

Exercises: Implement a Collection of Persons

This document defines the **in-class exercises** assignments for the "Data Structures" course @ Software University. We want to implement a "collection of persons" data structure that performs fast enough the following operations:

- Add-Person(email, name, age, town)
 - The email is unique (it uniquely identities the person)
 - o If the email already exists returns false (without adding the person), otherwise return true
- Find-Person(email)
 - Returns the Person object or null (if it does not exits)
- Delete-Person(email)
 - o Returns **true** (successfully deleted) or **false** (not found)
- Find-People(email_domain)
 - o Returns a sequence of matched persons sorted by email
- Find-People(name, town)
 - o Returns a sequence of matched persons sorted by email
- Find-People(start_age, end_age)
 - o Returns a sequence of matched persons sorted by age, then by email (as second criteria)
- Find-People(start_age, end_age, town)
 - o Returns a sequence of matched persons sorted by age, then by email (as second criteria)

Problem 1. Collection of Persons – Project Skeleton

We are given a **Visual Studio project skeleton** (unfinished project) holding the unfinished classes **Person**, **PersonCollection** and **PersonCollectionSlow** and **unit tests** covering the functionality of the "person collection" data structure. The project holds the following assets:

The project skeleton opens correctly in **Visual Studio 2013** but can be open in other Visual Studio versions as well and also can run in **SharpDevelop** and **Xamarin Studio**. Our goal is to implement the missing functionality in order to finish the project.

First, let's take a look at the **Person** class. We may need to finish it later:


```
public class Person
 public string Email { get; set; }
 public string Name { get; set; }
 public int Age { get; set; }
 public string Town { get; set; }
}
```

Next, let's look at the interface IPersonCollection. It defines the operations (methods and properties) to be implemented by the "person collection" data structure:

```
public interface IPersonCollection
{
 bool AddPerson(string email, string name, int age, string town);
 int Count { get; }
 Person FindPerson(string email);
 bool DeletePerson(string email);
 IEnumerable<Person> FindPersons(string emailDomain);
 IEnumerable<Person> FindPersons(string name, string town);
 IEnumerable<Person> FindPersons(int startAge, int endAge);
 IEnumerable<Person> FindPersons(int startAge, int endAge, string town);
}
```

The next two classes PersonCollection and PersonCollectionSlow hold unfinished implementations of the **IPersonCollection** interface. These classes will be used to implement the data structure in two different ways – with list of persons (simple but slow implementation) and by several dictionaries (efficient implementation):

```
public class PersonCollection : IPersonCollection
 {
 // TODO: define the underlying data structures here ...
 public bool AddPerson(string email, string name, int age, string town)...
 public int Count ...
 public Person FindPerson(string email)...
 public bool DeletePerson(string email)...
 public IEnumerable<Person> FindPersons(string emailDomain)...
 public IEnumerable<Person> FindPersons(string name, string town)...
 public IEnumerable<Person> FindPersons(int startAge, int endAge)...
 public IEnumerable<Person> FindPersons(
 int startAge, int endAge, string town)...
public class PersonCollectionSlow : IPersonCollection
 // TODO: define the underlying data structures here ...
 public bool AddPerson(string email, string name, int age, string town)|...|
 public int Count|...|
 public Person FindPerson(string email) ...
 public bool DeletePerson(string email)...
 public IEnumerable<Person> FindPersons(string emailDomain)...
 public IEnumerable<Person> FindPersons(string name, string town)|...|
 public IEnumerable<Person> FindPersons(int startAge, int endAge)...
 public IEnumerable<Person> FindPersons(
 int startAge, int endAge, string town)...
```


The project comes also with unit tests and performance tests covering the functionality of the "person collection" data structure (see the classes UnitTestsPersonCollection and PerformanceTestsPersonCollection):

Problem 2. Run the Unit Tests to Ensure All of Them Initially Fail

Run the unit tests from the Collection-of-Persons. Tests project. All of them should fail:

This is absolutely normal. We have unit tests, but the code covered by these tests is missing. Let's write it.

Problem 3. Start with a Straightforward (and Slow) Solution

First, let's start with a **simple**, **straightforward** (and slow) **solution** – implement the "person collection" data structure as **List<Person>**:

```
public class PersonCollectionSlow : IPersonCollection
{
 private List<Person> persons = new List<Person>();
```

The **finder methods** could be implemented by **LINQ queries** with straightforward **filtering** and **sorting** using lambda expressions. First, let's define the **AddPerson(...)** method:

```
public bool AddPerson(string email, string name, int age, string town)
{
 var person = new Person()
 {
 Email = email, Name = name, Age = age, Town = town
 };
 this.persons.Add(person);
 return true;
}
```

It just creates a new person and appends it to the underlying list. It still does not check for existing person.

Next, let's add the **Count**, **FindPerson(email)** and **DeletePerson(email)** methods that work over the underlying list-based collection of persons:

```
public int Count
{
 get { return this.persons.Count; }
}

public Person FindPerson(string email)
{
 return this.persons.FirstOrDefault(p => p.Email == email);
}

public bool DeletePerson(string email)
{
 var person = this.FindPerson(email);
 return this.persons.Remove(person);
}
```

Problem 4. Setup the Unit Tests

Now run the unit tests to test the slow list-based implementation of the "collection of persons" data structure. First, configure the test classes (UnitTestsPersonCollection and PerformanceTestsPersonCollection) to use the PersonCollectionSlow implementation of the IPersonCollection interface:


```
[TestClass]
public class UnitTestsPersonCollection
 private IPersonCollection persons;
 [TestInitialize]
 public void TestInitialize()
 //this.persons = new PersonCollection();
 this.persons = new PersonCollectionSlow();
 }
[TestClass]
public class PerformanceTestsPersonCollection
{
 private IPersonCollection persons;
 [TestInitialize]
 public void TestInitialize()
 {
 //this.persons = new PersonCollection();
 this.persons = new PersonCollectionSlow();
```

Problem 5. Run the Unit Tests

Now run the unit tests. We should have five tests passed:

This is expected. Most functionality is still unimplemented. The "person collection" implementation works partially.

Problem 6. Finder Methods in the Slow Solution

Now, let's continue by implementing the **finder methods** in the slow list-based implementation.

First, implement finding persons by email domain. The results should be sorted by email:

```
public IEnumerable<Person> FindPersons(string emailDomain)
 return this.persons
 .Where(p => p.Email.EndsWith("@" + emailDomain))
 .OrderBy(p => p.Email);
}
```


Similarly, implement **the other finder methods**. Finding persons by name and town works the same way like finding by email domain:

```
public IEnumerable<Person> FindPersons(string name, string town)
{
 return this.persons
 .Where(p => p.Name == name && p.Town == town)
 .OrderBy(p => p.Email);
}
```

Finding persons by age range works by simple filtering the underlying list of persons, then by applying the requested sorting order (sort first by age, then by email as second criteria):

```
public IEnumerable<Person> FindPersons(int startAge, int endAge)
{
 return this.persons
 .Where(p => p.Age >= startAge && p.Age <= endAge)
 .OrderBy(p => p.Age).ThenBy(p => p.Email);
}
```

Finally, we implement **finding by age range and town**, just like the previous finder methods:

```
public IEnumerable<Person> FindPersons(
 int startAge, int endAge, string town)
{
 return this.persons
 .Where(p => p.Town == town)
 .Where(p => p.Age >= startAge && p.Age <= endAge)
 .OrderBy(p => p.Age).ThenBy(p => p.Email);
}
```

All "person collection" functionality seems to be implemented.

Problem 7. Run the Unit Tests Again

Now, let's run again the **unit tests** and the **performance tests** to check whether the implementation works as expected. Some tests pass:

```
Passed Tests (10)
AddPerson_ShouldWorkCorrectly
 < 1 ms
DeletePerson_ShouldWorkCorrectly
 < 1 ms
FindDeletedPersons_ShouldReturnEmptyCollection
 1 ms
FindPerson_ExistingPerson_ShouldReturnPerson
 < 1 ms
FindPerson_NonExistingPerson_ShouldReturnNothing
 < 1 ms

▼ FindPersonsByAgeRange_ShouldReturnMatchingPersons

 1 ms
FindPersonsByAgeRangeAndTown_ShouldReturnMatchingPersons 1 ms
FindPersonsByEmailDomain_ShouldReturnMatchingPersons
 5 ms
FindPersonsByNameAndTown_ShouldReturnMatchingPersons
 < 1 ms
TestPerformance AddPerson
 34 ms
```


And some tests fail:

Failed Tests (7)	
AddPerson_DuplicatedEmail_ShouldWorkCorrectly	57 ms
MultipleOperations_ShouldReturnWorkCorrectly	4 ms
▼ TestPerformance_FindPerson ▼ TestPerson ▼ Test	219 ms
	328 ms
▼ TestPerformance_FindPersonsByEmailDomain	329 ms
▼ TestPerformance_FindPersonsByNameAndTown	325 ms
	325 ms

Analysing the failed tests, we could make two conclusions:

- Adding a person with duplicated email does not work correctly.
- Most performance tests fail, so the algorithm is most probably inefficient.

Problem 8. Fix the AddPerson(...) Method

Let's fix the first bug. When a person is added and its email already exists, the method should return false without modifying the underlying data structures:

```
public bool AddPerson(string email, string name, int age, string town)
 if (this.FindPerson(email) != null)
 {
 // Person already exists
 return false;
 }
 var person = new Person()
 Email = email,
 Name = name,
 Age = age,
 Town = town
 };
 this.persons.Add(person);
 return true;
}
```

This will fix the bug in the AddPerson(...) method but could make it run slower, because now it performs search before adding a new person. If the **FindPerson(...)** methods is slow, the **AddPerson(...)** will be slow as well.

Problem 9. Run the Unit Tests Again

Now let's run the tests after the fix in the AddPerson(...) method.

Some tests are expected to pass and some to fail:

Failed Tests (6)	
	271 ms
	220 ms
	328 ms
	323 ms
▼ TestPerformance_FindPersonsByNameAndTown	326 ms
TestPerformance_FindPersonsByTownAndAgeRange	329 ms
Passed Tests (11)	
AddPerson_DuplicatedEmail_ShouldWorkCorrectly	< 1 ms
✓ AddPerson_ShouldWorkCorrectly	2 ms
✓ DeletePerson_ShouldWorkCorrectly	< 1 ms
✓ FindDeletedPersons_ShouldReturnEmptyCollection	1 ms
✓ FindPerson_ExistingPerson_ShouldReturnPerson	< 1 ms
✓ FindPerson_NonExistingPerson_ShouldReturnNothing	< 1 ms
✓ FindPersonsByAgeRange_ShouldReturnMatchingPersons	4 ms
✓ FindPersonsByAgeRangeAndTown_ShouldReturnMatchingPersor	ns 3 ms
✓ FindPersonsByEmailDomain_ShouldReturnMatchingPersons	18 ms
✓ FindPersonsByNameAndTown_ShouldReturnMatchingPersons	1 ms
MultipleOperations_ShouldReturnWorkCorrectly	3 ms

The test execution results above show that the entire functionality works correctly, but the performance is not good. The conclusion is that the list-based implementation of "person collection" is correct but slow.

Problem 10. More Efficient Underlying Data Structures

Now let's implement an improved solution, which uses more efficient underlying data structures.

Let's first define the data structures needed to perform efficiently the required operations:

To find a person by email we can use a hash-table. We expect zero or one person to match given email address (recall that the email is unique):

```
private Dictionary<string, Person> personsByEmail =
 new Dictionary<string, Person>();
```

To find all persons matching given email address domain, we can use a hash-table. It will use the email domain as key and a sorted set of persons as value:

```
private Dictionary<string, SortedSet<Person>> personsByEmailDomain =
 new Dictionary<string, SortedSet<Person>>();
```

Note that persons for each email domain are sorted internally by email. In order this to work correctly, the Person class should implement IComparable < Person > and compare persons by their email:


```
public class Person : IComparable<Person>
{
 public string Email { get; set; }
 public string Name { get; set; }
 public int Age { get; set; }
 public string Town { get; set; }

public int CompareTo(Person otherPerson)
 {
 return this.Email.CompareTo(otherPerson.Email);
 }
}
```

• To find all persons by name and town we can use a hash-table. We can combine the name + town as a single string value and use it as key and use sorted set of persons as value:

```
private Dictionary<string, SortedSet<Person>> personsByNameAndTown =
 new Dictionary<string, SortedSet<Person>>();
```

• Finding all persons by age range needs a data structure that uses the age as key and keeps the ages sorted. The values could be a sorted set of persons (sorted by email):

```
private OrderedDictionary<int, SortedSet<Person>> personsByAge =
 new OrderedDictionary<int, SortedSet<Person>>();
```

In the above structure, when we look for all persons by range of ages, we will get all distinct ages in increasing order and for each age we will get a set of persons sorted by email.

• Finding in a fast way all **persons matching certain town and certain range of ages** is more complicated. We need **double mapping**: first **map towns** to some structure, which **maps ages** to **sets of persons**. For example, we could have a dictionary that maps towns to sorted dictionary:

```
private Dictionary<string, OrderedDictionary<int, SortedSet<Person>>> personsByTownAndAge =
 new Dictionary<string, OrderedDictionary<int, SortedSet<Person>>>();
```

In the above structure, when we look for all persons by town and a range of ages, we will first lookup to find the dictionary of ages for given town, then will get all distinct ages in the specified range in increasing order and finally for each age we will get a set of persons sorted by email.

We have **five separate data structures** that work together to implement efficiently the operations from the "person collection" data structure. When we use a **combination of data structures** we need to always keep all underlying data structures up to date:

- Add needs to add the new data to all underlying data structures.
- Modify needs to update all the underlying data structures to hold correct data.
- **Delete** needs to delete the data from all underlying data structures.

We are ready to implement the operations from the **IPersonCollection** interface based on the above underlying data structures. Let's do it.

Problem 11. Implement Add / Find / Delete

Let's write the code step by step. First we will implement add, edit and delete using only the hash-table that maps email to person. Later we will use the other underlying dictionaries for the other operations.

First, let's write the **AddPerson(...)** method:

```
public bool AddPerson(string email, string name, int age, string town)
 if (this.FindPerson(email) != null)
 {
 // Person already exists
 return false;
 }
 var person = new Person()
 Email = email, Name = name, Age = age, Town = town
 };
 this.personsByEmail.Add(email, person);
 return true;
 }
Next, let's implement the Count property. It is trivial:
 public int Count
 {
 get { return this.personsByEmail.Count; }
Next comes the FindPerson(email) method:
 public Person FindPerson(string email)
 Person person;
 var personExists = this.personsByEmail.TryGetValue(email, out person);
 return person;
Next, implement the DeletePerson(email) method:
 public bool DeletePerson(string email)
 var person = this.FindPerson(email);
 if (person == null)
 // Person does not exist
 return false;
```


}

}

return true;

}

var personDeleted = this.personsByEmail.Remove(email);

Problem 12. Setup the Unit Tests Again

We have a partial implementation of the "person collection data structure". Let's test it. First, change the classes used by the unit tests in the beginning of the UnitTestsPersonCollection and

PerformanceTestsPersonCollection classes:

```
[TestClass]
public class UnitTestsPersonCollection
 private IPersonCollection persons;
 [TestInitialize]
 public void TestInitialize()
 this.persons = new PersonCollection();
 //this.persons = new PersonCollectionSlow();
 }
[TestClass]
public class PerformanceTestsPersonCollection
 private IPersonCollection persons;
 [TestInitialize]
 public void TestInitialize()
 this.persons = new PersonCollection();
 //this.persons = new PersonCollectionSlow();
```

Problem 13. Run the Unit Tests Again

Now run the unit tests to check what works and what does not work from the new PersonCollection class:

```
Failed Tests (10)
FindDeletedPersons_ShouldReturnEmptyCollection
 1 ms
FindPersonsByAgeRange_ShouldReturnMatchingPersons
 1 ms
FindPersonsByAgeRangeAndTown_ShouldReturnMatchingPersons 2 ms
FindPersonsByEmailDomain_ShouldReturnMatchingPersons
 2 ms
FindPersonsByNameAndTown_ShouldReturnMatchingPersons
 1 ms
MultipleOperations_ShouldReturnWorkCorrectly
 4 ms
TestPerformance_FindPersonsByAgeRange
 11 ms
TestPerformance_FindPersonsByEmailDomain
 112 ms
TestPerformance_FindPersonsByNameAndTown
 7 ms
TestPerformance_FindPersonsByTownAndAgeRange
 23 ms
Passed Tests (7)

 AddPerson DuplicatedEmail ShouldWorkCorrectly

 < 1 ms
AddPerson_ShouldWorkCorrectly
 < 1 ms
DeletePerson_ShouldWorkCorrectly
 < 1 ms
FindPerson_ExistingPerson_ShouldReturnPerson
 < 1 ms
FindPerson NonExistingPerson ShouldReturnNothing
 < 1 ms
TestPerformance_AddPerson
 72 ms
TestPerformance_FindPerson
 19 ms
```


The results are hopeful: add / find / delete methods work correctly and in the same time their performance is good.

Problem 14. Implement Find Persons by Email Domain

Now let's implement the next operation: find persons by email domain. We need 3 steps:

1. Modify "add person" operation to append the new person to the dictionary personsByEmailDomain:

2. **Modify "delete person"** operation to delete the person from the dictionary **personsByEmailDomain**:

```
public bool DeletePerson(string email)
{
 var person = this.FindPerson(email);
 if (person == null)
 {
 // Person does not exist
 return false;
 }

 // Delete person from personsByEmail
 var personDeleted = this.personsByEmail.Remove(email);

 // Delete person from personsByEmailDomain
 var emailDomain = this.ExtractEmailDomain(email);
 this.personsByEmailDomain[emailDomain].Remove(person);

 return true;
}
```

The key **emailDomain** is guaranteed to exist in the **personsByEmailDomain** dictionary, so we don't need an additional check. The key is guaranteed to be created when the person is added by the **AddPerson(...)** method.

3. Implement the method **FindPersons(emailDomain)** to looking-up for persons by email domain in the **personsByEmailDomain** dictionary:

```
public IEnumerable<Person> FindPersons(string emailDomain)
{
 return this.personsByEmailDomain.GetValuesForKey(emailDomain);
}
```

The above few methods use the following method to parse an email and extract its domain:


```
private string ExtractEmailDomain(string email)
{
 var domain = email.Split('@')[1];
 return domain;
}
```

Problem 15. Dictionary Extensions

Let's now discuss the **extension methods** we will need to **simplify working with dictionaries holding sets of values**. These methods are **generic** because we want to use them for any kind of dictionaries holding collections of values.

Extension methods in C# provide a special syntax for attaching methods to a class without changing or inheriting it. **Generic methods in C#** allow data types of the input and output method parameters to be generic – data types become parameters. Combining extension methods with generics can extend the C# dictionaries (**IDictionary** interface) and add very helpful methods to them that **save a lot of code**.

Look at the **DictionaryExtensions** class in your main project **Collection-of-Persons**. It provides several extension methods for dictionaries.

The method dictionary. EnsureKeyExists (key) ensures a key always exists in a dictionary and always holds a collection of elements. It creates a new value (e.g. and empty set of persons new SortedSet<Person>()) for the specified key when it does not exist:

```
public static class DictionaryExtensions
{
 /// <summary>
 /// Ensures the specified key exists in the dictionary.
 /// If the key does not exist, it is mapped to a new empty value.
 /// </summary>
 public static void EnsureKeyExists<TKey, TValue>(
 this IDictionary<TKey, TValue> dict, TKey key)
 where TValue : new()
 {
 if (!dict.ContainsKey(key))
 {
 dict.Add(key, new TValue());
 }
 }
}
```

The next helpful method is **dictionary.AppendValueToKey(key, value)**. It **adds a value to the collection of keys mapped to certain key**. If the key does not exist, a collection is first created:

```
/// <summary>
/// Appends a new value to the collection of values mapped to the specified
/// dictionary key. If the collection does not exists for the specified key,
/// a new empty collection is first created and mapped to this key.
/// </summary>
/// <param name="key">The key that holds a collection of values</param>
/// <param name="value">The value to be added to the collection for this key</param>
```


```
public static void AppendValueToKey<TKey, TCollection, TValue>(
 this IDictionary<TKey, TCollection> dict, TKey key, TValue value)
 where TCollection: ICollection<TValue>, new()
{
 TCollection collection;
 if (!dict.TryGetValue(key, out collection))
 {
 collection = new TCollection();
 dict.Add(key, collection);
 }
 collection.Add(value);
}
```

Another very helpful extension method for dictionaries holding collection of values is **IEnumerable**<**values> dictionary.GetValuesForKey(key)**. It returns **all values for certain dictionary key**. It assumes the key holds a collection of values or does not exist. When the key does not exist, am empty sequence of values is returned.

Due to the above methods, we can write the following code snippets in the implementation of add / delete person by email domain:

```
this.personsByEmailDomain.AppendValueToKey(emailDomain, person);
return this.personsByEmailDomain.GetValuesForKey(emailDomain);
```

Note: if you are not expert in C# programming, generics, interfaces and extension methods, the above code might be complex for understanding, but this is not a problem. Just assume "**the code does its magic**" and you can use it like any other external library or API.

Problem 16. Run the Unit Tests

We have implemented the "find persons by email domain" functionality. Let's test it. All tests covering the add / find / delete / find-by-email-domain functionality works correctly and fast:

Passed Tests (9)	
AddPerson_DuplicatedEmail_ShouldWorkCorrectly	< 1 ms
AddPerson_ShouldWorkCorrectly	< 1 ms
DeletePerson_ShouldWorkCorrectly	7 ms
	< 1 ms
FindPerson_NonExistingPerson_ShouldReturnNothing	< 1 ms
FindPersonsByEmailDomain_ShouldReturnMatchingPersons	25 ms
✓ TestPerformance_AddPerson	86 ms
▼ TestPerformance_FindPerson	60 ms
TestPerformance_FindPersonsByEmailDomain	47 ms

Problem 17. Implement Find by Name and Town

Now let's implement the "find by name and town" functionality. It is very similar to "find by email domain" First, it combines the name and town to get a combined key. This key is used to lookup in the underlying dictionary personsByNameAndTown that maps {name + town} to set of persons.


```
public IEnumerable<Person> FindPersons(string name, string town)
{
 var nameAndTown = this.CombineNameAndTown(name, town);
 return this.personsByNameAndTown.GetValuesForKey(nameAndTown);
}

private string CombineNameAndTown(string name, string town)
{
 const string separator = "|!|";
 return name + separator + town;
}
```

Combining several keys to obtain a single string value to be used as combined key can be done two ways:

- Concatenate several values into a single string. In our case we use the **formula: name + "|!|" + town**.
- Use the .NET class Tuple<T1, T2, ...>. In our case we cause Tuple<name, town> as combined key.

Modify **AddPerson(...)** method to ensure the new person is added to the **personsByNameAndTown** dictionary:

```
// Add by {name + town}
var nameAndTown = this.CombineNameAndTown(name, town);
this.personsByNameAndTown.AppendValueToKey(nameAndTown, person);
```

Modify **DeletePerson(...)** method to ensure the person is deleted from the **personsByNameAndTown** dictionary:

```
// Delete person by personsByNameAndTown
var nameAndTown = this.CombineNameAndTown(person.Name, person.Town);
this.personsByNameAndTown[nameAndTown].Remove(person);
```

Problem 18. Run the Unit Tests Again

Run the unit tests again. Now more functionality should work as expected:

```
Passed Tests (11)
AddPerson_DuplicatedEmail_ShouldWorkCorrectly
 < 1 ms
AddPerson_ShouldWorkCorrectly
 < 1 ms
DeletePerson_ShouldWorkCorrectly
 3 ms
FindPerson_ExistingPerson_ShouldReturnPerson
 < 1 ms
FindPerson_NonExistingPerson_ShouldReturnNothing
 < 1 ms
FindPersonsByEmailDomain_ShouldReturnMatchingPersons
 10 ms
FindPersonsByNameAndTown_ShouldReturnMatchingPersons
 1 ms
TestPerformance AddPerson
 65 ms
TestPerformance_FindPerson
 41 ms
TestPerformance_FindPersonsByEmailDomain
 62 ms
TestPerformance FindPersonsByNameAndTown
 50 ms
```

Problem 19. Implement Find by Age Range

Now let's implement the "find by age range" functionality. It will use the ordered dictionary personsByAge that maps ages to sets of persons. Ages are sorted in increased order. Mapped persons are sorted by email.

First, modify **AddPerson(...)** method to ensure the new person is added to the **personsByAge** dictionary:

```
// Add by age
this.personsByAge.AppendValueToKey(age, person);
```

Next, modify **DeletePerson(...)** method to ensure the person is deleted from the **personsByAge** dictionary:

```
// Delete person by personsByAge
this.personsByAge[person.Age].Remove(person);
```

We don't need to check whether the key "person.Age" exists in the personsByAge dictionary, because it is guaranteed to exist. If the persons exists by given email, the AddPerson(...) method should have added it to personsByAge dictionary and its age should be a valid existing key in this dictionary.

Finally, write the code that finds the persons in given age range, sorted by age (as first criteria) and then by email (as second criteria):

```
public IEnumerable<Person> FindPersons(int startAge, int endAge)
{
 var personsInRange =
 this.personsByAge.Range(startAge, true, endAge, true);
 foreach (var personsByAge in personsInRange)
 {
 foreach (var person in personsByAge.Value)
 {
 yield return person;
 }
 }
}
```

The above method is more complex. It first performs a **lookup** in the balanced tree to **extract all persons for given age range**. The result variable **personsInRange** holds a dictionary:

- Its keys hold the distinct ages in the specified age range.
- Its values hold for each key a sorted set of persons of this age (sorted by email).

The above method iterates over the returned range **personsInRange** by two nested loops (age by age and then person by person) and returns them in the result iterator. In C# the construct "**yield return**" returns the next element of **IEnumerable<T>**. Finally, the matched persons are returned as sequence of persons **IEnumerable<Person>**, sorted by age and email (as second criteria).

Problem 20. Run the Unit Tests Again

Run the unit tests again. More tests are expected to pass and less to fail:

```
Failed Tests (4)

S FindDeletedPersons_ShouldReturnEmptyCollection 2 ms
FindPersonsByAgeRangeAndTown_ShouldReturnMatchingPersons 8 ms

MultipleOperations_ShouldReturnWorkCorrectly 4 ms
TestPerformance_FindPersonsByTownAndAgeRange 96 ms
```


Passed Tests (13)	
AddPerson_DuplicatedEmail_ShouldWorkCorrectly	< 1 ms
AddPerson_ShouldWorkCorrectly	< 1 ms
DeletePerson_ShouldWorkCorrectly	3 ms
	< 1 ms
FindPerson_NonExistingPerson_ShouldReturnNothing	< 1 ms
FindPersonsByAgeRange_ShouldReturnMatchingPersons	4 ms
FindPersonsByEmailDomain_ShouldReturnMatchingPersons	15 ms
FindPersonsByNameAndTown_ShouldReturnMatchingPersons	2 ms
✓ TestPerformance_AddPerson	82 ms
✓ TestPerformance_FindPerson	52 ms
TestPerformance_FindPersonsByAgeRange	67 ms
TestPerformance_FindPersonsByEmailDomain	71 ms
▼ TestPerformance_FindPersonsByNameAndTown	67 ms

Problem 21. Implement Find by Town and Age Range

The failed tests from the last test execution are related to the unimplemented "find by town and age range" operation. Let's implement it. It is similar to the "find by age range" operation, but is a bit more complicated. It first maps towns to "age-dictionary", then lookups the age range and finally returns persons in the specified age range.

First, let's write the additional code in the **AddPerson(...)** method:

```
// Add by {town + age}
this.personsByTownAndAge.EnsureKeyExists(town);
this.personsByTownAndAge[town].AppendValueToKey(age, person);
```

Due to the extension methods we have in the **DictionaryExtensions**, the above code is very short and simple:

- First it ensures the **town** exists as key in the dictionary **personsByTownAndAge**. If it does not exist, it is created to hold an empty dictionary mapping ages to sets of persons.
- Next it appends in the dictionary for the specified **town** a key **age** holding as a value the new **person**. For each town we have "age-dictionary". For each age we have sorted set of persons in the "age-dictionary". Each person is added to the set of persons for its town and age.

Recall that the dictionary **personsByTownAndAge** maps towns to sorted dictionary that maps ages to sorted sets of persons:

```
private Dictionary<string, OrderedDictionary<int, SortedSet<Person>>> personsByTownAndAge
```

Second, let's write the additional code for the **DeletePerson(...)** method. It is quite simple:

```
// Delete person from personsByAgeAndTown
personsByTownAndAge[person.Town][person.Age].Remove(person);
```

Finally, implement the "find by town and age range" functionality. It should return the matched persons ordered by age (as first criteria) and the by email (as second criteria):


```
public IEnumerable<Person> FindPersons(
 int startAge, int endAge, string town)
 if (!this.personsByTownAndAge.ContainsKey(town))
 // Return an empty sequence of persons
 yield break;
 }
 var personsInRange = this.personsByTownAndAge[town]
 .Range(startAge, true, endAge, true);
 // TODO: iterate over persons in personsInRange and yield return them
}
```

It first lookups the town in the personsByTownAndAge dictionary. It is does not exists, returns an empty sequence of persons (using yield break C# construct). Next, when the town exists, it holds an "age-dictionary" personsInRange. We can look up the age range in personsInRange and return the expected sequence of persons like in the **FindPersons(startAge, endAge)** method.

Note: this method is intentionally left unfinished. Finish it yourself!

Problem 22. Run the Unit Tests (Hopefully for the Last Time)

Run the unit tests again, hopefully for the last time. Now we have passed all the tests (functional tests and performance tests):

Passed Tests (17)	
 AddPerson_DuplicatedEmail_ShouldWorkCorrectly 	< 1 ms
	< 1 ms
✓ DeletePerson_ShouldWorkCorrectly	3 ms
	1 ms
	< 1 ms
FindPerson_NonExistingPerson_ShouldReturnNothing	< 1 ms
FindPersonsByAgeRange_ShouldReturnMatchingPersons	1 ms
	s 1 ms
	8 ms
	1 ms
MultipleOperations_ShouldReturnWorkCorrectly	2 ms
▼ TestPerformance_AddPerson	93 ms
▼ TestPerformance_FindPerson	50 ms
▼ TestPerformance_FindPersonsByAgeRange	71 ms
▼ TestPerformance_FindPersonsByEmailDomain	70 ms
▼ TestPerformance_FindPersonsByNameAndTown	67 ms
TestPerformance_FindPersonsByTownAndAgeRange	78 ms

Congratulations! We have implemented correctly and efficiently the "person collection" data structure.

