IAP C# 2011 Lecture 2: Delegates, Lambdas, LINQ

Geza Kovacs

Two ways of thinking about operations on collections

- Task: I have an array of integers. I want a new array containing just the positive integers
- Imperative style: Use a loop
- With a Language Integrated Query (LINQ):
 Define a query (a request for information)
 that'll request the positive integers, and
 execute it

```
using System;
using System.Collections.Generic;
static class MyMainClass
 static void Main(string[] args) {
 int[] arr = new int[] { 1, -1, 0, 4, -3, 2 };
 var positiveList = new LinkedList<int>();
 foreach (int x in arr)
 if (x > 0)
 positiveList.AddLast(x);
 int[] positiveArr = positiveList.ToArray();
 // contains { 1, 4, 2 }
```

```
using System;
using System.Collections.Generic;
static class MyMainClass
 Entry point for
 static void Main(string[] args) {
'
 int[] arr = new int[] { 1, -1, 0, 4, -3, 2 };
 var positiveList = new LinkedList<int>();
 foreach (int x in arr)
 if (x > 0)
 positiveList.AddLast(x);
 int[] positiveArr = positiveList.ToArray();
 // contains { 1, 4, 2 }
```

```
using System;
using System.Collections.Generic;
static class MyMainClass
 Array initialization
 static void Main(string[] args) {
 int[] arr = new int[] { 1, -1, 0, 4, -3, 2 };
 var positiveList = new LinkedList<int>();
 foreach (int x in arr)
 if (x > 0)
 positiveList.AddLast(x);
 int[] positiveArr = positiveList.ToArray();
 // contains { 1, 4, 2 }
```

```
using System;
using System.Collections.Generic;
static class MyMainClass
 static void Main(string[] args) {
 int[] arr = new int[] { 1, -1, 0, 4, -3, 2 };
 var positiveList = new LinkedList<int>();
 foreach (int x in arr)
 A Generic class
 if (x > 0)
 positiveList.AddLast(x);
 int[] positiveArr = positiveList.ToArray();
 // contains { 1, 4, 2 }
```

```
A using statement, saves us
using System;
 the need to type out
using System.Collections.Generic;
 System.Collections.Generic.
 LinkedList
static class MyMainClass
 static void Main(string[] args) {
 int[] arr = new int[] { 1, -1, 0, 4, -3, 2 };
 var positiveList = new LinkedList<int>();
 foreach (int x in arr)
 A Generic class
 if (x > 0)
 positiveList.AddLast(x);
 int[] positiveArr = positiveList.ToArray();
 // contains { 1, 4, 2 }
```

```
using System;
using System.Collections.Generic;
static class MyMainClass
 static void Main(string[] args) {
 int[] arr = new int[] { 1, -1, 0, 4, -3, 2 };
Type is
 var positiveList = new LinkedList<int>();
inferred
 foreach (int x in arr)
 if (x > 0)
 positiveList.AddLast(x);
 int[] positiveArr = positiveList.ToArray();
 // contains { 1, 4, 2 }
```

```
using System;
using System.Collections.Generic;
static class MyMainClass
 static void Main(string[] args) {
 int[] arr = new int[] { 1, -1, 0, 4, -3, 2 };
 var positiveList = new LinkedList<int>();
 foreach (int x in arr)
 if (x > 0)
 Instance method
 positiveList.AddLast(x);
 (defined in the
 LinkedList class)
 int[] positiveArr = positiveList.ToArray();
 // contains { 1, 4, 2 }
```

Two ways of thinking about operations on collections

- Task: I have an array of integers. I want a new array containing just the positive integers
- Imperative style: Use a loop
- With a Language Integrated Query (LINQ):
 Define a query (a request for information)
 that'll request the positive integers, and
 execute it

LINQ

- Compact way to define a query
- To understand how it's implemented, we'll need to know about delegates and lambdas

```
int[] arr = new int[] { 1, -1, 0, 4, -3, 2 };
var query =
 from x in arr
 where x > 0
 select x;
int[] positiveArr = query.ToArray();
// contains { 1, 4, 2 }
```

- A type that can reference a method
- Here, we declare a delegate type IntegerToBool which can reference a method that has one int argument and returns a bool

```
delegate bool IntegerToBool(int x);
```

- A type that can reference a method
- Here, we declare a delegate type IntegerToBool which can reference a method that has one int argument and returns a bool

Delegate type name is IntegerToBool

delegate bool IntegerToBool(int x);

- A type that can reference a method
- Here, we declare a delegate type IntegerToBool which can reference a method that has one int argument and returns a bool

Delegate type name is IntegerToBool

delegate bool IntegerToBool(int x);

1 int argument

- A type that can reference a method
- Here, we declare a delegate type IntegerToBool which can reference a method that has one int argument and returns a bool

A delegate can reference a static method

```
delegate bool IntegerToBool(int x);
static class MyMainClass
 static bool IsPositive(int v) {
 return v > 0;
 static void Main(string[] args) {
 fn references the
 IntegerToBool fn = IsPositive;
 isPositive static method
 bool isFivePositive = fn(5);
```

A delegate can reference a static method

```
delegate bool IntegerToBool(int x);
static class MyMainClass
 static bool IsPositive(int v) {
 return v > 0;
 static void Main(string[] args) {
 IntegerToBool fn = IsPositive;
 bool isFivePositive = fn(5);
```

invoking fn will invoke isPositive

A delegate can also reference an instance method

```
using System.Collections.Generic;
delegate bool IntegerToBool(int x);
static class MyMainClass
 static void Main(string[] args) {
 var set = new HashSet<int>();
 set.Add(5);
 fn reference the
 IntegerToBool fn = set.Contains;
 HashSet instance's
 bool setContainsFive = fn(5);
 Contains method
 bool setContainsThree = fn(3);
```

A delegate can also reference an instance method

```
using System.Collections.Generic;
delegate bool IntegerToBool(int x);
static class MyMainClass
 static void Main(string[] args) {
 var set = new HashSet<int>();
 set.Add(5);
 IntegerToBool fn = set.Contains;
 invoking fn will invoke
 bool setContainsFive = fn(5);
 set.Contains
 bool setContainsThree = fn(3);
```

Methods can accept delegate types as arguments

delegate bool IntegerToBool(int x);

return list.ToArray();

filterIntegers is a method that

takes an IntegerToBool delegate

as an argument

 Can pass any method matching the delegate's signature (same return value and arguments) to a function that has a delegate as an argument

```
static class MyMainClass
 delegate bool IntegerToBool(int x);
 static int[] filterIntegers(int[] orig, IntegerToBool fn){
 static bool IsPositive(int v) { return v > 0; }
 static void Main(string[] args)
 int[] orig = new int[] { 1, -1, 0, 4, -3, 2};
 int[] arr = filterIntegers(orig, IsPositive);
 IsPositive matches IntegerToBool's signature, so
```

it can be passed without explicit conversion

Observe the definition of our IntegerToBool delegate type:

```
delegate bool IntegerToBool(int x);
```

• It can reference only methods with 1 int argument, and a bool return value.

Observe the definition of our IntegerToBool delegate type:

```
delegate bool IntegerToBool(int x);
```

- It can reference only methods with 1 int argument, and a bool return value.
- If we want to reference a method with an int return value, we'd need to declare another type:

```
delegate int IntegerToInteger(int x);
```

Observe the definition of our IntegerToBool delegate type:

```
delegate bool IntegerToBool(int x);
```

- It can reference only methods with 1 int argument, and a bool return value.
- If we want to reference a method with an int return value, we'd need to declare another type:

```
delegate int IntegerToInteger(int x);
```

 If we want to reference a method with a string argument, we'd need to declare another type:

```
delegate bool StringToBool(string x);
```

The System.Func delegate

A generic delegate type defined as:

Used for referencing methods with 1 argument and 1 return value

```
delegate TResult Func<T1, TResult>(T1 arg1);
```

The System.Func delegate

A generic delegate type defined as:

Used for referencing methods with 1 argument and 1 return value

```
delegate TResult Func<T1, TResult>(T arg1);
```

Used for referencing methods with 2 arguments and 1 return value

```
delegate TResult Func<T1,T2,TResult>(T1 arg1, T2 arg2);
```

The System.Func delegate

A generic delegate type defined as:

Used for referencing methods with 1 argument and 1 return value

delegate TResult Func<T1, TResult>(T arg1);

Used for referencing methods with 2 arguments and 1 return value

delegate TResult Func<T1,T2,TResult>(T1 arg1, T2 arg2);

Used for referencing methods with 3 arguments and 1 return value

```
delegate TResult Func<T1,T2,T3,TResult>(T1 arg1, T2 arg2, T3 arg3);
... (etc)
```

 We can use System.Func<int, bool> instead of defining our own IntegerToBool delegate type:

```
using System;
 Func<int, bool>: references method with
 one int argument which returns bool;
 matches IsPositive's signature
static class MyMainClass
 static int[] filterIntegers(int[] orig, Func<int, bool> fn)
 static bool IsPositive(int v) { return v > 0; }
 static void Main(string[] args)
 int[] orig = new int[] { 1, -1, 0, 4, -3, 2};
 int[] arr = filterIntegers(orig, IsPositive);
```

Lambdas

 Notice that in our previous example, we had an IsPositive method which did very little:

```
static bool IsPositive(int v) { return v > 0; }
```

 Lambdas are a shorthand for declaring short methods, which allow them to be declared in a single expression:

```
Func<int, bool> IsPositive = (int x) => { return x > 0; };
```

Func<int, bool> IsPositive = (int v) => { return v > 0; };

Argument types can be excluded:

```
Func<int, bool> IsPositive = (v) => { return v > 0; };
```

 If it's just a single statement, you can also omit the return statement and braces

```
Func<int, bool> IsPositive = (v) => v > 0;
```

 If the lambda has just a single argument, the parentheses can be omitted:

```
Func<int, bool> IsPositive = v => v > 0;
```

 Because lambdas are expressions, we can declare lambdas directly in function invocations

using System;

```
static class MyMainClass
 static int[] filterIntegers(int[] orig, Func<int, bool> fn)
 static void Main(string[] args)
 int[] orig = new int[] { 1, -1, 0, 4, -3, 2};
 int[] arr = filterIntegers(orig, v => v > 0);
 lambda
 expression
```

Returning to LINQ

- LINQ defines an method called Where, which is similar to our filterIntegers example method:
 - Takes a collection of values and a Func that outputs a bool for each element; returns those elements for which the Func returns true

 LINQ's Where method, however, works with more general collections (as opposed to filterIntegers, which works only with int[])

```
static int[] filterIntegers(int[] orig, Func<int, bool> fn);

static IEnumerable<TSource> Where<TSource>(
 this IEnumerable<TSource> source,
 Func<TSource, bool> predicate
);
```

 IEnumerable: An interface implemented by collections (including LinkedList, HashSet, arrays, etc)

```
static IEnumerable<TSource> Where<TSource>(
 this IEnumerable<TSource> source,
 Func<TSource, bool> predicate
);
```

• **TSource**: a generic type parameter (so it'll work with collections of int, string, custom classes, etc)

```
static IEnumerable<TSource> Where<TSource>(
 this IEnumerable<TSource> source,
 Func<TSource, bool> predicate
);
```

• this: It's an extension method for IEnumerable

```
stat. numerable<TSource> Where<TSource>(
 this IEnumerable<TSource> source,
 Func<TSource, bool> predicate
);
```

LINQ: Where

```
using System.Collections.Generic;
using System.Linq;
static void Main(string[] args)
 int[] arr = new int[] { 1, -1, 0, 4, -3, 2 };
 IEnumerable<int> query =
 arr.Where(v => v > 0);
 int[] positiveArr = arr.ToArray();
 // contains { 1, 4, 2 }
```

LINQ: Where

```
using System.Collections.Generic;
using System.Linq;
static void Main(string[] args)
 int[] arr = new int[] { 1, -1, 0, 4, -3, 2 };
 IEnumerable<int> query =
 arr.Where(v => v > 0);
 itiveArr = arr.ToArray();
 1, 4, 2 }
```

 Extension methods (like Where, for IEnumerable) can be invoked with same syntax as instance methods

LINQ: Where

```
using System.Collections.Generic;
using System.Linq; Need this, otherwise Where and ToArray won't be defined
static void Main(string[] args)
 int[] arr = new int[] { 1, -1, 0, 4, -3, 2 };
 IEnumerable<int> query =
 arr.Where(v => v > 0);
 int[] positiveArr = arr.ToArray();
 // contains { 1, 4, 2 }
```

 ToArray, like Where, is also an extension method for IEnumerable. Both are defined in System.Linq

LINQ: Select

 Suppose you have an array of product objects, each of which have a name and price.

```
class Product
{
 public string name;
 public int price;
}
```

 You want an array of strings, with all the product names. We can use Select for this

LINQ: Select

```
Product[] products = new Product[] {...};
IEnumerable<string> query =
 products.Select(v => v.name);
string[] productNames = query.ToArray();
```

LINQ: Select

```
Product[] products = new Product[] {...};
IEnumerable<string> query =
 products.Select(v => v.name);
string[] productNames = ery.ToArray();
```

 Argument to Select is a selector function which take one element (a Product instance), and returns something else (which may have a different type, as in this example)

Alternative LINQ Syntax

```
Product[] products = new Product[] {...};
IEnumerable<string> query =
 products.Select(v => v.name);
string[] productNames = query.ToArray();
 Equivalent to
Product[] products = new Product[] {...};
IEnumerable<string> query =
 from v in products
 select v.name;
string[] productNames = query.ToArray();
```

Using Where and Select Together

- LINQ allows query operators like Where and Select to be combined
- For example, what are the names of all products with price less than 4?

Using Where and Select Together

- LINQ allows query operators like Where and Select to be combined
- For example, what are the names of all products with price less than 4?

```
Product[] products = new Product[] {...};
IEnumerable<string> query =
 from v in products
 where v.price < 4
 select v.name;
string[] productNames = query.ToArray();</pre>
```

Aggregate

- Known in other languages as "reduce" or "fold"
- Begins with a seed value (ie first element in the sequence), then applies a function from left to right in the sequence, keeping some running value.
- Ex: Finding a sum: keep a running total of the sum so far, initialize it to the leftmost element in the sequence, and for each new element, add it to the running total

Aggregate – Implementing Sum

 Ex: Finding a sum: keep a running total of the sum so far, initialize it to the leftmost element in the sequence, and for each new element, add it to the running total

```
static class MyMainClass
 static void Main(string[] args)
 double[] doubles = { 1.7, 2.3, 1.9, 4.1, 2.9 };
 double sum =
 doubles.Aggregate((runningSum, nextItem) =>
 runningSum + nextItem);
 // 12.9
```

Aggregate – Implementing Product

 Ex: Finding a product: keep a running product, initialize it to the leftmost element in the sequence, and for each new element, multiply the running product by it

```
static class MyMainClass
 static void Main(string[] args)
 double[] doubles = { 1.7, 2.3, 1.9, 4.1, 2.9 };
 double product =
 doubles.Aggregate((runningProduct, nextItem) =>
 runningProduct * nextItem);
 // 88.33081
```

More Operators

- Max, Min, Reverse, OrderBy, etc.
- See http://msdn.microsoft.com/en-us/vcsharp/aa336746 for examples