Платформа .NET версии 3.5 представила новую технологию работы с коллекциями объектов. Данная технология носит название Language Integrated Query (LINQ). Технически, LINQ — это набор классов, содержащих типичные методы работы с коллекциями: поиск данных, сортировка, фильтрация. Для достижения универсальности и легкости при использовании, большинство методов объявлены как методы расширения интерфейса IEnumerable<T>. Многие методы реализованы с применением итераторов и поддерживают отложенные вычисления.

Принято разделять технологию LINQ по типу обрабатываемой информации. LINQ to Objects – это библиотеки для обработки коллекций объектов в памяти; LINQ to SQL – библиотеки для работы с базами данных; LINQ to XML предназначена для обработки XML-информации. В данном параграфе акцент сделан на библиотеке LINQ to Objects.

Ядром технологии LINQ to Objects является статический класс Enumerable, размещенный в пространстве имен System.Linq<sup>1</sup>. Этот класс содержит набор методов расширения интерфейса IEnumerable<T>, которые в дальнейшем будут называться *операторами LINQ*.

LINQ предоставляет кучу операторов для работы с объектами. В их числе:

**Oператор условия Where.** Оператор производит фильтрацию коллекции, основываясь на параметрепредикате. Поддерживает отложенные вычисления.

```
var result = lst.Where(x \Rightarrow x < 0);
```

**Операторы проекций.** *Анонимные типы* позволяют создавать новый тип, не декларируя его заранее, а описывая непосредственно при создании переменной. При обработке коллекций тип элементов результата может отличаться от типа элементов исходной коллекции.

При объявлении анонимного типа используется ключевое слово **new**, затем в фигурных скобках указываются через запятую пары вида **«имя поля = значение поля»**. Тип поля не указывается, а выводится из начального значения.

```
var anon = new { a = 3, b = 4.81, c = "string data" };
```

Анонимный тип следует рассматривать как класс, состоящий из полей только для чтения. Кроме полей, других элементов анонимный тип содержать не может. Два анонимных типа считаются эквивалентными, если у них полностью (вплоть до порядка) совпадают поля.

Операторы проекций применяются для выборки информации, при этом они могут изменять тип элементов итоговой коллекции. Основным оператором проекции является Select().

Oператор SelectMany() может применяться в том случае, если результатом проекции является набор данных. В этом случае оператор соединяет все элементы набора в одну коллекцию.

```
var r2 = gr.Select(s => new { Name = s.Name, Age = s.Age});
var r3 = gr.SelectMany(s => s.Marks);
Операторы упорядочивания.
```

Данные операторы выполняют сортировку коллекций. Операторы OrderBy() и OrderByDescending() выполняют сортировку по возрастанию или убыванию соответственно.

**Операторы группировки.** Операторы группировки позволяют объединить некоторые элементы коллекции, если у этих элементов одинаковое значение определенного поля-ключа GroupBy().

**Операторы соединения.** Операторы соединения применяются, когда требуется соединить две коллекции, элементы которых имеют общие атрибуты. Основным оператором соединения является оператор Join().

Также в LINQ имеется оператор GroupJoin(), который работает как операторы языка SQL LEFT OUTER JOIN или RIGHT OUTER JOIN.

 $<sup>^1</sup>$  Для использования System.Linq необходимо подключить сборку System.Core.dll.