LINQ – Beyond Queries

LINQ for Better Business Logic

Repurposing LINQ Features

Extension methods

For better APIs

Expression trees

For static reflection

Funcs and Actions

For functional, declarative programming

Demos

- Functional validation
- Increasingly complex validations
- Building a LINQ powered rules engine

Example Scenario

Scheduling tasks for periodic execution

```
public class ScheduledTask {
 public ScheduledTask(ITask task,
 TimeSpan interval,
 TimeSpan expiration) {
 Task = task;
 Interval = interval;
 Expiration = expiration;
 public ITask Task { get; protected set; }
 public TimeSpan Interval { get; protected set; }
 public TimeSpan Expiration { get; protected set; }
 var task = new ScheduledTask(
 new AccountSynchronizationTask(),
 new TimeSpan(0, 0, 2, 0),
 new TimeSpan(2, 0, 0, 0));
```

Goals

- Readability
 - Easier to maintain
- Essence over ceremony
 - Remove language clutter

Named parameters

Only a small step forward

- Particularly useful when combined with optional parameters
- Gives reader a clue when using constants

Extension Methods

Extend types!

Even sealed types, generic types, and interfaces

```
public static class StringExtensions
{
 public static int ToInt32(this string value)
 {
 return Int32.Parse(value);
 }
}
int value = "32".ToInt32();
```


Fluent APIs

A readable API

Often uses method chaining

```
var then = 2.Minutes().Ago();
```


```
public static TimeSpan Minutes(this int value)
{
 return new TimeSpan(0, 0, value, 0, 0);
}

public static DateTime Ago(this TimeSpan value)
{
 return DateTime.Now - value;
}
```


Validation Example

- Dealing with requirements in the form of complex flowcharts
 - Model them with procedural if/else code?


```
public bool IsValid(Movie movie)
 if(string.IsNullOrEmpty(movie.Title))
 return false;
 if(movie.Length < 60 || movie.Length > 400)
 return false;
 if(movie.ReleaseDate.Value.Year < 1903)</pre>
 return false;
 return true;
```


Functional Validation

- Using lambda expressions for a declarative approach
 - Keep the code in a data structure for passive evaluation

A More Complex Scenario

- Instead of validation, we'll perform a rules evaluation
 - Required to compute more than just a binary result
 - Should scale up to manage hundreds of rules
 - Should be able to complete evaluation even with incomplete data
 - Required to provide information about what properties are inspected

Domain Model

- Models the business flowcharts
 - □ Shape, arrows, rules, results

Creating the Flowchart

Tedious!

```
var chart = new MovieFlowchart();
chart.Shapes.Add(
 new Shape<Movie, MovieResult>()
 Name = "CheckTitle",
 Arrows =
 new Arrow<Movie>
 PointsTo = "CheckLength",
 Rule = m => !String.IsNullOrEmpty(m.Title)
 },
 RequiredField = new PropertySpecifier<Movie>(m=>m.Title)
 // ... and so on
```

Building the Fluent API / Internal DSL

Heavy use of extension methods

```
public static Flowchart<T, R> AddShape<T, R>(
chart.AddShape("CheckTitle")
 .Requires(m => m.Title)
 .WithArrowPointingTo("CheckLength").AndRule(TitleNotNullOrEmpty)
 .AddShape("CheckLength")
 .Requires(m => m.Length)
 .WithArrowPointingTo("BadMovie").AndRule(LengthIsTooLong)
 .WithArrowPointingTo("GoodMovie").AndRule(LengthIsJustRight)
 .WithArrowPointingTo("CheckReleaseDate").AndRule(LengthExists)
 .AddShape("CheckReleaseDate")
 .Requires(m => m.ReleaseDate)
 .WithArrowPointingTo("BadMovie").AndRule(TooOld)
 .WithArrowPointingTo("GoodMovie").AndRule(HasReleaseDate)
 .AddShape("BadMovie").YieldsResult(MovieResult.BadMovie)
 .AddShape("GoodMovie").YieldsResult(MovieResult.GoodMovie);
```


Taking Advantage of Expression<T>

- Expression<T> can yield rich meta-data about a piece of code
 - "Static" reflection

```
public PropertySpecifier(Expression<Func<T, object>> expression)
 if(expression.Body is MemberExpression)
 var me = expression.Body as MemberExpression;
 propertyName = me.Member.Name;
 else if(expression.Body is UnaryExpression)
 var ue = expression.Body as UnaryExpression;
 var me = ue.Operand as MemberExpression;
 propertyName = me.Member.Name;
```

Summary

- LINQ features more than just data access
 - Extension methods provide a shim for alternate APIs
 - Use lambdas and Func<> for expressive, functional programming
 - Leverage Expression<T> for metadata about code

