

«LINQ快速上手»

多奇數位創意有限公司

技術總監 黃保翕(Will 保哥)

部落格: http://blog.miniasp.com/

Introducing LINQ

LINQ **簡介**

LINQ is one of Microsoft's most exciting, powerful new development technologies.

from MSDN (2009)

什麼是 LINQ

- 全名: Language INtegrated Query
- LINQ 是 C# 3.0 與 VB 9 的語言特性
 - 從 Visual Studio 2008 開始支援
 - 可將強大的查詢功能擴充至 C# 和 Visual Basic 語言中
- LINQ 推出標準且容易學習的資料查詢與更新模式
 - 這項技術可擴充為支援幾乎所有類型的資料存放區
- LINQ 提供者組件 (.NET Framework 3.5+)
 - 預設可搭配以下資料來源進行資料查詢:.NET Framework集合物件、SQL Server 資料庫、ADO.NET 資料集 和 XML 文件 等等。

LINQ to Objects

- LINQ to Object 可以針對所有實作 IEnumerable 或 IEnumerable<T>泛型介面的集合物件進行查詢 或更新。
 - Array, ArrayList, IList, ...
 - ILists<T>, Collection<T>, IQueryable<T>, ...

• 範例

```
int[] source = new int[] { 0, -5, 12, -54, 5, -67, 3, 6 };

// Query from source to results.

foreach (int item in results)
{
 Console.WriteLine(item);
}
```

範例:對資料進行篩選(C#2.0)

```
int[] source = new int[] { 0, -5, 12, -54, 5, -67, 3, 6 };
List<int> results = new List<int>();
foreach (int integer in source)
 if (integer > 0)
 results.Add(integer);
Comparison<int> comparison = delegate(int a, int b)
 return b - a;
 };
results.Sort(comparison);
foreach (int item in results)
 Console.WriteLine(item);
```

範例:對資料進行篩選(C#3.0)

LINQ to SQL

• LINQ to SQL 可以針對 SQL Server 資料庫中的資料進行查詢或更新。

- 範例
 - 以北風資料庫為例 http://go.microsoft.com/fwlink/?linkid=30196

範例:對資料進行篩選(C#2.0)

```
Dictionary<string, decimal> results = new Dictionary<string, decimal>();
using (SqlConnection connection = new SqlConnection(
 @"Data Source=localhost; Initial Catalog=Northwind; Integrated Security=True"))
using (SqlCommand command = new SqlCommand(
 @"SELECT Products.ProductName, Products.UnitPrice FROM
 Products
 LEFT JOIN Categories
 ON Products.CategoryID = Categories.CategoryID
 WHERE Categories.CategoryName = @CategoryName", connection))
 command.Parameters.AddWithValue("@CategoryName", "Beverages");
 connection.Open();
 using (SqlDataReader reader = command.ExecuteReader())
 while (reader.Read())
 string productName = (string)reader["ProductName"];
 decimal unitPrice = (decimal)reader["UnitPrice"];
 results.Add(productName, unitPrice);
foreach (KeyValuePair<string, decimal> item in results)
 Console.WriteLine("{0}: {1}", item.Key, item.Value.ToString(CultureInfo.InvariantCulture));
```

範例:對資料進行篩選(C#3.0)

LINQ to XML

• LINQ to XML 可以針對記憶體中的 XML 資料 進行查詢或更新。

```
<?xml version="1.0" encoding="UTF-8" ?>
<rss version="2.0">
  <channel>
 <title>Dixin's Blog</title>
 <link>http://weblogs.asp.net/dixin/default.aspx</link>
 <!-- ... -->
 <item>
 <title>Title</title>
 <pubDate>Thu, 26 Nov 2009 05:01:00 GMT</pubDate>
 <!-- ... -->
 <<u>category</u>>C#</category>
 <<u>category</u>>.NET</category>
 <category>LINQ</category>
 </item>
 <item />
 <item />
 <item />
 <!-- ... -->
  </channel>
</rss>
```

範例:對資料進行篩選(C#3.0)

LINQ to Wikipedia

LINQ to Wikipedia 是一個自訂的 LINQ 查詢提供者,透過 Mediawiki API 進行實作,提供一個 LINQ 查詢介面,可以針對 Wikipedia 網站的內容進行查詢。

LINQ 的重要特性

- 獨立於資料來源
 - 使用統一的查詢語法(LINQ)查詢資料
- 強型別 & 編譯時期檢查
 - T-SQL 是個語法,以字串表示,無法進行編譯
 - LINQ 是個語法,以 C# 表示 (強型別),可編譯
- 延遲執行/延遲載入
 - 建立完查詢時,並沒有真正執行查詢命令
 - 透過 ToList() 或透過 foreach 才會真的開始執行
- 比「查詢」多更多!
 - 可結合函式語言特性、平行處理、reactive programming
 - 不僅僅改變了處裡資料的方法,更改變了思考問題的方式

LINQ 架構

.NET 3.5 FCL 內建的 LINQ 提供者

- LINQ to Objects
 - 提供 .NET 物件 在 LINQ 查詢相關的類別庫實作
- LINQ to SQL
 - 提供 SQL Server 在 LINQ 查詢相關的類別庫實作
- LINQ to XML
 - 提供 XML 物件 在 LINQ 查詢相關的類別庫實作
- LINQ to DataSets
 - 提供 DataSet 物件 在 LINQ 查詢相關的類別庫實作
- LINQ to Entities
 - 提供 關聯式資料庫 在 LINQ 查詢相關的類別庫實作

支援 LINQ 的程式語言

- 官方支援
 - -C#3.0+
 - VB 9.0+
- 語言特性
 - 查詢語法 (from ... in ... where ... select ...)
 - 匿名型別 與 隱含類型區域變數 (var)
 - 擴充方法
 - Lambda 表達式

PDC2008: The Future of C#

C#2.0

C# 2.0

- 部分類別 (Partial class)
- 泛型 (Generics)

→ List<T>

- 靜態類別 (Static classes)

→ static

- 產生器功能 (Generator functionality)

→ yield

- IEnumerable < T >
- 匿名委派 (Anonymous delegates)

- → delegate
- 委派的<u>協變與逆變</u> (Delegate covariance and contravariance)
- 屬性 (Property) 的 get / set 存取子可不同存取性 (The accessibility of property accessors can be set independently)
- 允許空值的實值型別 (Nullable types)
- \rightarrow int?
- nu∥ 聯合運算子 (Null-coalescing operator)

C#3.0

- <u>C# 3.0</u>
 - <u>LINQ 查詢運算式</u> (language-integrated query)
 - 物件和集合初始設定式 (Object and Collection initializers)
 - 匿名型別 (Anonymous types)
 - 隱含類型區域變數 (Local variable type inference)
 - Lambda 運算式 (Lambda expressions)
 - 運算式樹狀架構 (Expression trees)
 - 自動實作的屬性 (Automatic properties)

 - <u>部分類別和方法</u> (Partial class and methods)

C#4.0

- C# 4.0
 - <u>動態型別</u> (Dynamic member lookup)
 - <u>泛型中的共變數和反變數</u> (Covariant and contravariant generic type parameters)
 - 選擇性參數與具名參數
 (Optional parameters and named arguments)
 - 使用 COM Interop 物件時不用再加上 ref 關鍵字 (Optional ref keyword when using COM)
 - <u>在 COM Interop 程式設計中使用索引的屬性</u> (Indexed properties)

泛型與 LINQ 命名空間

- System.Collections.Generic
 - 包含會定義泛型集合的介面和類別,可讓使用者建立 強型別集合,提供比起非泛型強型別集合更佳的型別 安全和效能。
- System.Linq
 - 提供能夠支援查詢使用 LINQ 的類別和介面。
- System.Linq.Expressions
 - 一包含類別、介面和列舉,可使用運算式樹狀結構格式 將這些語言層級程式碼運算式表示為物件。

Getting Started with LINQ in C#

開始使用 LINQ 查詢

關於 LINQ 查詢

• 所有的 LINQ 查詢 皆包含以下三步驟

- 取得資料來源

- 建立查詢物件 (LINQ 查詢運算式)

- 執行查詢

1. 取得資料來源

2. 建立查詢 (LINQ 查詢運算式)

• Enumerable 方法

- Restriction: Where, OfType
- Projection: <u>Select, SelectMany</u>
- Ordering: OrderBy, OrderByDescending, ThenBy, ThenByDescending, Reverse
- Join: Join, GroupJoin
- Grouping: GroupBy
- Set: Zip, Distinct, Union, Intersect, Except
- Aggregation: <u>Aggregate</u>, <u>Count</u>, <u>LongCount</u>, <u>Sum</u>, <u>Min</u>, <u>Max</u>, <u>Average</u>
- Partitioning: <u>Take</u>, <u>TakeWhile</u>, <u>Skip</u>, <u>SkipWhile</u>
- Cancatening: Concat
- Conversion: <u>ToArray</u>, <u>ToList</u>, <u>ToDictionary</u>, <u>ToLookup</u>, <u>Cast</u>
- Equality: <u>SequenceEqual</u>
- Elements: First, FirstOrDefault, Last, LastOrDefault, Single, SingleOrDefault, ElementAt, ElementAtOrDefault, DefaultIfEmpty
- Generation: Range, Repeat, Empty
- Qualifiers: <u>Any</u>, <u>All</u>, <u>Contains</u>

3. 執行查詢

IEnumerable and IEnumerable < T >

• 免除所有基礎的原理,用 foreach 就對了!

- 執行 foreach 時同時逐步取得集合物件的內容 (並非一次將資料抓完,而是抓一筆算一筆)
- 延遲載入 V.S. 預先載入

LINQ 的兩種寫法

編程式 (Imperative) → λ (讀音: lambda)

```
IEnumerable<int> results = source
 .Where(integer => integer > 0)
 .OrderByDescending(integer => integer);

※ 透過擴充方法對資料來源進行操作。
```

• 宣告式 (Declarative) → LINQ (讀音: Link)

LINQ 查詢語法一覽

Practices

練習各式 LINQ 查詢

基本資料過濾

• 取得資料來源

```
int[] source = new int[] { 0, -5, 12, -54, 5, -67, 3, 6 };
string[] names = { "Tom", "Dick", "Harry", "Mary", "Jay" };
```

- 建立查詢
 - 請在 LINQPad 中撰寫程式碼 (可使用 LINQ 或 λ 語法)
 - 篩選出 source 陣列中小於 0 的數字
 - 篩選出 names 陣列中字串長度大於 3 個字元的字串

```
var data = ...;
```

• 執行查詢

```
data.Dump();
```

流體風格(Fluent Syntax)

• 取得資料來源

```
string[] names = { "Tom", "Dick", "Harry", "Mary", "Jay" };
```

• 建立查詢

```
IEnumerable<string> query = names
 .Where (n => n.Contains ("a"))
 .OrderBy (n => n.Length)
 .Select (n => n.ToUpper());
```

• 執行查詢

```
query.Dump();
```

透過 LINQPad 翻譯 \ 程式寫法

• 來源資料 (IEnumerable<T>)

```
var names = new[] { "Tom", "Dick", "Harry", "Mary",
"Jay" };
```

• 來源資料 (IQueryable<T>)

```
var names = new[] { "Tom", "Dick", "Harry", "Mary",
"Jav" } ^cOuppyable();
```

"Jay" }.AsQueryable();

混搭 LINQ 與 λ 語法

- (from n in names where n.Contains ("a") select n).Count()
- (from n in names orderby n select n).First()
- names.Where (n => n.Contains ("a")).Count()
- names.OrderBy (n => n).First()

延遲載入 v.s. 預先載入

- 標示粗體的都是「預先載入」的方法,加上[]的都是最佳化過的方法
 - Restriction: Where, OfType
 - Projection: <u>Select, SelectMany</u>
 - Ordering: OrderBy, OrderByDescending, ThenBy, ThenByDescending, Reverse
 - Join: Join, GroupJoin
 - Grouping: GroupBy
 - Set: Zip, Distinct, Union, Intersect, Except
 - Aggregation: <u>Aggregate</u>, [<u>Count</u>], <u>LongCount</u>, <u>Sum</u>, <u>Min</u>, <u>Max</u>, <u>Average</u>
 - Partitioning: <u>Take</u>, <u>TakeWhile</u>, <u>Skip</u>, <u>SkipWhile</u>
 - Cancatening: <u>Concat</u>
 - Conversion: <u>ToArray</u>, <u>ToList</u>, <u>ToDictionary</u>, <u>ToLookup</u>, [<u>Cast</u>]
 - Equality: <u>SequenceEqual</u>
 - Elements: [First], [FirstOrDefault], [Last], [LastOrDefault],
 [Single], [SingleOrDefault], [ElementAt], [ElementAtOrDefault],
 DefaultIfEmpty
 - Generation: <u>Range</u>, <u>Repeat</u>, <u>Empty</u>
 - Qualifiers: Any, All, [Contains]

延遲載入範例

- 建立清單 - var numbers = new List<int>(); - numbers.Add (1); • 建立香詢 - IEnumerable<int> query = numbers.Select (n => n * 10); • 增加清單項目 - numbers.Add (2); • 執行查詢 - query.Dump();
- ※請回答 query 輸出的結果為何?

預先載入範例

- 建立清單
 - var numbers = new List<int>() { 1, 2 };
- 建立查詢並且預先載入資料
 - List<int> timesTen = numbers.Select (n => n *
 10).ToList();
- 清空清單項目
 - numbers.Clear();
- 執行查詢
 - timesTen.Dump();
- ※請回答 timesTen 輸出的結果為何?

閉包範例

```
int[] numbers = { 1, 2 };
int factor = 10;
IEnumerable<int> query = numbers.Select (n => n * factor);
factor = 20;
query.Dump ();
```

※請回答 query 輸出的結果為何?

子查詢範例

```
names.Where(n => n.Length == names.OrderBy (n2 => n2.Length)
 .Select (n2 => n2.Length).First())
 .Dump();
var query =
 from
 n in names
 where n.Length == (from n2 in names orderby n2.Length select n2.Length).First()
 select n
 ).Dump();
```

※ 少用子查詢,因為效能不好!

相關連結

• LINQ via C#

LINQ (Language-Integrated Query) [中文]

• LINQ 查詢運算式 (C# 程式設計手冊)

聯絡資訊

- The Will Will Web
 記載著 Will 在網路世界的學習心得與技術分享
 - http://blog.miniasp.com/
- Will 保哥的技術交流中心 (險書粉絲專頁)
 - http://www.facebook.com/will.fans
- Will 保哥的推特
 - https://twitter.com/Will_Huang