HALADÓ PROGRAMOZÁS

LINQ

LINQ (Language Integrated Queries)

- Gyűjtemények szintaktikailag egyszerű és forrásfüggetlen kezelését biztosítja
 - Szintaktikailag egyszerű: (ciklusokkal, elágazásokkal megoldható) gyakori feladatok megoldását biztosító "operátorok"
 - Forrásfüggetlen: tömb, lista, XML, adatbázis ugyanolyan módon kezelhető
- LINQ To Objects, LINQ To XML, LINQ to Entities, ...
- Részei és támogató technológiák:
 - LINQ operátorok
 - LINQ lekérdezések kulcsszavai
 - + Lambda kifejezések
 - + var kulcsszó és névtelen osztályok
 - + Kiegészítő/bővítő metódusok

LINQ

Gyűjteményeken sokszor műveleteket végez,

például rendezi a gyűjtemény elemeit,

szűréseket végez a gyűjteményen

kettő (vagy több) gyűjteményt összekapcsol egy lekérdezésen belül (join)

LINQ (Language Integrated Query)

- LINQ to Objects
- LINQ to XML
- LINQ to Entities
- LINQ to SQL

LINQ előnyei

LINQ szintaxis színezést lehetővé teszi, könnyű a hibákat tervezési időben kiszűrni.

LINQ használja az IntelliSense súgót.

Sokkal gyorsabb a kódolás.

LINQ lehetővé teszi az egyszerű **debug**golást, mivel integrálva van a C# nyelvbe.

Könnyű a különböző táblákat összekapcsolni.

LINQ ugyanazt a szintaktikát használja egészen különböző adatforrások lekérdezéséhez.

LINQ tovább bővíthető újabb és újabb adatszerkezetekhez

LINQ egy lekérdezésen belül is többféle adatforrás használatát teszi lehetővé.

LINQ megkönnyíti a konverziót pl. SQL és XML között.

HÁTRÁNYA

Lassabb végrehajtás

LINQ vs Hagyományos megközelítés

```
static void QueryOverStringsLongHand()
 // Assume we have an array of strings.
  string[] currentVideoGames = {"Morrowind", "Uncharted 2", "Fallout 3", "Daxter", "System
  Shock 2"};
  string[] gamesWithSpaces = new string[5];
  for (int i = 0; i < currentVideoGames.Length; i++)</pre>
 if (currentVideoGames[i].Contains(" "))
 gamesWithSpaces[i] = currentVideoGames[i];
  // Now sort them.
  Array.Sort(gamesWithSpaces);
  // Print out the results.
  foreach (string s in gamesWithSpaces)
 if( s != null)
 Console.WriteLine("Item: {0}", s);
```


```
static void QueryOverStringsWithExtensionMethods()
{
 // Assume we have an array of strings.
 string[] currentVideoGames = {"Morrowind", "Uncharted 2", "Fallout 3", "Daxter", "System Shock 2"};

 // Build a query expression to find the items in the array
 // that have an embedded space.

IEnumerable<string> subset =
 currentVideoGames.Where(g => g.Contains(" ")).OrderBy(g => g).Select(g => g);

 // Print out the results.
 foreach (string s in subset)
 {
 Console.WriteLine("Item: {0}", s);
 }
}
```

LINQ szerkezete

LINQ operátorok

- IEnumerable<T> interfész új metódusai (meglévő régiek mellé definiálták őket)
 - ... Használhatóak tömbön, listán, egyebeken (IEnumerable<T>-t implementáló típusokon)
 - +IQueryable<T>
- Nagy csoportok azonosíthatók:
 - Elemkiválasztás első, utolsó, egyetlen, ...
 - Szűrés tulajdonságnak megfelelő...
 - Rendezés előrefelé, megfordítás, ...
 - "Halmaz"kezelés unió, metszet, ...
 - Aggregáció (~számítások) max, min, ...
 - Csoportosítások
- IEnumerable<T>-n dolgoznak, a kimenet többnyire:
 - IEnumerable<T> vagy IEnumerable<X>, emiatt láncolhatók
 - T vagy X

Nagyon sokszor metódussal paraméterezhetők

Nyelvi elemek – var és névtelen osztályok

- var: deklarált változó típusának meghatározását a fordítóra bízzuk
 - Kötelező azonnali értékadás

```
var x = 6;
var z = new Hallgato();
```

• névtelen osztályok: ideiglenes, apró, csak adatot összefogó osztályok helyett

```
var nevKorCim = new
{
 Nev = "Béla",
 Kor = 23,
 Cim = "Budapest Bécsi út 96/B"
};
```

LINQ operátor példák

```
int[] elso = new int[] { 2, 4, 6, 8, 2, 1, 2, 3 };
int[] masodik = new int[] { 1, 3, 5, 7, 1, 1, 2, 3 };
string[] strtomb = new string[] { "Béla", "Jolán", "Bill", "Shakespeare",
 "Verne", "Jókai" };
List<Diak> diakok = new List<Diak>();
diakok.Add(new Diak("Első Egon", 52));
diakok.Add(new Diak("Második Miksa", 97));
diakok.Add(new Diak("Harmadik Huba", 10));
diakok.Add(new Diak("Negyedik Néró", 89));
diakok.Add(new Diak("Ötödik Ödön", 69));
```

LINQ operátor példák – halmazok

```
Elem létezésének vizsgálata:
bool bennevan=elso.Contains(4);
Két gyűjtemény egymás után fűzése (NEM halmazok!):
var uj = elso.Concat(masodik);
Ismétlődések kivágása (halmazzá alakítás):
var uj = elso.Distinct();
Halmazelméleti metszet:
var uj = elso.Intersect(masodik);
Halmazelméleti unió:
var uj = elso.Union(masodik);
Halmazelméleti különbség
var uj = elso.Except(masodik);
```

LINQ operátor példák – sorrendezés

OrderBy

- Paraméterül egy olyan eljárást vár, amely egy osztályból kiszedi a kulcsot (azt a mezőt, ami alapján rendezni fog) (Ehelyett egy lambda kifejezést szokás írni)
- Második paraméterként megadható neki egy saját, IComparer interfészt implementáló osztály, ami az összehasonlítást végzi
- Int tömb, rendezés az elemek alapján:

```
var uj = elso.OrderBy(x => x);
```

• String tömb, rendezés az elemek hossza alapján:

```
var uj = strtomb.OrderBy(x => x.Length);
```

Diákok listája, névsorba rendezés :

```
var uj = diakok.OrderBy(x => x.Nev);
```

LINQ operátor példák – szűrés, darabszám

Where / Count

- A paraméterül adott kifejezésnek bool típust kell visszaadni.
- A Where eredménye az a gyűjtemény, ahol ez true értéket ad vissza. A Count eredménye a darabszám (int!!)
- A count meghívható paraméter nélkül is → teljes darabszám
- Int tömb, a páratlanok:

```
var uj = elso.Where(x => \times % 2 == 0);
```

String tömb, a négy betűs nevek:

```
int num = strtomb.Count(x => x.Length == 4);
```

LINQ operátor példák – szűrés, részkiválasztás

```
 Diákok listája, csak név:

var uj = diakok.Select(x => x.Nev);

 Diákok listája, ahol a kreditszám prím:

var uj = diakok.Where(x =>
 if (x.Kreditek==1) return false;
 for (int i = 2; i <=
 Math.Sqrt(x.Kreditek);
 i++) if (x.Kreditek % i == 0) return
 false;
 return true;
});
```

LINQ operátor példák – láncolás

Diákok listája, a páratlan kreditszámúak nagybetűs neve név szerinti fordított sorrendben:

```
var uj = diakok.Where(x => x.Kreditek % 2 == 1)
 .OrderBy(x => x.Nev)
 .Reverse()
 .Select(x => x.Nev.ToUpper());
// ÖTÖDIK ÖDÖN, NEGYEDIK NÉRÓ, MÁSODIK MIKSA
• Ugyanaz az eredmény, ugyanaz a köztes kód:
var uj = from x in diakok
 where x.Kreditek % 2 == 1
 orderby x.Nev descending
 select x.Nev.ToUpper();
```

LINQ operátor példák – aggregálás

Aggregáló metódusok

```
int ossz = elso.Sum(); //28
double atlag = masodik.Average(); //2.875
int parosOssz = elso
 .Where(x => x % 2 == 0).Sum(); //24
int paratlanOssz = elso
 .Where(x => x % 2 == 1).Sum(); //4
```

- A fenti példa gyakori: valamilyen ismétlődés szerint akarom csoportosítani a gyűjteményemet, és az egyes csoportokra szeretném tudni a darabszámot/összeget
 - Csoportonként egy where+aggregálás → zavaró → automata csoportosítás: GroupBy

Kétféle formában használhtó

- Bővítő metódusok
 - Where, Orderby stb.
 - Paraméterei ...=>... lambda kifejezések
- Alternatív forma- lekérdező kifejezés
 - IEnumerable<string> citiesToDisplay
 = from c in cities where c.Length
 >= 8 orderby c.Length select c;

Bővítő metódusok

```
IEnumerable<DateTime> datesToDisplay = dates.Where(d =>
d.Year > 2000);
```

- dates objektumnak rengeteg a Where-hez hasonló, hasznos műveletet végző metódusa van, pl. keresésre, rendezésre, kiválasztásra, összegzésre stb.
- Ezek nem is a List osztály, hanem az IEnumerable interfész metódusai.
- IEnumerable a valóságban csupán egyetlen metódust definiál (GetEnumerator).

Bővítő metódus fogalma

- IEnumerable-n kívül, más osztályokban is lehet megírni,
- és kívülről bővíteni velük a IEnumerable-t.
- Public, static osztályban lehet bővítő metódust definiálni

```
public static class MyExtensionMethods
 Kötelező első
 paraméter
public static int CountChar(this string s, char c)
int count = 0;
foreach (char x in s)
if (x == c) count++;
return count;
```

Fontos

- Bővítő metódusok használatához szükséges a LINQ névtér
- using System:Linq
- System.Linq névtér Enumerable (statikus) osztályában vannak definiálva

Lekérdező szintaxis

```
public static IEnumerable<T> Where<T>(this IEnumerable<T> source,
Func<T, bool> predicate);
```

- Mint látható, az első paraméter előtt this kulcsszó áll, azaz ez a metódus az IEnumerable<T> interfészt bővíti. A második paraméter típusa egy (a System névtérben definiált) delegált, ami tetszőleges típusú (T) paramétert vár, és bool típussal tér vissza.
- LINQ késleltetett végrehajtású

Lekérdező szintaxis szerkezete

Késleltetett végrehajtás

```
List<int> numbers = new List<int>() { 1, 2 };

IEnumerable<int> query = numbers.Select(n => n * 10);

numbers.Add(3);

foreach (int n in query)

textBlock.Text += string.Format("{0} ", n);

Eredmény: 10,20,30
```

LINQ operátor példák – csoportosítás

Csoportosítás, paritás szerinti darabszámok:

Haladó Programozás

LINQ bevezetés, LINQ to Objects

XML kezelés, LINQ to XML

Feladat

XML emlékeztető (w3schools.com)

```
<?xml version="1.0"?>
<bookstore>
 <book category="COOKING">
 <title lang="en">Everyday Italian</title>
 <author>Giada De Laurentiis</author>
 <year>2005
 <price>30.00</price>
 </book>
 <book category="WEB">
 <title lang="en">Learning XML</title>
 <author>Erik T. Ray</author>
 <year>2003
 <price>39.95</price>
 </book>
</bookstore>
```

- Hierarchikus adatleíró formátum
- XML deklarációk + elemek + attribútumok
 - Elemek: <bookstore></book> = <tag></tag>
 - Attribútumok: <book>-ban category=,,..." ...

XML emlékeztető

- Felépítését szigorú szabályok korlátozzák
 - Első sor: opcionális formátumspecifikáció, kiegészíthető karakterkódolással:
 - <?xml version="1.0" encoding="ISO-8859-1"?>
 - <?xml version="1.0" encoding="UTF-8"?>
 - Mindegyik elemnek lehet:
 - Szöveges tartalma
 - Alelemei
 - Attribútumai, amelyek az adott elemhez adnak meg tulajdonságokat
 - Kötelezően kell lennie egy gyökérelemnek, ami az egész dokumentumot közrefogja (<bookstore> elem)
 - Minden elem lezárása kötelező (<tag></tag> vagy <tag />)
 - Az egymásba ágyazás lezárásainak megfelelő sorrendben kell történniük
 - Rosszul formázott: <a>
 - Jól formázott: <a>

XML emlékeztető – attribútum vs. alelem

 Bár szabály nincs rá, de a józan ész elvei szerint kell használni az attribútumokat és a gyerekelemeket. Ez a megoldás szintaktikailag helyes lenne, de nem ésszerű:

```
<note day="10" month="01" year="2008"
to="Tove" from="Jani" heading="Reminder"
body="Don't forget me this weekend!">
</note>
```

 Javaslat: attribútum csak kivételes esetben, legtöbbször csak az id=,,0001", ami alapján az elemek azonosíthatók

XML emlékeztető – szabályok

- A kis- és nagybetűk különbözőek
- Az attribútumok jelzésénél kötelező az idézőjel vagy az aposztróf
- Speciális karakterek helyett entity-ket használunk:

<u>Karakter</u>	Entity
<	<
>	>
&	&
4	'
11	"

XML emlékeztető – szabályok

- <!-- megjegyzés -->
- A szöveges tartalmakban a szóköz karakterek megmaradnak
- Sorvégjel: linux/unix szerű \n (\r nem kell, de a legtöbbször nem gond)
- Tag-névben lehet szám és betű is, de többnyire csak az angol ABC betűit használjuk
 - Lehetőleg legyen rövid
 - Space nem használható, inkább _
 - Pont, kötőjel, kettőspont nem javasolt, inkább _
 - Szám nem lehet a név elején
 - DTD/Schema készíthető: "well formed" vs "valid"
- Az XML kiegészíthető: új tag bevezetése nem teszi tönkre az eddig használt feldolgozó programokat

XML + .NET

- Háromféle XML-technológia
- XmlReader, XmlWriter
 - Gyorsak, kevés memóriát fogyasztanak
 - Csak előrefelé tudnak dolgozni
 - Bonyolult az összetett xml-ek megírása
 - Az xml-transzformáció borzasztó tud lenni (node csere, node változtatás, etc)
- XmlDocument, XmlNode, XmlElement, Xml*...
 - Lassú, sokat fogyaszt (a memóriában felépíti a teljes dokumentum fáját)
 - Ezzel sem feltétlenül egyszerűek az algoritmusok
 - Előnyös, ha transzformálni akarunk
- XDocument, XElement, XAttribute, XDeclaration, X*...

XElement

 A konstruktor flexibilis (params kulcsszó) → szinte bármilyen XML létrehozható akár egyetlen konstruktorhívással

```
 var xe = new XElement("ember", "Joe");
 <ember>Joe</ember>
 var xe2 = new XElement("ember", new XElement("név", "Joe"), new XElement("kor", 25));
 <ember>
 <név>Joe</név>
 <kor>25</kor></ember>
```

XAttribute

```
 Konstruktorral:

 var xe = new XElement ("ember",
 new XAttribute ("id", 43984),
 new XElement ("név", "Joe"),
 new XElement ("kor", 25));

 Utólag:

 var xe2 = new XElement("ember",
 new XElement ("név", "Joe"),
 new XElement ("kor", 25));
 xe2.SetAttributeValue("id", 43984);
```

```
<ember id="43984">
  <név>Joe</név>
  <kor>25</kor>
</ember>
```

Haladó Programozás

LINQ bevezetés, LINQ to Objects XML kezelés, LINQ to XML Feladat

XDocument mentése

```
XDocument outDoc = new XDocument(
  new XElement ("nép",
 new XElement ("ember",
 new XAttribute ("id", 0),
 new XElement ("név", "Joe"),
 new XElement ("kor", 22)),
 new XElement ("ember",
 new XAttribute ("id", 1),
 new XElement ("név", "Quagmire"),
 new XElement ("kor", 34))));
outDoc.Save("people.xml");

 Betöltés: XDocument doc = XDocument.Load

 ("http://hp/people.xml");

 Parse stringből: XDocument doc = XDocument.Parse(str);
```

Egyszerű adatfeldolgozás

```
<emberek>
 <ember id="43984">
 .Element(name)
 <név>Joe</név>
 .Attribute(name)
 <kor>25</kor>
 <telefon>0618515133</telefon>
 .Elements(name)
 <ember>
 .Attributes(name)
 </emberek>
string nev = xDoc.Element("emberek").Element("ember")
 .Element("név").Value;
int id = int.Parse(xDoc.Element("emberek").Element("ember")
 .Attribute("id").Value);
... VAGY ... (nem csak attribútum, hanem elem esetén is)
int id = (int)(xDoc.Element("emberek").Element("ember")
 .Attribute("id"));
 Hajnl Éva: Haladó programozás
```

LINQ to XML

- X* osztályok: igen erős LINQ-támogatás!
 - LINQ-zható IEnumerable<T>-ként kapunk vissza egy csomó adatot

PI. XElement xe2:

- xe2.Descendants()
 - minden gyerekelem (gyerekelemek gyerekelemei is)
- xe2.Descendants("note")
 - ilyen nevű gyerekelemek (gyerekelemek gyerekei is)
- xe2.Elements()
 - közvetlen gyerekelemek
- xe2.Elements("note")
 - ilyen nevű közvetlen gyerekelemek
- xe2.Attributes(), xe2.Ancestors() ...

LINQ to XML

```
<emberek>
  <ember id="43984">
 <név>Joe</név>
 <kor>25</kor>
 <telefon>0618515133</telefon>
 <ember>
</emberek>
XDocument XDoc = ...
var q = from x in XDoc.Root.Descendants("ember")
where x.Element("név").Value.StartsWith("Jo")
select x;
```

XDocument betöltése

 XDocument xDoc = XDocument.Load ("people.xml");

Példa

Listázzuk azokat, akik nem a BA épületben dolgoznak XDocument XDoc = XDocument.Load("http://users.nik.uni-obuda.hu/hp/people.xml"); var q0 = from akt in XDoc.Descendants("person") let room=akt.Element("room").Value where !room.StartsWith("BA") select akt; foreach (var akt in q0) { Console.WriteLine(akt.ToString());

Feladatok

Importáljuk az XML-t objektumlistába (készítsünk saját osztályt az adatok tárolásához)

- 1. Határozzuk meg az All intézetben dolgozók darabszámát!
- 2. Az All dolgozóit listázzuk "lapozva", 15 elemenként kelljen ENTER-t leütni
- 3. Jelenítsük meg azokat, akiknek a harmadik emeleten van irodája!
- 4. Kiknek van a leghosszabb vagy legrövidebb nevük?
- 5. Határozzuk meg intézetenként a dolgozók darabszámát!
- 6. Határozzuk meg a legnagyobb intézetet!
- 7. Listázzuk a legnagyobb intézet dolgozóit!
- 8. Listázzuk a harmadik legnagyobb intézet dolgozóit szobaszám szerint csökkenő sorrendben!

Összefoglalás

- · LINQ to Object
- Bővítő metódusok
- XML
- LINQ to XML

Feladat - Értelmezze a leírást

- public static System.Collections.Generic.IEnumerable<TSource> xxxmetod<TSource> (this System.Collections.Generic.IEnumerable<TSource> source, TSource element);
- public static int? Max (this System.Collections.Generic.IEnumerable<int?> source);
- public static System.Linq.IOrderedEnumerable<TSource> ThenBy<TSource,TKey> (this System.Linq.IOrderedEnumerable<TSource> source, Func<TSource,TKey> keySelector);