How to use LINQ

Some of the C# clauses for working with LINQ

```
from
where
orderby
select
join
```

Features of LINQ

- Query language is integrated with C#
- Provides IntelliSense, compile-time syntax checking, and debugging support
- Same basic syntax for each type of query
- Provides designer tools that create *object-relational mappings*

The three stages of a query operation

- 1. Get the data source. If the data source is an array, for example, you must declare the array and then assign values to its elements.
- 2. Define the query expression.
- 3. Execute the query to return the results.

A LINQ query that retrieves data from an array

Code that defines the array

```
int[] numbers = new int[6];
for (int i = 0; i < numbers.Length; i++)
 numbers[i] = i;</pre>
```

A statement that defines the query expression

```
string numberDisplay = "";
foreach (var number in numberList)
 numberDisplay += number + "\t\t\n";
MessageBox.Show(numberDisplay, "Sorted Even Numbers");
```


The syntax of the from clause

from [type] elementName in collectionName

An example that uses an array of decimals

A statement that gets the data source

A statement that defines the query expression

```
var salesList = from sales in salesTotals
select sales;
```

```
decimal sum = 0;
foreach (var sales in salesList)
 sum += sales;
```

An example that uses a generic list of invoices as the data source

The Invoice class

```
public class Invoice
{
 public int InvoiceID { get; set; }
 public int CustomerID { get; set; }
 public DateTime InvoiceDate { get; set; }
 public decimal ProductTotal { get; set; }
 public decimal SalesTax { get; set; }
 public decimal Shipping { get; set; }
 public decimal InvoiceTotal { get; set; }
}
```

A statement that gets the data source

```
List<Invoice> invoiceList = InvoiceDB.GetInvoices();
```

An example that uses a generic list of invoices as the data source (cont.)

A statement that defines the query expression

```
decimal sum = 0;
foreach (var invoice in invoices)
 sum += invoice.InvoiceTotal;
```

The syntax of the where clause

where condition

An example that filters the salesTotals array

A query expression that returns only sales greater than \$2000

```
var salesList = from sales in salesTotals
where sales > 2000
select sales;
```


```
string salesDisplay = "";
foreach (var sales in salesList)
 salesDisplay += sales.ToString("c") + "\t\t\n";
MessageBox.Show(salesDisplay, "Sales Over $2000");
```


An example that filters the generic list of invoices

A query expression that returns invoices with totals over \$150

```
string invoiceDisplay = "";
foreach (var invoice in invoices)
 invoiceDisplay +=
 invoice.InvoiceTotal.ToString("c") + "\t\t\n";
MessageBox.Show(invoiceDisplay, "Invoices Over $150");
```


The syntax of the orderby clause

```
orderby expression1 [ascending|descending]
 [, expression2 [ascending|descending]]...
```

An example that sorts the salesTotals array

A query expression that sorts the sales in ascending sequence

```
string salesDisplay = "";
foreach (var sales in salesList)
 salesDisplay += sales.ToString("c") + "\t\t\n";
MessageBox.Show(salesDisplay, "Sorted Sales Over $2000");
```


An example that sorts the generic list of invoices

A query expression that sorts the invoices by customer ID and invoice total

Two ways to code the select clause

An example that selects key values from a sorted list

The employee sales sorted list

```
SortedList<string, decimal> employeeSales =
  new SortedList<string, decimal>
  { ["Anderson"] = 1286.45m, ["Menendez"] = 2433.49m,
 ["Thompson"] = 2893.85m, ["Wilkinson"] = 2094.53m };
```

A query expression that selects the employee names

A query expression that creates an anonymous type from the list of invoices

The basic syntax of the join clause

```
join elementName in collectionName
 on keyName1 equals keyName2
```

An example that joins data from two generic lists

The Customer class


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

Code that gets the two data sources

```
List<Invoice> invoiceList = InvoiceDB.GetInvoices();
List<Customer> customerList = CustomerDB.GetCustomers();
```

A query expression that joins data from the two data sources

```
string invoiceDisplay = "Customer Name\t\tInvoice amount\n";
foreach (var invoice in invoices)
{
 invoiceDisplay += invoice.Name + "\t\t";
 invoiceDisplay += invoice.InvoiceTotal.ToString("c") + "\n";
}
MessageBox.Show(invoiceDisplay,
 "Joined Customer and Invoice Data");
```


An extension method that extends the String data type

A class with an extension method that formats a phone number

Code that uses the extension method

```
string phoneNumber = "5595551212";
string formattedPhoneNumber =
phoneNumber.FormattedPhoneNumber(".");
MessageBox.Show(formattedPhoneNumber + "\t", "Extension Method");
```


Extension methods used to implement common C# clauses for LINQ

Clause	Method
where	Where
orderby	OrderBy, OrderByDescending, ThenBy, ThenByDescending
select	Select
join	Join

The basic syntax of a lambda expression

```
[(]parameterList[)] => expression
```

A lambda expression that tests a condition

A statement that declares the delegate type at the class level

```
delegate bool compareDel(decimal total);
```

A statement that defines the lambda expression and assigns it to a variable created from the delegate type

```
compareDel invoiceOver150 = total => total > 150;
```

Code that executes the lambda expression

A query that uses extension methods and lambda expressions

The Customer Invoice form

Customer	Invoice ID	Invoice Date	Invoice Total	*
Anderson, Alan	102	2/9/2016	\$188.46	
Anderson, Jeff	105	2/22/2016	\$126.48	П
Anderson, Randy	117	5/7/2016	\$122.18	
Bommareddy, Richard	118	6/13/2016	\$64.49	Ξ
Browning, Albert	45	1/13/2016	\$64.49	П
Chamberland, Sarah	46	1/13/2016	\$239.16	П
	18	1/13/2016	\$172.88	Ш
	50	1/14/2016	\$64.49	
Chism, Leslie	106	2/23/2016	\$188.46	
De la fuente, Cathy	48	1/14/2016	\$64.49	
	104	2/22/2016	\$64.49	
Galloway, Mariola	43	1/13/2016	\$64.49	
Howell, Kim	116	4/26/2016	\$64.49	
Hutcheson, Larry	59	1/19/2016	\$622.38	
Kittendorf, Joe	111	4/19/2016	\$126.48	
Lair, Andrew	33	1/13/2016	\$181.48	

Customer Invoice form with generic lists

```
private void Form1 Load(object sender, EventArgs e)
 List<Customer> customerList =
 CustomerDB.GetCustomers();
 List<Invoice> invoiceList = InvoiceDB.GetInvoices();
 var invoices = from invoice in invoiceList
 join customer in customerList
 on invoice.CustomerID
 equals customer.CustomerID
 orderby customer. Name,
 invoice. Invoice Total descending
 select new { customer.Name,
 invoice.InvoiceID,
 invoice.InvoiceDate,
 invoice.InvoiceTotal };
 string customerName = "";
 int i = 0;
```

Customer Invoice form with generic lists (cont.)

```
foreach (var invoice in invoices)
{
 if (invoice.Name != customerName)
 lvInvoices.Items.Add(invoice.Name);
 customerName = invoice.Name;
 else
 lvInvoices.Items.Add("");
 lvInvoices.Items[i].SubItems.Add(
 invoice.InvoiceID.ToString());
 lvInvoices.Items[i].SubItems.Add(
 Convert.ToDateTime(
 invoice.InvoiceDate).ToShortDateString());
 lvInvoices.Items[i].SubItems.Add(
 invoice.InvoiceTotal.ToString("c"));
 i += 1;
```

The dataset schema

Customer Invoice form with typed dataset

```
MMABooksDataSet mmaBooksDataSet = new MMABooksDataSet();
InvoicesTableAdapter invoicesTableAdapter =
 new InvoicesTableAdapter();
CustomersTableAdapter customersTableAdapter =
 new CustomersTableAdapter();
private void Form1 Load(object sender, EventArgs e)
 invoicesTableAdapter.Fill(mmaBooksDataSet.Invoices);
 customersTableAdapter.Fill(mmaBooksDataSet.Customers);
 var invoices = from invoice in mmaBooksDataSet.Invoices
 join customer in mmaBooksDataSet.Customers
 on invoice.CustomerID equals customer.CustomerID
 orderby customer.Name,
 invoice. Invoice Total descending
 select new { customer.Name,
 invoice.InvoiceID,
 invoice.InvoiceDate,
 invoice.InvoiceTotal };
 string customerName = "";
 int i = 0:
```

Customer Invoice form with typed dataset (cont.)


```
foreach (var invoice in invoices)
 if (invoice.Name != customerName)
 {
 lvInvoices.Items.Add(invoice.Name);
 customerName = invoice.Name;
 else
 lvInvoices.Items.Add("");
 lvInvoices.Items[i].SubItems.Add(
 invoice.InvoiceID.ToString());
 lvInvoices.Items[i].SubItems.Add(
 Convert.ToDateTime(
 invoice.InvoiceDate).ToShortDateString());
 lvInvoices.Items[i].SubItems.Add(
 invoice.InvoiceTotal.ToString("c"));
 i += 1;
```

Extra 23-1 Use LINQ to create an Invoice Line Items application

InvoiceID	InvoiceDate	InvoiceTotal	Product Code	Unit Price	Quantity	Item Total	
18	1/13/2013	\$172.88	A4VB	\$56.50	1	\$56.50	
•••••			DB1R	\$42.00	1	\$42.00	
			VB10	\$56.50	1	\$56.50	
23	1/13/2013	\$64.49	A4VB	\$56.50	1	\$56.50	=
26	1/13/2013	\$64.49	A4VB	\$56.50	1	\$56.50	
27	1/13/2013	\$64.49	A4VB	\$56.50	1	\$56.50	
28	1/13/2013	\$64.49	A4VB	\$56.50	1	\$56.50	
29	1/13/2013	\$64.49	A4VB	\$56.50	1	\$56.50	
30	1/13/2013	\$64.49	A4VB	\$56.50	1	\$56.50	
31	1/13/2013	\$64.49	A4VB	\$56.50	1	\$56.50	
32	1/13/2013	\$126.48	A4VB	\$56.50	1	\$56.50	
			VB10	\$56.50	1	\$56.50	
33	1/13/2013	\$181.48	A4VB	\$56.50	1	\$56.50	
			CRFC	\$50.00	1	\$50.00	
			VB10	\$56.50	1	\$56.50	
41	1/13/2013	\$64.49	A4VB	\$56.50	1	\$56.50	
42	1/13/2013	\$64.49	A4VB	\$56.50	1	\$56.50	
43	1/13/2013	\$64.49	JAVP	\$56.50	1	\$56.50	
44	1/13/2013	\$64.49	A4VB	\$56.50	1	\$56.50	
45	1/13/2013	\$64.49	A4VB	\$56.50	1	\$56.50	
46	1/13/2013	\$239.16	A4VB	\$56.50	1	\$56.50	
			DB2R	\$45.00	1	\$45.00	+

Use LINQ to join the data in two List<> objects and then display that data in a ListView control.

Project 5-2 Display incidents by technician

Develop an application that uses LINQ to display closed incidents by technician.