13
 public Employee( string first, string last, decimal salary )
14
15
16
 FirstName = first;
17
 LastName = last;
 MonthlySalary = salary;
18
19
 } // end constructor
20
```

Fig. 9.3 | Employee class. (Part I of 2.)


```
21
 // property that gets and sets the employee's monthly salary
 public decimal MonthlySalary
22
23
24
 get
25
26
 return monthlySalaryValue;
27
 } // end get
28
 set
29
 if ( value >= 0M ) // if salary is nonnegative
30
31
32
 monthlySalaryValue = value;
 } // end if
33
 } // end set
34
 } // end property MonthlySalary
35
36
37
 // return a string containing the employee's information
38
 public override string ToString()
39
 return string.Format( "{0,-10} {1,-10} {2,10:C}",
40
 FirstName, LastName, MonthlySalary );
41
42
 } // end method ToString
43
 } // end class Employee
```

Fig. 9.3 | Employee class. (Part 2 of 2.)


```
// Fig. 9.4: LINQWithArrayOfObjects.cs
 // LINQ to Objects using an array of Employee objects.
 using System;
 using System.Linq;
 public class LINQWithArrayOfObjects
 7
 public static void Main( string[] args )
10
 // initialize array of employees
 Employee[] employees = {
12
 new Employee( "Jason", "Red", 5000M ),
 new Employee( "Ashley", "Green", 7600M ),
13
 new Employee( "Matthew", "Indigo", 3587.5M ),
14
 new Employee( "James", "Indigo", 4700.77M ),
15
 new Employee( "Luke", "Indigo", 6200M ),
16
 new Employee( "Jason", "Blue", 3200M ),
17
 new Employee( "Wendy", "Brown", 4236.4M ) }; // end init list
18
19
 // display all employees
20
 Console.WriteLine( "Original array:" );
21
22
 foreach ( var element in employees )
23
 Console.WriteLine( element );
24
```

Fig. 9.4 | LINQ to Objects using an array of Employee objects. (Part 1 of 6.)


```
25
 // filter a range of salaries using && in a LINQ guery
26
 var between4K6K =
 from e in employees
27
 where e.MonthlySalary >= 4000M && e.MonthlySalary <= 6000M
28
29
 select e;
30
31
 // display employees making between 4000 and 6000 per month
32
 Console.WriteLine( string.Format(
 "\nEmployees earning in the range {0:C}-{1:C} per month:",
33
34
 4000, 6000 ) );
 foreach ( var element in between4K6K )
35
36
 Console.WriteLine( element );
37
 // order the employees by last name, then first name with LINQ
38
39
 var nameSorted =
 from e in employees
40
 orderby e.LastName, e.FirstName
41
42
 select e:
43
 // header
44
 Console.WriteLine( "\nFirst employee when sorted by name:" );
45
46
```

Fig. 9.4 | LINQ to Objects using an array of Employee objects. (Part 2 of 6.)


```
// attempt to display the first result of the above LINQ query
47
48
 if ( nameSorted.Any() )
 Console.WriteLine( nameSorted.First() );
49
 else
50
51
 Console.WriteLine( "not found" );
52
53
 // use LINQ to select employee last names
 var lastNames =
54
55
 from e in employees
56
 select e.LastName;
57
58
 // use method Distinct to select unique last names
 Console.WriteLine( "\nUnique employee last names:" );
59
 foreach ( var element in lastNames.Distinct() )
60
 Console.WriteLine( element );
61
62
63
 // use LINQ to select first and last names
64
 var names =
65
 from e in employees
 select new { e.FirstName, Last = e.LastName };
66
67
```

Fig. 9.4 | LINQ to Objects using an array of Employee objects. (Part 3 of 6.)

Fig. 9.4 | LINQ to Objects using an array of Employee objects. (Part 4 of 6.)


```
Original array:
 $5,000.00
Jason
 Red
Ashley
 Green
 $7,600.00
Matthew
 Indigo
 $3,587.50
 Indigo
 $4,700.77
James
 Indigo
 $6,200.00
Luke
 Blue
 $3,200.00
Jason
Wendy
 Brown
 $4,236.40
Employees earning in the range $4,000.00-$6,000.00 per month:
Jason
 Red
 $5,000.00
 Indigo
James
 $4,700.77
 $4,236.40
Wendy
 Brown
First employee when sorted by name:
Jason
 Blue
 $3,200.00
Unique employee last names:
Red
Green
Indigo
Blue
Brown
```

Fig. 9.4 | LINQ to Objects using an array of Employee objects. (Part 5 of 6.)


```
Names only:
{ FirstName = Jason, Last = Red }
{ FirstName = Ashley, Last = Green }
{ FirstName = Matthew, Last = Indigo }
{ FirstName = James, Last = Indigo }
{ FirstName = Luke, Last = Indigo }
{ FirstName = Jason, Last = Blue }
{ FirstName = Wendy, Last = Brown }
```

Fig. 9.4 | LINQ to Objects using an array of Employee objects. (Part 6 of 6.)

- A where clause can access the properties of the range variable.
- The conditional AND (&&) operator can be used to combine conditions.
- An orderby clause can sort the results according to multiple properties, specified in a comma-separated list.

- The query result's **Any** method returns true if there is at least one element, and false if there are no elements.
- The query result's First method returns the first element in the result.
- The Count method of the query result returns the number of elements in the results.
- The select clause can be used to select a member of the range variable rather than the range variable itself.
- The Distinct method removes duplicate elements, causing all elements in the result to be unique.

- The select clause can create a new object of anonymous type (a type with no name), which the compiler generates for you based on the properties listed in the curly braces ({}).
- By default, the name of the property being selected is used as the property's name in the result.
- You can specify a different name for the property inside the anonymous type definition.

- The preceding query is an example of a projection—it performs a transformation on the data.
- The transformation creates new objects containing only the FirstName and Last properties.
- Transformations can also manipulate the data.
 - For example, you could give all employees a 10% raise by multiplying their MonthlySalary properties by 1.1.

- Implicitly typed local variables allow you to use anonymous types because you do not have to explicitly state the type when declaring such variables.
- When the compiler creates an anonymous type, it automatically generates a ToString method that returns a string representation of the object.

9.5 Querying a Generic Collection Using LINQ

- You can use LINQ to Objects to query Lists just as arrays.
- In Fig. 9.7, a List of strings is converted to uppercase and searched for those that begin with "R".


```
// Fig. 9.7: LINQWithListCollection.cs
 2 // LINQ to Objects using a List< string >.
 using System;
 using System.Linq;
 using System.Collections.Generic;
 public class LINOWithListCollection
8
 public static void Main( string[] args )
10
11
 // populate a List of strings
 List< string > items = new List< string >();
12
13
 items.Add( "aQua" ); // add "aQua" to the end of the List
 items.Add( "RusT" ); // add "RusT" to the end of the List
14
15
 items.Add( "yElLow" ); // add "yElLow" to the end of the List
 items.Add( "rEd" ); // add "rEd" to the end of the List
16
17
18
 // convert all strings to uppercase; select those starting with "R"
 var startsWithR =
19
 from item in items
20
21
 let uppercaseString = item.ToUpper()
22
 where uppercaseString.StartsWith( "R" )
23
 orderby uppercaseString
24
 select uppercaseString:
```

Fig. 9.7 | LINQ to Objects using a List<string>. (Part I of 2.)


```
25
26
 // display query results
27
 foreach ( var item in startsWithR )
28
 Console.Write( "{0} ", item );
29
 Console.WriteLine(); // output end of line
30
31
32
 items.Add( "rUbY" ); // add "rUbY" to the end of the List
 items.Add( "SaFfRon" ); // add "SaFfRon" to the end of the List
33
34
35
 // display updated query results
36
 foreach ( var item in startsWithR )
 Console.Write( "{0} ", item );
37
38
 Console.WriteLine(); // output end of line
39
40
 } // end Main
 } // end class LINQWithListCollection
RED RUST
RED RUBY RUST
```

Fig. 9.7 | LINQ to Objects using a List<string>. (Part 2 of 2.)

9.5 Querying a Generic Collection Using LINQ (Cont.)

- LINQ's let clause can be used to create a new range variable to store a temporary result for use later in the LINQ query.
- The string method ToUpper to converts a string to uppercase.
- The string method StartsWith performs a case sensitive comparison to determine whether a String starts with the String received as an argument.

9.5 Querying a Generic Collection Using LINQ (Cont.)

- LINQ uses deferred execution—the query executes only when you access the results, not when you define the query.
- LINQ extension methods ToArray and ToList immediately execute the query on which they are called.
 - These methods execute the query only once, improving efficiency.