Advanced Development Techniques

XML format

JSON format

Datastructure-independent operations: LINQ

XML (w3schools.com)

```
<?xml version="1.0"?>
<bookstore>
 <book category="COOKING">
 <title lang="en">Everyday Italian</title>
 <author>Giada De Laurentiis</author>
 <year>2005
 <price>30.00</price>
 </book>
 <book category="WEB">
 <title lang="en">Learning XML</title>
 <author>Erik T. Ray</author>
 <year>2003
 <price>39.95</price>
 </book>
</bookstore>
```

- Hierarchic data descriptor format
- XML declaration + elements/nodes + attributes
 - Nodes: <bookstore></bookstore>... = <tag></tag>
 - Attributes: in <book> there is category="..."

V 1.0


```
<book category="COOKING">
  <title lang="en">Everyday Italian</title>
  <author>Giada De Laurentiis</author>
  <year>2005</year>
  <price>30.00</price>
</book>
```

- The description of an object is done by embedded sub-nodes and attributes
- Using sub-nodes (children nodes) we can also represent hierarchy and composition – it all depends on the interpretation of the XML data

V 1.0

XML

- Strict rules (Well-formed XML vs Valid XML)
 - First row: xml declaration (optional), with charset definition: <?xml version="1.0" encoding="ISO-8859-1"?> <?xml version="1.0" encoding="UTF-8"?>

All nodes can have:

- Text content
- Children nodes
- Attributes
- A single root node is obligatory that surrounds the whole document (<bookstore> node)
 - Must properly close all nodes (<tag></tag> or <tag />)
 - Must respect the nesting order of the nodes
 - BAD: <a>
 - GOOD: <a>
 - Upper and lowercase characters are considered different

XML + .NET

- Three different approaches
- XmlReader, XmlWriter
 - Fast, requires less memory
 - Only one-way operations
 - It's hard to handle complex XML files
 - XML transformations are terrible (editing/exchanging nodes)
- XmlDocument, XmlNode, XmlElement, Xml*...
 - Slow, requires A LOT of memory (builds up the whole XML tree)
 - Modification is possible, but not necessarily easy
 - Exchanging nodes is very easy
- XDocument, XElement, XAttribute, XDeclaration, X*...
 - Efficient and LINQ-compatible!

XElement

Flexible constructor (with the "params" keyword) □ almost any
 XML can be created with a single constructor call

```
var xe = new XElement("person", "Joe");
<person>Joe</person>
```

```
 var xe2 = new XElement("person", new XElement("name", "Joe"), new XElement("age", 25));
 <person>
 <age>25</age>
```

XAttribute

With constructor:

```
<person id="43984">
 <name>Joe</name>
 <age>25</age>
</person>
```

Later:

7

Saving an XDocument

```
XDocument outDoc = new XDocument(
  new XElement("people",
 new XElement("person",
 new XAttribute("id", 1),
 new XElement("name", "Joe"),
 new XElement("age", 22)),
 new XElement("person",
 new XAttribute("id", 2),
 new XElement("name", "Quagmire"),
 new XElement("age", 34))));
outDoc.Save("people.xml");
```

- Load from file/url: XDocument doc = XDocument.Load ("http://users.nik.uni-obuda.hu/prog3/data/people.xml");
- Load from string: XDocument doc = XDocument.Parse(str);

2

Simple XML processing

```
<people>
  <per><person id="43984">
 <name>Joe</name>
 .Element(name)
 <age>25</age>
 .Attribute(name)
 <phone>0618515133</phone>
  </person>
 .Elements(name)
 .Attributes(name)
</people>
string personName = xDoc.Element("people").Element("person")
 .Element("name").Value;
int id == int.Parse(xDoc.Element("people").Element("person")
 .Attribute("id").Value);
... OR typecasting ... (not only with attributes; also works with elements)
int id = (int)(xDoc.Element("people").Element("person")
 .Attribute("id"));
```

V 1.0 1 0 1 1 1 1 1 0 1 1 0 0 0 0 0 0 1 1 0 0 0 0 1 0 0 0 1 1 0 1 0 1 0 1 1 0 1 0 1 1 1 1 1 1 1 1 1 1 1 0 1 0 0 1 1 0 0 1 1 0 0 1 1 0 0 0 1 1 0 1 0 1 0 1 0 1 0 1 0 1 1 0

JSON

```
<employees>
 <employee>
 <firstName>John</firstName> <lastName>Doe</lastName>
 </employee>
 <employee>
 <firstName>Anna</firstName> <lastName>Smith</lastName>
 </employee>
 <employee>
 <firstName>Peter</firstName> <lastName>Jones</lastName>
 </employee>
</employees>
```

{ "firstName":"John", "lastName":"Doe" },
{ "firstName":"Anna", "lastName":"Smith" },
{ "firstName":"Peter", "lastName":"Jones" }
}

JSON

JavaScript Object Notation

Hierarchic data descriptor format □ Just like the XML

In JSON

- No closing tag □ shorter
- Has native syntax for arrays
- There is no easy way for cyclic / recursive data structures
- It is possible to handle errors

Natively supported by browsers

But all modern languages have JSON support

Usage in .NET

- DataContractJsonSerializer almost never
- Newtonsoft.JSON / JSON.NET even Microsoft uses this
- Can be easily used with LINQ methods
- Very simple usage for full serialization / deserialization
- Can be indexed if using JObject/JArray/JToken

```
Simple JSON Random rnd = new Random();
 List<Color> colorList = new List<Color>();
 101110110111010 for (int i = 0; i < 10000; i++)
 colorList.Add(new Color() {
 Red = rnd.Next(0, 256),
 Green = rnd.Next(0, 256),
 Blue = rnd.Next(0, 256) });
 string json = JsonConvert.
 SerializeObject(colorList, Formatting.Indented);
 File.WriteAllText("colors.json", json);
var colorList2 = JsonConvert.
 DeserializeObject<List<Color>>(json);
var colorList3 = JsonConvert.
 DeserializeObject<List<Color>>(json, new JsonSerializerSettings()
 Error = (sender, errorArgs) =>
 errorMsg += errorArgs.ErrorContext.Error.Message + "\n\n";
 errorArgs.ErrorContext.Handled = true;
```

LINQ (Language Integrated Queries)

- Provides a simple syntax to handle collections independent from their source and structure
 - Simple syntax: "operators" that perform common operations that are typically solved with loops/conditions
 - Structure-independent: array, list, XML, database ...
- LINQ To Objects, LINQ To XML, LINQ to Entities, ...
- Parts and language elements
 - + Lambda expressions
 - + var keyword, anonymous classes
 - + Extension methods
 - LINQ operators (that are actually extension methods)
 - Procedural/OOP vs <u>DECLARATIVE</u>
 - LINQ query syntax (from, where, select, join, orderby...)

Var keyword and anonymous classes

- var: we want the compiler to decide the type of the variable
 - Value assignment is obligatory in the same statement

```
var x = 6;
var z = new Student();
```


 anonymous classes: instead of temporary, small classes that are only used to store data

```
var PersonalData = new
{
 Name = "Béla",
 Age = 23,
 Address = "Budapest Bécsi út 96/B"
};
```

 We can also set the properties using the same syntax with regular everyday classes as well (object initializer)

V 1.0

Adding methods

We want to add new methods to existing collections, BUT

- modifying the interface definition will have unwanted consequences (must be backwards-compatible)
- ... we cannot add
 implemented methods to
 v_{1.0} interfaces

IEnumerable < T > Generic Interface Methods Aggregate < TSource > (+ 2 overloads) All<TSource> Any<TSource> (+ 1 overload) AsEnumerable < TSource > Average (+ 19 overloads) Cast<TResult> Concat<TSource> Contains < TSource > (+ 1 overload) Count<TSource> (+ 1 overload) DefaultifEmpty<TSource> (+ 1 overload) Distinct < TSource > (+ 1 overload) ElementAt<TSource> ElementAtOrDefault<TSource> Empty<TResult>

Event Teamer (1 1 averland)

Extension methods

```
public static class Enumerable
{
 public static bool Contains<TSource>(this IEnumerable<TSource> source, TSource value);
 public static int Count<TSource>(this IEnumerable<TSource> source);
 public static TSource ElementAt<TSource>(this IEnumerable<TSource> source, int index);
```


With extension methods...

- We can call the same LINQ method for the typical operations, independent from the actual collection that we have
- The method that we call is an extension method of the interface, it will perform the same operation (filter/sort/etc) independent from the type of the collection
- List<T>, XML file
 □ IEnumerable extension methods
 □
 Func<T, xxxxxx> parameter types
 □
 Practice, second week
- Database □ IQueryable<T> extension methods □
 Expression<Func<T, xxxxxx>> parameter types (same syntax) □
 Practice, fourth week

With extension methods....

```
public static void ToConsole<T>(this IEnumerable<T> input, string str)
 Console.WriteLine("*** BEGIN " + str);
 foreach (T item in input)
 Console.WriteLine(item.ToString());
 Console.WriteLine("*** END " + str);
 Console.ReadLine();
var q3 = from person in people
 let minlen = people.Min(x => x.Name.Length)
 let maxlen = people.Max(x => x.Name.Length)
 where person.Name.Length == minlen || person.Name.Length == maxlen
 select new { person.Name, person.Name.Length };
q3. ToConsole("Q3");
```

LINQ operators

Extension methods for the IEnumerable<T> interface

— ... LINQ To Objects, LINQ To XML, LINQ to Entities, ...

They work on IEnumerable<T>, the output is:

- Rarely T or X (selection, conversion ...)
- But more often IEnumerable<T> or IEnumerable<X>, they can be chained
- Very often the parameters are methods = lambda expressions

They perform common operations

- Selecting an item from the collection first, last, single, ...
- Filter according to conditions...
- Sort ascending, descending, reverse, ...
- Handling of sets union, intersect, ...
- Aggregation (~calculations) max, min, ...
- Groupings

V 1.0

Using lambda expressions with LINQ methods

• The lambda expressions...

- Are parameters for the LINQ extension methods
- We must separate: parameter and result of the extension method; parameter and result of the lambda expression
- E.g. when we use a filter (Where) :
 - The extension method works with List<int> (=IEnumerable<T>)
 - The parameter for the extension method is a lambda of Func<T, bool>
 - The result of the extension method is IEnumerable<T>
 - The parameter of the lambda expression is T (one element: int)
 - The result of the lambda expression is bool (is the element wanted?)
 - The lambda expression (or: the method described with the expression) is called for all elements of the collection
 - The elements with TRUE as the result of the lambda expression will be in the resulting IEnumerable<T>

V 1 0

LINQ operator examples

```
int[] first = new int[] { 2, 4, 6, 8, 2, 1, 2, 3 };
int[] second = new int[] { 1, 3, 5, 7, 1, 1, 2, 3 };
string[] strArray = new string[] { "Béla", "Jolán",
  "Bill", "Shakespeare", "Verne", "Jókai" };
List<Student> students = new List<Student>();
students.Add(new Student("Első Egon", 52));
students.Add(new Student("Második Miksa", 97));
students.Add(new Student("Harmadik Huba", 10));
students.Add(new Student("Negyedik Néró", 89));
students.Add(new Student("Ötödik Ödön", 69));
```

LINQ operator examples - sets

- Concatenate two collections (not as sets = repeated elements):var allNumbers = first.Concat(second);
- Check for existance:bool doesContainFour = first.Contains(4);
- Leave out repeated elements (convert to set):
 var onlyDifferentNumbers = first.Distinct();
- Intersection of sets:
 var sameItems = first.Intersect(second);
- Union of sets:
 var unionOfSets = first.Union(second);
- Difference of sets:var diffOfSets = first.Except(second);

LINQ operator examples - sort

- OrderBy
 - As a parameter it wants a method (lambda) that will determine the key from an element (key = the data that will be used for sorting – this must be IComparable)
 - The result is always IEnumerable<T>
 - Int array, sort by the numbers themselves:
 var result = first.OrderBy(x => x);
 - String array, sort by the length of the strings:

```
var result = strArray.OrderBy(x => x.Length);
```

List of students, order by names:

```
var result = students.OrderBy(x => x.Name);
```

Exception, because its not Student : IComparable

```
var result = students.OrderBy(x => x);
```

V 1 0

LINQ operator examples - filter, count

- Where / Count
 - The parameter lambda expression has a bool result
 - The result of the Where is a collection of elements where this lambda results in TRUE
 - The result of the Count is the number (int!), and it can be called without parameters □ total number of elements
 - Int array, the odd numbers:

```
var result = first.Where(x => x % 2 == 1);
```

– String array, the four-letter elements:

```
int result= strArray.Count(x => x.Length ==
4);
```

V 1 0

LINQ operator examples - filter, selection

• List of students, where the number of credits is a prime number:

```
var result = students.Where(x =>
{
 if (x.Credits <= 1) return false;
 for (int i = 2; i <= Math.Sqrt(x.Credits); i++)
 { if (x.Credits % i == 0) return false; }
 return true;
});
// Második Miksa - 97, Negyedik Néró - 89</pre>
```

Select a property / conversion:

```
var nameCollection = students.Select(x => x.Name);
var jsonCollection = students.Select(x => x.ToJson());
```

V1.0

LINQ operator examples - chaining, query syntax

 List of students, only the odd credit numbers, sorted by names descending, show only the uppercase names:

```
var result= students.Where(x => x.Credits % 2 == 1)
  .OrderBy(x => x.Name)
  .Reverse()
  .Select(x => x.Name.ToUpper());
```

Same result, same intermediate code, DECLARATIVE approach:

```
var result = from x in students
 where x.Credits % 2 == 1
 orderby x.Name descending
 select x.Name.ToUpper();
```

V 1 0

LINQ operator examples - aggregation

Aggregate methods

```
int totalSum = first.Sum(); //28
double averageOfItems = second.Average(); //2.875
int sumOfEvenItems = first
 .Where(x => x % 2 == 0).Sum(); //24
int sumOfOddItems = second
 .Where(x => x % 2 == 1).Sum(); //4
```

- The example above is common: I want to group my collection according to some feature, and execute the same aggregate for all groups
 - We have to use multiple similar statements...
 - It's possible to call Sum/Average with a Func<T, bool> parameter, but it doesn't help much ...
- Instead, let's use automatic group creation: GroupBy

V 1.0

LINQ operator examples - GroupBy

```
Grouping, according to parity (even/odd):
  var groups = first.GroupBy(x => x % 2);
 // IEnumerable<IGrouping<TKey, TElement>>
  foreach (var g in groups)
 Console.WriteLine("Remainder: " + g.Key +
 ", Number of items: " + g.Count());
 This is a lot better with a query syntax
var result = from x in first
 group x by x % 2 into g
 select new {Remainder=g.Key, NumItems=g.Count()};
```

V 1.0

LINQ operator examples - inner join

- If two collections have a common data field, then we can join them together (e.g. practice and Db-Linq and Databases lesson)
- This is typically a feature only used with query syntax, would be too complex without (a generic method with 4 generic type parameters, 2 collections and 3 lambda expressions...)
- var result = from firstItem in firstCollection
 join secondItem in secondCollection
 on firstItem.X equals secondItem.Y
- For the rest of the query, every firstItem will be connected to the appropriate secondItem element, and both is useable (e.g. we join the appropriate brand for a car)
- var result = from car in carCollection
 join brand in brandCollection
 on car.brandId equals brand.Id

JSON Ling

```
// JObject obj = JObject.Parse(json);
// obj["property"]?.ToString();
JArray array = JArray.Parse(json);
Console.WriteLine(array[0].ToString());
Color firstColor = array[0].ToObject<Color>();
Console.WriteLine($"FIRST COLOR: {firstColor.Red} - {firstColor.Green}
  {firstColor.Blue}");
var q = from color in array.Children()
 group color by color["Red"] into grp
 orderby grp.Key
 select new { RedValue = grp.Key, PixelCount = grp.Count() };
foreach (var item in q) Console.WriteLine(item);
Console.ReadLine();
```

LINQ to XML, XLINQ

- X* classes: strong LINQ support!
 - Lots of methods have IEnumerable<T> results that can be used with LINQ extension methods

Pl. XElement xe2:

- xe2.Descendants()
 - All children (including children of children) nodes
- xe2.Descendants("note")
 - Children (including children of children) nodes with the specified name
- xe2.Elements()
 - All immediate children nodes
- xe2.Elements("note")
 - Immediate children nodes with the specified name
- xe2.Attributes(), xe2.Ancestors() ...

V 1 0

LINQ to XML

```
<people>
  <person id="43984">
 <name>Joe</name>
 <age>25</age>
 <phone>0618515133</phone>
 </person>
 </people>
XDocument XDoc
var q = from node in XDoc.Descendants("person")
 where node.Element("name").Value.StartsWith("J")
 select node;
```


Example

http://users.nik.uni-obuda.hu/prog3/_data/people.xml

34

Example

List those who are NOT working in the BA building (Alternatives: use the XML directly or with a data class representation?)

```
XDocument XDoc =
XDocument.Load("http://users.nik.uni-obuda.hu/prog3/_data/people
var q0 = from node in XDoc.Descendants("person")
 let room=node.Element("room").Value
 where !room.StartsWith("BA")
 select node.Element("name").Value;
foreach (var item in q0) {
 Console.WriteLine(item);
```

Example

 By using a data class, we first convert the XML node into a typed instance, so we move back from XML processing to Linq To Objects methods

```
class Person
 public static Person Parse(XElement node)
 return new Person()
 Name = node.Element("name")?.Value,
 Email = node.Element("email")?.Value,
 Dept = node.Element("dept")?.Value.
  IEnumerable<X> vs List<X>
public static IEnumerable<Person> Load(string url)
 XDocument XDoc = XDocument.Load(url);
 return XDoc.Descendants("person").
 Select(node => Person.Parse(node));
```

36

Example – Extension Method

```
static class MyExtensions
 public static void ToConsole<T>(
 this IEnumerable<T> input, string str)
 Console.WriteLine("*** BEGIN " + str);
 foreach (T item in input)
 Console.WriteLine(item.ToString());
 Console.WriteLine("*** END " + str);
 Console.ReadLine();
```

Example - Number of workers; paginated list

```
string dept = "Alkalmazott Informatikai Intézet";
int num = people.
 Where(person => person.Dept == dept).
 Count();
int num2 = people.
 Count(person => person.Dept == dept);
int current = 0; int pagesize = 15;
while (current < num)
 var q2 = people.
 Where(person => person.Dept == dept).
 Skip(current).
 Take(pagesize).
 Select(person=>person.Name);
 q2.ToConsole("Q2 / page");
 current += pagesize;
```

Example - Shortest and longest names

```
// 3. people with the longest/shortest name
// Query vs Method syntax???
var q3 = from person in people
 let minlen = people.Min(x => x.Name.Length)
 let maxlen = people.Max(x => x.Name.Length)
 where person.Name.Length == minlen
 person.Name.Length == maxlen
 select new { person.Name, person.Name.Length };
q3.ToConsole("03");
```

Example - Groups; Biggest group

// 4. number of people per department

var q4 = from person in people

```
q4. ToConsole("Q4");
// 5. biggest dept
// ElementAt, First, Last, Single, ...OrDefault
var oneDept = q4.
 OrderByDescending(rec=>rec.Cnt).
 FirstOrDefault();
var oneDept alter = q4.
 Aggregate((i, j) => i.Cnt > j.Cnt ? i : j);
Console.WriteLine(oneDept.ToString());
Console.WriteLine(oneDept_alter.ToString());
```

group person by person. Dept into g

select new { Dept = g.Key, Cnt = g.Count() };

Practice

http://users.nik.uni-obuda.hu/prog3/_data/war_of_westeros.xml


```
<battle>
 <name>Battle of the Golden Tooth
  <year>298</year>
  <outcome>attacker</outcome>
  <type>pitched battle</type>
  <majordeath>1</majordeath>
  <majorcapture>0</majorcapture>
  <season>summer</season>
 <location>Golden Tootl <defender>
  <region>The Westerland
 <king>Robb Stark</king>
  <attacker>...</attack
 <commanders>
  <defender>...</defender
 <commander>Clement Piper</commander>
</battle>
 <commander>Vance</commander>
 </commanders>
 <house>Tully</house>
 <size>4000</size>
 </defender>
```

Practice

In the war of five kings ...

- 1. How many houses participated?
- 2. List the battles with the "ambush" type!
- 3. How many battles are there where the defending army won and there was a major capture?
- 4. How many battles were won by the Stark house?
- 5. Which battles had more than 2 participating houses?
- 6. Which are the 3 most violent regions?
- 7. Which one is the most violent region?
- 8. In the 3 most violent region, which battles had more than 2 participating houses? (Q5 join Q6)
- 9. List the houses ordered descending by the number of battles won!
- 10. Which battle had the biggest known army?
- 11. List the three commanders who attacked the most often!

42

Források

- Lambda expressions: http://msdn.microsoft.com/en-us/library/bb397687.aspx
- Lambda expressions: http://geekswithblogs.net/michelotti/archive/2007/08/15/114702.aspx
- Why use Lambda expressions: http://stackoverflow.com/questions/167343/c-lambda-expression-why-should-i-use-this
- Recursive lambda expressions:
 http://blogs.msdn.com/b/madst/archive/2007/05/11/recursive-lambda-expressions.aspx
- Standard query operators: http://msdn.microsoft.com/en-us/library/bb738551.aspx
- Linq introduction: http://msdn.microsoft.com/library/bb308959.aspx
- 101 Linq samples: http://msdn.microsoft.com/en-us/vcsharp/aa336746
- Lambda: Reiter István: C# jegyzet (http://devportal.hu/content/CSharpjegyzet.aspx), 186-187. oldal
- Ling: Reiter István: C# jegyzet (http://devportal.hu/content/CSharpjegyzet.aspx), 250-269. oldal
- Fülöp Dávid XLinq prezentációja
- Ling to XML in 5 minutes: http://www.hookedonling.com/LINQtoXML5MinuteOverview.ashx
- Access XML data using Linq:
 http://www.techrepublic.com/blog/programming-and-development/access-xml-data-using-linq-to-xml/594
- Simple XML parsing examples: http://omegacoder.com/?p=254, http://gnaresh.wordpress.com/2010/04/08/linq-using-xdocument/
- XML: Reiter István: C# jegyzet (http://devportal.hu/content/CSharpjegyzet.aspx), 224. oldal
 (A könyv az XMLReader/Writer, illetve az XmlDocument használatát mutatja be)

V 1.0 1 0 1 0 1 1 1 1 0 0 1 0 0 0 0 0 1 1 0 0 0 0 1 1 0 1 0 1 1 0 1 0 1 1 0 1 1 0 1 1 1 1 1 1 1 1 1 1 1 0 1 1 0 0 1 1