C# 3.0 és LINQ

Albert István

ialbert@aut.bme.hu

Q.B. 221, 1662

Budapesti Műszaki és Gazdaságtudományi Egyetem Automatizálási és Alkalmazott Informatikai Tanszék

Tartalom

Lambda kifejezések

Névtelen metódusok még rövidebb szintaktikával

~~/₂/₂/₂/₃/₃

() => 42

Standard lekérdezések

Standard Query Operators

- Sorozatokon (sequence, IEnumerable<T>) működnek
 - > A sorozat egyszerűen átalakítható: ToList(), ToArray(), ...
- A System.Linq.Enumerable statikus osztály bővítő metódusaiból állnak
- Jellemzőik
 - Tipikusan késői kiértékeléssel dolgoznak (yield)
 Kivételek, például Reverse(), OrderBy(), stb.
- > Összefűzhetőek, mégis hatékonyak
- > Megmarad a jó olvashatóság, komponálhatóság

W/\fu

Objektum inicializálók Object initializers Objektumok inicializálása ha nincs megfelelő konstruktor Mezők és tulajdonságok beállítása var b = new Music { Title = "Soul Bop", Length = 591 }; Kifejezésben is használható new Music { Title = "Soul Bop", Length = 591 }. Dump(); var list = new List<Music>(); list.Add(new Music { Title = "Soul Bop", Length = 591 });

Lambda kifejezések

Névtelen metódusok még rövidebb szintaktikával

```
Func<string, bool> t =
 delegate (string s) { return s.StartsWith("S"); };
```

> Ugyanaz mint:

```
Func<string, bool> t = s => s.StartsWith("S");
```

- 's' típusát kitalálja a környezetből!
- Több paraméter esetén a szintaktika

$$(x, y) \Rightarrow Math.Sqrt(x * x + y * y)$$

Paraméter nélkül is írható

Lambda kifejezések

- A paraméterlistában a paraméter típusok megadása opcionális
- Lehet kifejezés:

```
x \Rightarrow x + 1
```

Vagy statement:

```
{ Console.WriteLine("x:{0}", x); return x + 1; }
```

Lehet benne több metódushívás

Automatikus tulajdonságok

Automatically implemented properties

- A hozzá tartozó mező nem érhető el
 - > Get ÉS set is kell egyszerre!
 - > A láthatóság különbözhet

```
0 references
public class List<T>
{
 1 reference
 public int Count { get; private set; }
 0 references
 public void Add(T item)
 { this.array[Count++] = item; }
```

private int ofieldO;

public int Count {

get { return <>field0; }

Bővítő metódus készítése

Extension methods

Meglévő osztály kiterjesztése

```
namespace lingSample.Utils
 0 references
 public static class Helper
 A bővítendő típus a 'this'
 kulcsszó után
 0 references
 static public IEnumerable<T> Filter<T>
 (this IEnumerable<T> seq, Predicate<T> predicate)
 foreach (var t in seq)
 if (predicate(t))
Statikus bővítő
 yield return t;
metódus
```


Bővítő metódus felhasználása

Extension methods

- T lehet generikus osztály vagy interfész is
 - > Mostantól minden sorozat szűrhető ©
 - > Használni kell a bővítő osztály névterét

```
using linqSample.Utils;
```

A névtérben lévő összes bővítőmetódus engedélyezése

Bővítő metódus előnyei

- Rövidebb, átláthatóbb kód
- Bátran készíts sajátot!
- De ne szennyezd be az általános osztályokat speciális funkciókkal

```
var t1 = Enumerable.Where(a, i => i > 2);
var t2 = Enumerable.OrderBy(t1, i => i);
var t3 = Enumerable.ToList(t2);

var t4 = a.Where(i => i > 2).OrderBy(i => i).ToList();
```


Implicit típusú lokális változók

Local Variable Type Inference

- Nem kell kiírni a lokális változó típusát
 - > A változó típusa a jobb oldali kifejezés típusa lesz

```
List<string> list = new List<string>();
foreach (string x in list.Filter(s => s.StartsWith("S")));
```

var == "a jobb oldal típusa"

```
var list = new List<string>();
foreach (var x in list.Filter(s => s.StartsWith("S")));

class System.String
Represents text as a sequence of UTF-16 code units.To browse the .NET Framework source
```


Objektum inicializálók

Object initializers

- Objektumok inicializálása ha nincs megfelelő konstruktor
 - > Mezők és tulajdonságok beállítása

```
var b = new Music { Title = "Soul Bop", Length = 591 };
```

Kifejezésben is használható

var b0=new Music(); b0.Title="Soul Bop"; b0.Length=591; var b = b0;

```
new Music { Title = "Soul Bop", Length = 591 }.Dump();
```

```
var list = new List<Music>();
list.Add(new Music { Title = "Soul Bop", Length = 591 });
```


Beágyazott tagokra is

- Összetett típusú tagok inicializálása
 - > Csak a tulajdonságok beállítása

```
new Music {
 Title = "Soul Bop", Length = 591,
 Album = { Artist = "Bill Evans", Year = 2000 }
};
```

> Új objektum létrehozása értékadással

```
new Music {
 Title = "Soul Bop", Length = 591,
 Album = new Album { Artist = "Bill Evans", Year = 2000 }
};
```


Gyűjtemények inicializálása

Hasonló a tömb inicializáláshoz

```
var list2 = new List<Music> {
 new Music { Title = "Soul Bop", Length = 591 },
 new Music { Title = "Hangin' in the City", Length = 397 } };
```

- Publikus Add metódust hív
 - > Több paraméteres Add metódust is támogat, pl:

```
var szamok = new Dictionary<int, string>
{ { 0, "nulla" }, { 1, "egy" }, { 2, "kettő" } };
```

• Új implicit tömb inicializálás

```
var v = new[] { 1, 1.5, 2.3 };  // double [ ]
```


Gyűjtemények inicializálása

- IEnumerable-t kell implementálnia
- Az Add metódust hívja meg
 - > normal overload resolution

Névtelen osztályok

Anonymous object creation expressions

- Az osztály az inicializáláskor kapott tagokat kapja
 - > Csak olvasható tulajdonságok
 - > ToString(), Equals(object), GetHashCode()
- Azonos típus- és névsorrend ugyanazt a típust hivatkozza

```
var list3 = new[] {
 new { Title = "Soul Bop", Length = 591 },
 new { song.Title, song.Length } };

foreach (var x in list.Filter(s => s.Length < 300))
 Console.WriteLine(x);</pre>
```

Standard lekérdezések

Standard Query Operators

- Sorozatokon (sequence, IEnumerable<T>) működnek
 - > A sorozat egyszerűen átalakítható: ToList(), ToArray(), ...
- A System.Linq.Enumerable statikus osztály bővítő metódusaiból állnak
- Jellemzőik
 - > Tipikusan késői kiértékeléssel dolgoznak (yield)
 - Kivételek, például Reverse(), OrderBy(), stb.
 - > Összefűzhetőek, mégis hatékonyak
 - > Megmarad a jó olvashatóság, komponálhatóság

A LINQ To Objects műveletei

Szűrés	Where
Projekció	Select, SelectMany
Rendezés	OrderBy, ThenBy
Csoportosítás	GroupBy
Joinok	Join, GroupJoin
Quantifiers	Any, All
Particionálás	Take, Skip, TakeWhile, SkipWhile
Halmazműveletek	Distinct, Union, Intersect, Except
Elemek	First, Last, Single, ElementAt
Aggregáció	Count, Sum, Min, Max, Average
Konverzió	ToArray, ToList, ToDictionary
Kasztolás	OfType <t>, Cast<t></t></t>

Lekérdezések

Query Expressions

- Lekérdezések nyelvi szinten (C# 3.0, VB 9.0)
- A nyelvbe ágyazott lekérdezéseket metódushívásokká alakítja a fordító

```
from m in list
where m.Title.StartsWith("S")
select m. Title;

list
.Where( m => m. Title.StartsWith("S"))
.Select( m => m.Title);
```

A lekérdezések mintája

from-mal kezdődik

from id in source /

További from, join, let, where, vagy orderby

join id in source on exprequals expr[into id] | let id = expr

where condition

orderby ordering, ordering, ... }

select expr group expr by key

[into id query]

Opcionálisan intoval folytatható

Végül select by group by

A **Query Expression Pattern**metódusai

Where

Select, SelectMany

OrderBy, OrderByDescending, ThenBy, ThenByDescending

GroupBy

Join, GroupJoin

Cast<T>

Késleltetett kiértékelés mégegyszer

Deferred Query Execution

```
var list = new List<Music> { ... };
```

var q = from m in list where m.Title.StartsWith("S") select m.Title;

var q = list.Where(m => m.Title.StartsWith("S")) . Select(m => m.Title);

ToArray

A felsorolást tömbbé alakítja

ToDictionary

A felsorolást kulcs-érték alapú szótárrá alakítja

```
var scoreRecords = new[] {
 new {Name = "Alice", Score = 50},
 new {Name = "Bob", Score = 40},
 new {Name = "Cathy", Score = 45}};

var scoreRecordsDict =
 scoreRecords.ToDictionary(sr => sr.Name);
```


OfType

Szűri a sorozatot típus alapján

Distinct

 Szűri a sorozatot: csak a különböző elemeket adja vissza

```
int[] factorsOf300 = { 2, 2, 3, 5, 5 };
var uniqueFactors = factorsOf300.Distinct();
```


FirstOrDefault

```
double?[] doubles = { 1.7, 2.3, 4.1, 1.9, 2.9 };
double? num = doubles.FirstOrDefault( n => n <= 0.5 );
if( num == null )
 Console.WriteLine( "There are no small numbers." );
else
 Console.WriteLine("The first small number: {0}", num.Value);</pre>
```


SelectMany 1

 Hierarchikus (fésűs) sorozatokból egyszintű sorozatot készít

SelectMany 2

 A' minden eleméhez hozzáveszi ,B' sorozat tagjait

TakeWhile

Addig fut, amíg a sorozat elemeire igaz a feltétel

SkipWhile

 Kihagyja azokat az elemeket amelyekre igaz a feltétel

```
int[] numbers = { 5, 4, 1, 3, 9, 8, 6, 7, 2, 0 };
var allButFirst3Numbers =
 numbers.SkipWhile(n => n % 3 != 0);
Console.WriteLine(
 "All elements starting from " +
 "first element divisible by 3:");
foreach (var n in allButFirst3Numbers)
 Console.WriteLine(n);
```

Intersect (metszet)

Metszetet készít és sorozatból

bool Any

 Igaz, ha a sorozat legalább egy elemére igaz a feltétel

```
int[] numbers = { -9, -4, -8, -3, -5, -2, -1, -6, -7 };
bool zeroMatch = numbers.Any(n => n == 0);
Console.WriteLine("There is a zero in the array: " + zeroMatch);
```


Enumerable.Range, Repeat, ...

Sorozatot generál

Average

Átlagot számol a sorozat elemeire

```
string[] words = { "cherry", "apple", "blueberry" };
double averageLength = words.Average(w => w.Length);
Console.WriteLine(
 "The average word length is {0} characters.", averageLength);
```


Aggregate

Aggregál saját függvény szerint

```
int[] ia = { 1, 5, 2, 6, 7 };
Console.WriteLine(
 ia.Aggregate((seed, i) => seed += i));
```

```
string[] sa = { "aaa", "bbb", "ccc" };
Console.WriteLine(
 sa.Aggregate(
 new StringBuilder(),
 (sb, i) => sb.Append(i),
 sb => sb.ToString()
 ));
```

LINQ to ...

from m in list where m.Title.StartsWith("S") select m.Title;

SELECT Title FROM Music WHERE Title LIKE 'S%'

- Mi kell ahhoz, hogy elvégezzük az átalakítást?
 - > Leképezés: osztály tábla, tag oszlop, stb.
 - > A szűrési feltétel eredeti, értelmezhető formában
 - Nem lefordítva IL kódra
- Expression<T> : a kód adatként látszik
 - > ahol T a kifejezésre jellemző metódusreferencia

Kifejezés fák – kódból adat

Expression Trees

```
public delegate bool Predicate<T>( T obj );
```

```
Expression<Predicate<Music>> expr = m => m.Title.StartsWith( "S" );
```

```
ParameterExpression p=
 Expression.Parameter(typeof(Music),"m");
expr=Expression.Lambda<Predicate<Music>>(
 Expression.Call(
 Expression.Property(p, GetMethod(Music.get_Title)),
 GetMethod(string.StartsWith),
new Expression [ ] {Expression.Constant("S", typeof(string)) }),
 new ParameterExpression [ ] { p });
```


Expression

- Egy lambda kifejezés reprezentációja
- System.Linq.Expressions.Expression<D>, ahol D egy delegate típus
- Nem tartalmazhat statementet és értékadást
- A Compile metódus IL kódot készít

```
Func<int, int> del = x \Rightarrow x + 1;  // kód

Expression<Func<int, int>> exp = x \Rightarrow x + 1;// adat
```


Expression, Queryable, IQueryable

A Queryable hasonló az Enumerable-höz, de:

- IQueryable<> interfész : IEnumerable<>, és:
 - > Lehetővé teszi a kifejezések összefűzését is, például:

```
list . Where(...) . Take(...) . Select (...); // végül egy Expression lesz
```

- A Queryable osztály bővítő metódusai segítségével a teljes kifejezés eljut az adatforrásig (list, DataTable, stb.)
- > Végül a forrás alakítja át a kifejezést, például T-SQL-lé

LINQ to Desktop Search

OLEDB provideren keresztül, tipikus lekérdezés:

SELECT System.Title, System.Media.Duration FROM SystemIndex WHERE System.Title = 'Soul Bop'

- 1. A Queryable . Where (...) átadja a szűrőt
 - Építjük és eltároljuk az egészet kifejezést
- 2. Enumerálásnál átalakítjuk WDS lekérdezéssé
- 3. Végrehajtjuk a lekérdezést OLEDB-n keresztül
 - Lezárjuk a kapcsolatot


```
Fgy kifejezés fa. bejárása
new WDS(). Where(
  m => m.Title.StartsWith("S") && m.Length > 300);
 MethodCall
 Where
 ... WHERE
 System.Title LIKE 'S%'
 AND
 Object (root)
 LambdaExp
 ....Duration > 300
 WDS
 m => ...
 AndAlso
 ... && ...
 MethodCall
 GreaterThan
 ....StartsWith(...)
 ... > ...
 MemberAccess
 MemberAccess
 Constant
 Constant
 "S"
 m.Title
 m.Length
 300
```


LINQ architektúra

from m in list where m.Title.StartsWith("S") select m.Title;

IEnumerable<T> & IQueryable<T>

IEnumerable – query executed piece by piece

IQueryable – query executed in one go


```
var q = from m in list
where m.Title.StartsWith( "S" )
select new { m.Title, m.Length };
```

Implicit típusú lokális változó

Lambda kifejezések

```
var q = list
```

.Where(m => m.Length.StartsWith("S"))

.Select(m => new { m.Title, m.Length });

Bővítő metódusok Névtelen típusok Objektum inicializálók