Introduction to LINQ and Generic Collections

OBJECTIVES

In this lecture you will learn:

- Basic LINQ concepts.
- How to query an array using LINQ.
- Basic .NET collections concepts.
- How to create and use a generic List collection.
- How to write a generic method.
- How to query a generic List collection using LINQ
- Use Lambda expressions.

(read Chapter 20, Visual C# 2012 Step By Step and Chapter 19, Illustrated C# 2012)

0		Introduction
	, ,	
$\boldsymbol{\smile}$	·	

- 9.2 Querying an Array Using LINQ
- 9.3 Introduction to Collections
- 9.4 Querying a Generic Collection Using LINQ
- 9.5 Lambda expressions and Lambda statements

9.1 Introduction

- Although commonly used, arrays have limited capabilities.
- Lists are similar to arrays but provide additional functionality, such as dynamic resizing.
- Traditionally, programs used **SQL queries** to access a database.
- C#'s new LINQ (Language-Integrated Query) capabilities allow you to write query expressions that retrieve information from many data sources, not just databases.
- LINQ to Objects can be used to filter arrays and Lists, selecting elements that satisfy a set of conditions
- 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.

• Figure 9.2 demonstrates querying an array of integers using LINQ.

LINQWithSimple TypeArray.cs

(1 of 5)

```
1 // Fig. 9.2: LINQWithSimpleTypeArray.cs
2 // LINQ to Objects using an Integer array.
3 using System;
 using System.Ling;
  using System.Collections.Generic;
  class LINQWithSimpleTypeArray
8
  {
 public static void Main( string[] args )
9
10
 // create an integer array
11
 int[] values = { 2, 9, 5, 0, 3, 7, 1, 4, 8, 5 };
12
13
14
 Display( values, "Original array:" ); // display original values
15
```

Fig. 9.2 | LINQ to Objects using an int array. (Part 1 of 5.)


```
LINQWithSimple
 // LINQ query that obtains values greater than 4 from the array
16
 TypeArray.cs
 var filtered =
17
 from value in values 

18
 (2 \text{ of } 5)
 where value > 4 ←
19
 select value; ←
 A LINQ query begins with
20
 a from clause, which
21
 specifies a range variable
 // display filtered results
22
 (value) and the data
 Display( filtered, "Array values greater than 4:" );
23
 source to query
24
 (values).
 // use orderby clause to sort original array in ascending order
25
 var sorted =
26
 If the condition in the
 from value in values
 where clause evaluates
27
 to true, the element is
28
 orderby value ←
 selected.
 select value:
29
30
 The select clause
 // display sorted results
31
 determines what value
32
 Display( sorted, "Original array, sorted:" );
 appears in the results.
33
 The orderby clause sorts the query
 results in ascending order.
```

Fig. 9.2 | LINQ to Objects using an int array. (Part 2 of 5.)


```
LINQWithSimple
34
 // sort the filtered results into descending order
 TypeArray.cs
 var sortFilteredResults =
35
36
 from value in filtered
 (3 \text{ of } 5)
 orderby value descending ___
37
 select value:
38
 The descending modifier in the
39
 orderby clause sorts the results in
 // display the sorted results
40
 descending order.
 Display( sortFilteredResults,
41
 "Values greater than 4, descending order (separately):");
42
43
 // filter original array and sort in descending order
44
 var sortAndFilter =
45
 from value in values
46
 where value > 4
47
 orderby value descending
48
49
 select value;
50
```

Fig. 9.2 | LINQ to Objects using an int array. (Part 3 of 5.)


```
LINQWithSimple
 TypeArray.cs
 // display the filtered and sorted results
51
52
 Display( sortAndFilter,
 (4 of 5)
 "Values greater than 4, descending order (one query):" );
53
 } // end Main
54
55
 // display a sequence of integers with the specified header
56
 public static void Display(
57
 IEnumerable< int > results, string header )
58
 {
59
 Console.Write( "{0}", header ); // display header
60
61
 // display each element, separated by spaces
62
 foreach ( var element in results )
63
 Console.Write( " {0}", element );
64
```

Fig. 9.2 | LINQ to Objects using an int array. (Part 4 of 5.)

LINQWithSimple

Fig. 9.2 | LINQ to Objects using an int array. (Part 5 of 5.)

- 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.

- 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 Display method takes an IEnumerable<int> object as an argument.
 - The type int enclosed in angle brackets after the type name indicates that this IEnumerable may only hold integers.
 - Any type may be used as a type argument in this manner—types
 can be passed as arguments to generic types just as objects are
 passed as arguments to methods.

- Interfaces define and standardize the ways in which people and systems can interact with one another.
- A C# interface describes a set of methods that can be called on an object.
- A class that **implements an interface** must define each method in the interface with a signature identical to the one in the interface definition.

- The IEnumerable<T> interface describes the functionality of any object that can be **iterated over** and thus **offers methods 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.

- 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.

- LINQ is not limited to querying arrays of primitive 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.

Employee.cs

```
1 // Fig. 9.3: Employee.cs
 (1 \text{ of } 3)
  // Employee class with FirstName, LastName and MonthlySalary properties.
  public class Employee
 private decimal monthlySalaryValue; // monthly salary of employee
5
6
 // auto-implemented property FirstName
 public string FirstName { get; set; }
8
9
 // auto-implemented property LastName
10
11
 public string LastName { get; set; }
12
 // constructor initializes first name, last name and monthly salary
13
 public Employee( string first, string last, decimal salary )
14
15
 {
```

Fig. 9.3 | Employee class with FirstName, LastName and MonthlySalary properties. (Part 1 of 3.)


```
Employee.cs
16
 FirstName = first;
17
 LastName = last;
 (2 of 3)
 MonthlySalary = salary;
18
19
 } // end constructor
20
 // property that gets and sets the employee's monthly salary
21
 public decimal MonthlySalary
22
23
24
 get
25
26
 return monthlySalaryValue;
 } // end get
27
28
 set
29
 if ( value >= 0M ) // if salary is nonnegative
30
 {
31
 monthlySalaryValue = value;
32
 } // end if
33
 } // end set
34
```

Fig. 9.3 | Employee class with FirstName, LastName and MonthlySalary properties. (Part 2 of 3.)


```
Employee.cs
 } // end property MonthlySalary
35
36
 (3 of 3)
 // return a String containing the employee's information
37
 public override string ToString()
38
39
40
 return string.Format( \{0,-10\} \{1,-10\} \{2,10:C\},
 FirstName, LastName, MonthlySalary );
41
 } // end method ToString
42
43 } // end class Employee
```

Fig. 9.3 | Employee class with FirstName, LastName and MonthlySalary properties. (Part 3 of 3.)

LINQWithArrayOf

• Figure 9.4 uses LINQ to query an array of Employee objects.

Fig. 9.4 | LINQ to Objects using an array of Employee objects. (Part 1 of 5.)


```
// initialize array of employees
11
12
 Employee[] employees = {
 LINQWithArrayOf
13
 new Employee( "Jason", "Red", 5000M ),
 new Employee( "Ashley", "Green", 7600M ),
14
 Objects.cs
 new Employee( "Matthew", "Indigo", 3587.5M ),
15
 new Employee( "James", "Indigo", 4700.77M ),
16
 (2 \text{ of } 5)
 new Employee( "Luke", "Indigo", 6200M ),
17
 new Employee( "Jason", "Blue", 3200M ),
18
 new Employee( "Wendy", "Brown", 4236.4M ) }; // end init list
19
20
21
 Display( employees, "Original array" ); // display all employees
22
23
 // filter a range of salaries using && in a LINQ query
24
 var between4K6K =
25
 from e in employees
 where e.MonthlySalary >= 4000M && e.MonthlySalary <= 6000M
26
 A where clause can access the
27
 select e;
 properties of the range variable.
28
 // display employees making between 4000 and 6000 per month
29
 Display( between4K6K, string.Format(
30
 "Employees earning in the range {0:C}-{1:C} per month",
31
 4000, 6000 ) );
32
```

Fig. 9.4 | LINQ to Objects using an array of Employee objects. (Part 2 of 5.)


```
33
34
 // order the employees by last name, then first name with LINQ
 LINQWithArrayOf
35
 var nameSorted =
36
 from e in employees
 Objects.cs
37
 orderby e.LastName, e.FirstName
 select e:
38
 (3 \text{ of } 5)
39
 // header
40
 An orderby clause can sort the
 Console.WriteLine( "First employee when sorted by name:" );
41
 results according to multiple
42
 properties, specified in a comma-
 // attempt to display the first result of the above LINQ query
43
 separated list.
 if ( nameSorted.Any() ) ←
44
 Console.WriteLine( nameSorted.First().ToString() + "\n" );
 The query result's Any method
45
 returns true if there is at least
46
 else
 one element, and false if there
 Console.WriteLine( "not found\n" );
47
 are no elements.
48
 // use LINQ to select employee last names
49
 var lastNames =
50
 The query result's First method
 from e in employees
51
 (line 45) returns the first element
 select e.LastName;
52
 in the result
53
 The select clause can be used to
 select a member of the range variable
 rather than the range variable itself.
```

Fig. 9.4 | LINQ to Objects using an array of Employee objects. (Part 3 of 5.)


```
// use method Distinct to select unique last names
54
 Display( lastNames.Distinct(), "Unique employee last names" ); ←
55
56
 LINQWithArrayOf
 // use LINO to select first and last names
57
 Objects.cs
58
 var names =
 from e in employees
59
 select new { e.FirstName, Last = e.LastName };
60
 (4 \text{ of } 5)
61
62
 Display( names, "Names only" ); // display full names
 The Distinct method removes
 } // end Main
63
 duplicate elements, causing all
 elements in the result to be unique.
64
 // display a sequence of any type, each on a separate line
65
 public static void Display< T >(
66
 The select clause can create a new
 IEnumerable< T > results, string header ) ←
67
 object of anonymous type (a type
 {
68
 with no name), which the compiler
 Console.WriteLine( "{0}:", header ); // display header
69
 generates for you based on the
70
 properties listed in the curly braces
 // display each element, separated by spaces
71
 (\{\}).
 foreach ( T element in results )
72
 Console.WriteLine( element );
73
 To define a generic method, you must
 specify a type parameter list which
74
 contains one or more type parameters
 Console.WriteLine(); // add a blank line
75
 separated by commas.
76
 } // end method Display
77 } // end class LINQWithArrayOfObjects
```

Fig. 9.4 | LINQ to Objects using an array of Employee objects. (Part 4 of 5.)

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

Outline

LINQWithArrayOf Objects.cs

(5 of 5)

- 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 (line 45) 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.

- 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.

- Generic methods enable you to create a single method definition that can be called with arguments of many types.
- To define a generic method, you must specify a type parameter list which contains one or more type parameters separated by commas.
- A type parameter is a placeholder for a type argument. They can be used to declare return types, parameter types and local variable types in generic method declarations.

- Can only appear once in the type-parameter list.
- Can appear more than once in the method's parameter list and body
- Can be the method's return type
- Type-parameter names must match throughout a method, but need not be unique among different generic methods.

Common Programming Error 9.1

If you forget to include the type-parameter list when declaring a generic method, the compiler will not recognize the type-parameter names when they're encountered in the method, causing compilation errors.

9.3 Introduction to Collections

- The .NET Framework Class Library provides collections, which are used to store groups of related objects.
- Collections provide efficient methods that organize, store and retrieve your data without requiring knowledge of how the data is being stored.
- The collection class List<T> (from namespace System.Collections.Generic) does not need to be reallocated to change its size.

9.3 Introduction to Collections (Cont.)

- List<T> is called a generic class because it can be used with any type of object.
- T is a placeholder for the type of the objects stored in the list.
- Figure 9.5 shows some common methods and properties of class List<T>.

Method or property	Description
Add	Adds an element to the end of the List.
Capacity	Property that gets or sets the number of elements a List can store.
Clear	Removes all the elements from the List.
Contains	Returns true if the List contains the specified element; otherwise, returns false.
Count	Property that returns the number of elements stored in the List.

Fig. 9.5 | Some methods and properties of class List<T>. (Part 1 of 2.)

9.3 Introduction to Collections (Cont.)

Method or property	Description
IndexOf	Returns the index of the first occurrence of the specified value in the List.
Insert	Inserts an element at the specified index.
Remove	Removes the first occurrence of the specified value.
RemoveAt	Removes the element at the specified index.
RemoveRange	Removes a specified number of elements starting at a specified index.
Sort	Sorts the List.
TrimExcess	Sets the Capacity of the List to the number of elements the List currently contains (Count).

Fig. 9.5 | Some methods and properties of class List<T>. (Part 2 of 2.)

<u>Outline</u>

• Figure 9.6 demonstrates dynamically resizing a List object.

ListCollection.cs

```
(1 \text{ of } 4)
1 // Fig. 9.6: ListCollection.cs
2 // Generic List collection demonstration.
  using System;
 using System.Collections.Generic;
5
  public class ListCollection
7
  {
 public static void Main( string[] args )
8
 The Add method appends its
9
 argument to the end of the List.
 // create a new List of strings
10
 List< string > items = new List< string >();
11
12
 The Insert method inserts a new
 items.Add( "red" ); // append an item to the List ◆
13
 element at the specified position.
 items.Insert( 0, "yellow" ); // insert the value at index 0 ←
14
15
```

Fig. 9.6 | Generic List<T> collection demonstration. (Part 1 of 4.)


```
// header
16
17
 Console.Write(
18
 "Display list contents with counter-controlled loop:");
19
 ListCollection.cs
 // display the colors in the list
20
 for ( int i = 0; i < items.Count; i++ )</pre>
21
 (2 \text{ of } 4)
 Console.Write( " {0}", items[ i ] ); ←
22
 Lists can be indexed like arrays
23
 by placing the index in square
 // display colors using foreach in the Display method
24
 brackets after the List variable's
25
 Display( items,
 name.
26
 "\nDisplay list contents with foreach statement:" );
27
 items.Add( "green" ); // add "green" to the end of the List
28
 items.Add( "yellow" ); // add "yellow" to the end of the List
29
 // display the List
30
 Display( items, "List with two new elements:" );
31
 The Remove method is used to
32
 remove the first instance of an
33
 items.Remove( "yellow" ); // remove the first "yellow" ◄
 element with a specific value.
 // display List
34
35
 Display( items, "Remove first instance of yellow:" );
36
 RemoveAt removes the element
 at the specified index; all elements
 items.RemoveAt(1); // remove item at index 1
37
 above that index are shifted down
 // display List
38
 by one.
 Display( items, "Remove second list element (green):" );
39
40
```

Fig. 9.6 | Generic List<T> collection demonstration. (Part 2 of 4.)


```
// check if a value is in the List
41
42
 Console WriteLine( "\"red\" is {0}in the list",
 ListCollection.cs
 items.Contains( "red" ) ? string.Empty : "not " ); ___
43
44
 // display number of elements in the List
45
 (3 \text{ of } 4)
 Console.WriteLine( "Count: {0}", items.Count );
46
47
 The Contains method returns
 // display the capacity of the List
48
 true if the element is found in the
 Console.WriteLine( "Capacity: {0}", items.Capacity );
49
 List, and false otherwise.
 } // end Main
50
51
 // display the List's elements on the console
52
 The Capacity property indicates
 public static void Display( List< string > items, string header )
53
 how many items the List can
54
 {
 hold without growing.
55
 Console.Write( header ); // display header
56
 // display each element in items
57
 foreach ( var item in items )
58
 Console.Write( " {0}", item );
59
60
 Console.WriteLine(); // display end of line
61
 } // end method Display
62
63 } // end class ListCollection
```

Fig. 9.6 | Generic List<T> collection demonstration. (Part 3 of 4.)

Outline

(4 of 4)

ListCollection.cs

```
Console.WriteLine(); // display end of line

// end method Display

// end class ListCollection

Display list contents with counter-controlled loop: yellow red
Display list contents with foreach statement: yellow red
List with two new elements: yellow red green yellow
Remove first instance of yellow: red green yellow
Remove second list element (green): red yellow
"red" is in the list
Count: 2
Capacity: 4
```

Fig. 9.6 | Generic List<T> collection demonstration. (Part 4 of 4.)

9.3 Introduction to Collections (Cont.)

- The Add method appends its argument to the end of the List.
- The **Insert** method inserts a new element at the specified position.
 - The first argument is an index—as with arrays, collection indices start at zero.
 - The second argument is the value that is to be inserted at the specified index.
 - All elements at the specified index and above are shifted up by one position.

9.3 Introduction to Collections (Cont.)

- The Count property returns the number of elements currently in the List.
- Lists can be indexed like arrays by placing the index in square brackets after the List variable's name.
- The Remove method is used to remove the first instance of an element with a specific value.
 - If no such element is in the List, Remove does nothing.
- RemoveAt removes the element at the specified index; all elements above that index are shifted down by one.

9.3 Introduction to Collections (Cont.)

- The Contains method returns true if the element is found in the List, and false otherwise.
- Contains compares its argument to each element of the List in order, so using Contains on a large List is inefficient.
- The Capacity property indicates how many items the List can hold without growing.
- List is implemented using an array behind the scenes. When the List grows, it must create a larger internal array and copy each element to the new array.
- A List grows only when an element is added and there is no space for the new element.
- The List **doubles** its **Capacity** each time it grows. By **default** it is 0.

 You can use LINQ to Objects to query Lists just as arrays. <u>Outline</u>

• In Fig. 9.7, a List of strings is converted to uppercase and searched for those that begin with "R".

LINQWithList Collection.cs

```
1 // Fig. 9.7: LINQWithListCollection.cs
 (1 \text{ of } 2)
2 // LINQ to Objects using a List< string >.
3 using System;
  using System.Ling;
  using System.Collections.Generic;
6
  public class LINQWithListCollection
8
 public static void Main( string[] args )
9
10
 // populate a List of strings with random case
11
12
 List< string > items = new List< string >();
 items.Add( "aQua" ); // add "aQua" to the end of the List
13
 items.Add( "RusT" ); // add "RusT" to the end of the List
14
 items.Add( "yElLow" ); // add "yElLow" to the end of the List
15
 items.Add( "rEd" ); // add "rEd" to the end of the List
16
17
 // convert all strings to uppercase; select those starting with "R"
18
 var startsWithR =
19
20
 from item in items
```

Fig. 9.7 | LINQ to Objects using a List<string>. (Part 1 of 2.)

<u>Outline</u>

(2 of 2)

LINOWithList

Collection.cs

```
let uppercasedString = item.ToUpper()
21
22
 where uppercasedString.StartsWith( "R" )
 orderby uppercasedString
23
 select uppercasedString;
24
25
 // display query results
26
 foreach ( var item in startsWithR )
27
 Console.Write( "{0} ", item );
28
29
30
 Console.WriteLine(); // output end of line
31
 items.Add( "ruby" ); // add "ruby" to the end of the List
32
33
 items.Add( "SaFfRon" ); // add "SaFfRon" to the end of the List
34
35
 // display updated query results
36
 foreach ( var item in startsWithR )
 Console.Write( "{0} ", item );
37
38
39
 Console.WriteLine(); // output end of line
 } // end Main
41 } // end class LINQWithListCollection
RED RUST
RED RUBY RUST
```

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

9.4 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.

9.4 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.

9.5 Lambda Expressions

The syntax for anonymous methods requires information that the compiler itself already knows.

C# 3.0 introduced *lambda expressions*, which pare down the syntax of anonymous methods.

If lambda expressions had been introduced first, there never would have been anonymous methods

Lambda Expressions

A lambda expression is an anonymous method that you can use to create delegates. By using lambda expressions, you can write local methods that can be passed as arguments or returned as the value of function calls. Lambda expressions are particularly helpful for writing LINQ query expressions.

To create a lambda expression, you specify input parameters (if any) on the left side of the lambda operator =>, and you put the expression or statement block on the other side.

Expression Lambdas

An anonymous method can be converted into a *lambda expression* by doing the following:

-Deleting the **delegate** keyword.

-Placing the **lambda operator**, =>, between the parameter list and the body of the anonymous method. (The **lambda operator** is read as "goes to.")

Expression Lambdas

A lambda expression with an expression on the right side of the => operator is called an *expression lambda*. **Expression lambdas** are used extensively for writing LINQ query expressions. An expression lambda returns the result of the expression and takes the following basic form:

(input parameters) => expression

The **parentheses** are optional only if the lambda has one input parameter; otherwise they **are required**. Two or more input parameters are **separated by commas** enclosed in parentheses

Expression Lambdas

Examples

$$(x, y) \Rightarrow x == y$$

Sometimes it is difficult or impossible for the compiler to infer the input types. When this occurs, you can specify the types explicitly as shown in the following example:

Specify zero input parameters with empty parentheses:

Note in the previous example that **the body of an expression** lambda can consist of a method call.

Statement Lambdas

A statement lambda resembles an expression lambda except that the statement(s) is enclosed in braces:

(input parameters) => {statement;}

The body of a statement lambda can consist of any number of statements, however, in practice there are typically no more than two or three

Statement Lambdas

```
class Program
 delegate double MyDel( int par );
 delegate double MyDummy();
  static void Main()
  { // Anonymous method
 MyDel del = delegate( int x ) { return x + 1; };
 MyDel le1 = (int x) \Rightarrow \{return x + 1; \}; // Lambda expression
 MyDel le2 = (x) \Rightarrow \{ return x + 1; \}; // Lambda expression
 MyDel le3 = x \Rightarrow \{ return x + 1; \}; // Lambda expression
 MyDel le4 = x =>
 x + 1; // Lambda expression
 MyDummy dummy = () => 13; // Lambda with no arguments
 Console.WriteLine( "{0}", del( 12 ) );
 Console.WriteLine( "{0}", le1( 12 ) );
 Console.WriteLine( "{0}", le2( 12 ) );
 Console.WriteLine( "{0}", le3( 12 ) );
 Console.WriteLine( "{0}", dummy () );
```

Statement Lambdas

If there's only a single, implicitly typed parameter, you can leave off the parentheses surrounding it, as shown in the assignment to 1e3.

• Lambda expressions allow the body of the expression to be either a *statement block* or an expression.

If the statement block contains a single return statement, you can replace the statement block with just the expression that follows the return keyword, as shown in the assignment to le4.

Lambdas with the Standard Query Operators

You can also supply a lambda expression when the argument type is an Expression<Func>, for example in the standard query operators that are defined in System. Linq. Queryable. When you specify an Expression<Func> argument, the lambda will be compiled to an expression tree.

```
A standard query operator, the Count method, is shown here: int[] numbers={5, 4, 1, 3, 9, 8, 6, 7, 2, 0 }; int oddNumbers = numbers.Count(n => n%2 == 1);
```


Lambdas with the Standard Query Operators

The compiler can infer the type of the input parameter, or you can also specify it explicitly. This particular lambda expression counts those integers (n) which when divided by two have a remainder of 1.

```
int oddNumbers = numbers.Count(n => n%2 == 1);
```

The following line of code produces a sequence that contains all elements in the numbers array that are to the left side of the 9 because that's the first number in the sequence that doesn't meet the condition:

Lambdas with the Standard Query Operators

The following example shows how to **specify multiple input parameters** by enclosing them in parentheses.

The method returns all the elements in the numbers array until a number n is encountered whose value is less than its position index.

```
var firstSmallNumbers =
  numbers.TakeWhile((n, index) => n >= index);
```

Note: Do not confuse the lambda operator (=>) with the greater than or equal operator (>=).

Anonymous methods) that are in scope in the method that defines the lambda function, or in scope in the type that contains the lambda expression. Variables that are captured in this manner are stored for use in the lambda expression even if the variables would otherwise go out of scope and be garbage collected. An outer variable must be definitely assigned before it can be consumed in a lambda expression.

The following example demonstrates these rules.

Assume

```
delegate bool D();
delegate bool D2(int i);
```


```
1class Test
 2 {
 3
 D del;
 D2 del2;
 4
 5
 public void TestMethod(int input)
 6
 // Assume input = 5
 7
 int i = 0;
 8
 // Initialize the delegates with lambda expressions.
 9
 // Note access to 2 outer variables.
10
 // del will be invoked within this method.
11
 del = () => { j = 10; return j > input; };
12
 // del2 will be invoked after TestMethod goes out of scope.
13
 del2 = (x) => \{return x == j; \};
14
 // Demonstrate value of j:
15
 // Output: j = 0
16
 // The delegate has not been invoked yet.
17
 Console. WriteLine ("j = \{0\}", j); // Invoke the delegate.
18
 bool boolResult = del();
19
 // Output: j = 10 b = True
20
 Console.WriteLine("j = \{0\}. b = \{1\}", j, boolResult);
21
 }
```


```
22
 static void Main()
23
24
 Test test = new Test();
25
 test.TestMethod(5);
26
 // Updates to 10 the local var j in TestMethod returns b = 10 > 5
27
 // Prove that del2 still has a copy of
28
 // local variable j from TestMethod.
29
 bool result = test.del2(10);
30
31
 // Output: True (j == 10)
32
 Console.WriteLine(result);
33
34
 Console.ReadKey();
35
 }
36}
 C:\WINDOWS\system32\cmd.exe
37 delegate bool D();
```

38 delegate bool D2 (int i);

The following rules apply to variable scope in lambda expressions:

- A variable that is captured will not be garbage-collected until the delegate that references it becomes eligible for garbage collection.
- Variables introduced within a lambda expression are not visible in the outer method.
- A lambda expression cannot directly capture a ref or out parameter from an enclosing method.
- A return statement in a lambda expression does not cause the enclosing method to return.
- A lambda expression cannot contain a goto statement, break statement, or continue statement that is inside the lambda function if the jump statement's target is outside the block. It is also an error to have a jump statement outside the lambda function block if the target is inside the block.