Introduction to .NET

Florin Olariu

"Alexandru Ioan Cuza", University of Iași

Department of Computer Science

Agenda

- Generic dictionaries
- LINQ
- Interview questions

- What is a dictionary?
- How can we manipulate a dictionary?

What is a dictionary?

It is a data structure that enables us to access an element based on a specified key.

What is a dictionary?

It is a data structure that enables us to access an element based on a specified key.

What is a dictionary?

It is a data structure that enables us to access an element based on a specified key.

It is a strongly typed collection of keys and values.

Key

What is a dictionary?

It is a data structure that enables us to access an element based on a specified key.

- Key
 - Must be unique

What is a dictionary?

It is a data structure that enables us to access an element based on a specified key.

- Key
 - Must be unique
 - Must not be changed

What is a dictionary?

It is a data structure that enables us to access an element based on a specified key.

- Key
 - Must be unique
 - Must not be changed
 - Cannot be null

Declaration

Declaration

Dictionary<TKey, TValue>

Declaration

Dictionary<TKey, TValue>

Samples

Dictionary<int, int>

Dictionary<int, string>

Dictionary<string, Product>

Initialization

```
Dictionary<string, string> states;
states = new Dictionary<string, string>();
Dictionary<string, string> states = new Dictionary<string, string>();
var states = new Dictionary<string, string>();
```

Manipulating a dictionary states.Add("NY", "New York"); var states = new Dictionary<string, string> {"NY", "New York"}, { "CA", "California"} **}**; states.Remove("CA");

Performance

- Performance
 - Many collection classes offer the same functionality as others; for example, SortedList offers nearly the same features as SortedDictionary.

Performance

- Many collection classes offer the same functionality as others; for example, SortedList offers nearly the same features as SortedDictionary.
- ► However, often there's a big difference in performance. Whereas one collection consumes less memory, the other collection class is faster with retrieval of elements.

Details about big O algorithm complexity in attached pdf for the course.

Big-O Complexity Chart

- Intro
- Building a LINQ query using Query syntax Demo
- Building a LINQ query using Method syntax Demo
- Lambda expression in action Demo
- Using LINQ with collections

Stands from Language INtegrated Query

- Stands from Language INtegrated Query
- Definition

- Stands from Language INtegrated Query
- Definition
 - ► A way to execute queries against a data source directly from .NET

- Stands from Language INtegrated Query
- Definition
 - ▶ A way to execute queries against a data source directly from .NET
- Data sources :
 - ► LINQ to objects => should implement an IEnumerable interface
 - ► LINQ to SQL => works with SQL databases
 - ► LINQ with Entities => works with Entity Framework
 - ► LINQ to XML => works with any XML Document
 - •••

► There are 2 ways to express queries in LINQ:

- ► There are 2 ways to express queries in LINQ:
 - Query syntax:

- There are 2 ways to express queries in LINQ:
 - Query syntax:

```
var product = from p in products
 where p.Name == productName
 select p;
```

Method syntax

- There are 2 ways to express queries in LINQ:
 - Query syntax:

```
var product = from p in products
 where p.Name == productName
 select p;
```

Method syntax

```
var product = products.Where(p => p.Name ==
productName).FirstOrDefault(); or
```

- There are 2 ways to express queries in LINQ:
 - Query syntax:

```
var product = from p in products
 where p.Name == productName
 select p;
```

Method syntax

```
var product = products.Where(p => p.Name ==
productName).FirstOrDefault(); or
var product = products.FirstOrDefault(p => p.Name ==
productName);
```

Delegate

- Delegate
 - Is a type that represents a reference to a method with a specific parameter list and a return type.

```
vendors.Where(Func<Vendor, bool> predicate);
```

- Delegate
 - Is a type that represents a reference to a method with a specific parameter list and a return type.

```
vendors.Where(Func<Vendor, bool> predicate);
```

```
private bool FilterCompanies(Vendor v)
{
 return v.CompanyName.Contains("Toy");
}
```

- Delegate
 - Is a type that represents a reference to a method with a specific parameter list and a return type.

```
vendors.Where(Func<Vendor, bool> predicate);

private bool FilterCompanies(Vendor v)
{
 return v.CompanyName.Contains("Toy");
}

vendors.Where(FilterCompanies);
```

Lambda expression

- Lambda expression
 - Is a method that can be passed as an argument to a method when that argument is expecting a delegate type.

vendors.Where(v => v.CompanyName.Contains("Toy"))

Demo - Query syntax vs Method syntax and Lambda expressions

► LINQ with collections

DO	AVOID
Use LINQ!	Iterating the collections multiple times
Consider using method syntax over query syntax	Use FirstOrDefault and LastOrDefault instead of First and Last
Wait to cast a result after all queries are defined	

What's next ...

Entity Framework Core

Interview questions

One more thing...

- "Always code as if the guy who ends up maintaining your code will be a violent psychopath who knows where you live"
 - John Woods

Questions

Do you have any other questions?

Thanks! See you next time! ©