Language Integrated Query (LINQ)

Nguyen Minh Dao daonm@yahoo.com

Introduction

- We use many different types of query
 - SQL, XQuery/XPath, DataView row filters, etc.
- Maybe we could enhance productivity by...
 - Deciding on one query expression syntax
 - Enabling compilers to check queries & results
 - Allow extensibility to target all kinds of data

Agenda

- C#3 and VB9 Language Enhancements
 - Building to LINQ to Objects
- LINQ to XML
- LINQ to SQL
- LINQ to DataSets

.NET Framework - VS Roadmap

Microsoft 3.5 RTM

Framework

Team System "Rosario"

- •VS 2008 Beta 2
- NET Framework 3.5 Beta 2

- VS Extensions for WF
- VS Extensions for WCF/WPF CTP

ASP.NET AJAX 1.0

SQL Server 2008 ADO.NET Entity Framework

2006 2007 2008

What is the .NET Framework 3.5?

.NET Framework 3.5

LINQ

ASP.NET 3.5

CLR Add-in Framework

Additional Enhancements

.NET Framework 3.0 + SP1

Windows
Presentation
Foundation

Windows
Communication
Foundation

Windows Workflow Foundation

Windows CardSpace

.NET Framework 2.0 + SP1

Multi-targeting in Visual Studio 2008

Compiler Features

Most are LINQ enablers

XML Literals

Relaxed Delegates

If Ternary Operator

Nullable Syntax

Anonymous Types

Extension Methods

Lambda expressions

Object Initializers

Local Type Inference

Partial Methods

C# 3.0

Collection Initializers

Automatic Properties

Lambda statements

Language Innovations

```
Query
 var contacts =
 expressions
 from c in customers
 where c.City == "Hove"
 select new { c.Name, c.Phone };
Local variable
type inference
 Lambda
 expressions
 var contacts =
 customers
 .Where(c => c.City == "Hove")
 .Select(c => new { c.Name, c.Phone });
 Extension
 methods
 Object
 Anonymous
 initializers
 types
```

Extension methods

- Add methods to existing types "virtually"
 - Static method with first "this" parameter
 - Scoping using namespaces

```
static class MyExtensions {
 public static string Reverse(this string s) {
 char[] c = s.ToCharArray();
 Array.Reverse(c);
 return new string(c);
 }
}
Promoted first parameter
```

```
string name = "Bart";
string reversed = name.Reverse();
```

Automatic properties

- Tired of writing properties?
 - Compiler can generate the get/set plumbing

```
class Customer {
 private string _name;

 public string Name
 {
 get { return _name; };
 set { _name = value; };
 }
}
Setter required; can be private or internal
```

```
class Customer {
 public string Name { get; set; }
}
```

Object initializers

- Ever found the constructor of your taste?
 - Insufficient overloads, so pick one
 - Call various property setters

```
class Customer {
 public string Name { get; set; }
 public int Age { get; set; }
}
```

```
Customer c = new Customer();
c.Name = "Bart";
c.Age = 24;
```

Can be combined with any constructor call

```
var c = new Customer(){ Name = "Bart", Age = 24};
```

Collection initializers

Arrays easier to initialize than collections?!

```
int[] ints = new int[] { 1, 2, 3 };
List<int> lst = new List<int>();
lst.Add(1);
lst.Add(2);
lst.Add(3);

int[] ints = new int[] { 1, 2, 3 };
var lst = new List<int>() { 1, 2, 3 };
```

Works for any ICollection class by calling its Add method

Anonymous types

- Let the compiler cook up a type
 - Can't be returned from a method
 - Local variable type inference becomes a must
 - Used in LINQ query projections

```
var person = new { Name = "Bart", Age = 24 };
```

```
var customer = new { Id = id, person.Name };
```

Lambda expressions

Functional-style anonymous methods

```
delegate R BinOp<A,B,R>(A a, B b);
int Calc(BinOp<int, int, int> f, int a, int b)
{
 return f(a, b)
}
```

```
var result = Calc((a, b) \Rightarrow a + b, 1, 2);
```

Demo

Anonymous types, automatic properties, collection initializers, extension methods

First, A Taste of LINQ

```
System;
 System.Query;
 System.Collections.Generic;
  static void Main() {
 string[] names = { "Burke", "Connor",
 "Frank", "Everett",
 "Albert", "George",
 "Harris", "David" };
 var expr = from s in names
 where s.Length == 5
 orderby s
 select s.ToUpper();
 foreach (string item in expr)
 Console.WriteLine(item);
BURKE
DAVID
FRANK
```

Query Expressions

- Introduce SQL-Like Syntax to Language
- Compiled to Traditional C# (via Extension Methods)

LINQ Architecture

Visual C#

Visual Basic

Others

.Net Language Integrated Query (LINQ)

LINQ-enabled data sources

LINQ-enabled ADO.NET

LINQ To Objects LINQ To Datasets LINQ To SQL LINQ To Entities LINQ To XML

Objects

Databases

XML

LINQ Architecture

Visual C#

Visual Basic

Others

.Net Language Integrated Query (LINQ)

LINQ-enabled data sources

LINQ-enabled ADO.NET

LINQ To Objects LINQ To Datasets LINQ To SQL LINQ To Entities LINQ To XML

Objects

Databases

XML

LINQ to Objects

- Native query syntax in C# and VB
 - IntelliSense
 - Autocompletion
- Query Operators can be used against any .NET collection (IEnumerable<T>)
 - Select, Where, GroupBy, Join, etc.
- Deferred Query Evaluation
- Lambda Expressions

```
using System;
using System.Query;
using System.Collections.Generic;
 static void Main() {
 string[] names = { "Burke", "Connor",
 "Frank", "Everett",
 "Albert", "George",
 "Harris", "David" };
 IEnumerable<string> expr =
 from s in names
 where s.Length == 5
 orderby s
 select s.ToUpper();
 foreach (string item in expr)
 Console.WriteLine(item);
BURKE
DAVID
FRANK
```

LINQ Architecture

Visual C#

Visual Basic

Others

.Net Language Integrated Query (LINQ)

LINQ-enabled data sources

LINQ-enabled ADO.NET

LINQ To Objects LINQ To Datasets LINQ To SQL LINQ To Entities LINQ To XML

Objects

Databases

XML

LINQ to SQL Overview

LINQ to SQL Architecture

db.Customers.Add(c1); from c in db.Customers c2.City = "Seattle"; where c.City == "London" Application db.Customers.Remove(c3); select c.CompanyName Objects Enumerate SubmitChanges() LINQ to SQL SQL Query Rows DML or SProcs or SProc INSERT INTO Customer ... SELECT CompanyName SQL Server UPDATE Customer ... FROM Customer DELETE FROM Customer ... WHERE City = 'London'

LINQ to SQL

- DataContext is the central class
- Use code-gen for ORM
- SQL is only submitted when needed
- Parent-child relationships are respected
 - Control of deferred loading
- Can insert/update/delete
 - Transactionally, with concurrency checks

LINQ to DataSet

- Query expressions over in-memory data
- Works with untyped or typed DataSets
- If query returns some kind of DataRow: -
 - Can yield results as a DataView
 - ...and therefore databind to those results

Demo LINQ to Objects LINQ to SQL

LINQ Architecture

Visual C#

Visual Basic

Others

.Net Language Integrated Query (LINQ)

LINQ-enabled data sources

LINQ-enabled ADO.NET

LINQ To Objects LINQ To Datasets LINQ To SQL LINQ To Entities LINQ To XML

Objects

Databases

XML

LINQ to XML

- Creating XML
 - Constructors lend themselves to nesting
 - Can use LINQ (over anything) to build XML
- Querying
 - Use normal axes from XML infoset
 - Get full power of query expressions over XML
 - Select, where, group by, etc.
- Xml Namespaces

Demo LINQ to XML

That's LINQ

- A combination of new language features, and new fx3.5 classes (with extension methods)
- A common query expression syntax
- Freedom to implement across different kinds of data
- It's TYPED...
 - The compiler can check your queries
 - The compiler can check your results

MSDN in the UK

- Visit http://msdn.co.uk
 - Newsletter
 - Events
 - Nugget Videos
 - Blogs

THANK YOU