

LINQ

LANGUAGE INTEGRATED QUERY

- Biến cục bộ kiểu ngầm định (Implicitly Typed Local Variables)
- Lóp/Kiểu "tạm thời" (Anonymous types)
- Phương thức mở rộng (Extension Methods)
- Biểu thức Lambda (Lambda Expressions)

- > TRUY CẬP DỮ LIỆU VỚI LINQ
- > LINQ TO SQL

- Truy vấn dữ liệu từ các nguồn dữ liệu theo mô hình hướng đối tượng bằng chính ngôn ngữ lập trình (không lệ thuộc ngôn ngữ của hệ quản trị CSDL).
- Truy vấn dữ liệu các mảng, tập hợp, XML..
- Các lớp hỗ trợ LINQ thuộc các không gian tên:System.Linq,

System.Linq.Expressions

 Lập trình truy vấn dữ liệu theo phương pháp truyền thống

 tiềm ẩn nhiều lỗi.

```
using (SqlConnection connection = new SqlConnection("..."))
  connection.Open();
  SqlCommand command = connection.CreateCommand();
  command.CommandText =
 SQL query in
 @"SELECT Name, Country
 a string
 FROM Customers
 WHERE City = @City";
  command.Parameters.AddWithValue("@City", "Paris");
 Loosely bound
  using (SqlDataReader reader = command.ExecuteReader()
 while (reader.Read())
 Loosely typed
 string name = reader.GetString(0);
 columns
 string country = reader.GetString(1);
```


Mục tiêu thiết kế của LINQ:

- Thống nhất cú pháp ngôn ngữ truy vấn trên các loại dữ liệu (objects, relational data, XML)
- Truy vấn dữ liệu bằng ngôn ngữ lập trình.
- Hạn chế lỗi (phát hiện lỗi ở thời điểm biên dịch).

Mục tiêu thiết kế của LINQ:

- Hỗ trợ người lập trình khi viết các câu truy vấn.
- Hỗ trợ gở rối (debug)
- Tương thích hoàn toàn với những công nghệ khác (standard and generic collections, data binding, web and Windows Forms controls)

LINQ TO SQL

KÉT NÓI ĐÉN CSDL

- 1. View -> Server Explorer
- 2. Kích phải chuột lên DataConnection -> Add Connection.

KẾT NỐI ĐẾN CSDL

U1/10/2024

LU

Tạo ra mô hình dữ liệu LINQ TO SQL

Tạo ra mô hình dữ liệu LINQ TO SQL

MÔ HÌNH ÁNH XẠ CỦA LINQ TO SQL

01/10/2024

Field/Property

Method

Relationship

Stored Procedure

TẦNG KIẾN TRÚC CỦA LINQ TO SQL

Là cầu nối giao tiếp giữa Application và SQL

Server)

Hiến thị dữ liệu bảng Môn học


```
QLSVDataContext qlsv = new QLSVDataContext();
 var monhoc = from mh in qlsv.MonHocs select mh;
 dataGridView1.DataSource = monhoc;
```


Hiển thị dữ liệu bảng Sinh Vien (Lựa chọn cột hiển thị Mã sinh viên, Họ tên)

Lấy mẫu tin đầu tiên trong bảng(Lấy sinh viên đầu tiên trong bảng SinhVien).

)1/10/2024 <mark>2</mark>0

Tương tự trên, nhưng lấy mẫu tin cuối cùng(sinh viên cuối cùng trong bảng SinhVien).

Code????

Tương tự trên, nhưng lấy mẫu tin thứ 2 và 3(sinh viên thứ 2 và 3 trong bảng SinhVien).

Code ????

CÁC TOÁN TỬ TRONG LINQ TO SQL Orderby

Sắp xếp giảm dần theo cột tên (mặc định tăng dần)

CÁC TOÁN TỬ TRONG LINQ TO SQL Orderby

CÁC TOÁN TỬ TRONG LINQ TO SQL Distinct

Loại bỏ các phần tử trùng nhau

Lấy điều kiện theo MaKhoa

Lấy điều kiện theo Họ (Liên quan đến chuỗi)


```
QLSVDataContext qlsv = new
QLSVDataContext();
 var SinhViens = from sv in
qlsv.SinhViens where
sv.HoTen.Contains("Nguyễn") select new {
sv.MaSinhVien, sv.HoTen };
 dataGridView1.DataSource =
SinhViens;
```


CÁC TOÁN TỬ TRONG LINQ TO SQL Join

Liên kết nhiều bảng Thực hiện truy vấn lấy MaSV, Ten, TenLop

CÁC TOÁN TỬ TRONG LINQ TO SQL Join

```
QLSVDataContext qlsv = new
QLSVDataContext();
 var SinhViens = from sv in
qlsv.SinhViens join
 k in qlsv.Lops
 on sv.MaLop equals k.MaLop
select new { sv.MaSinhVien, sv.HoTen,
k.TenLop };
 dataGridView1.DataSource =
SinhViens;
```


CÁC TOÁN TỬ TRONG LINQ TO SQL Group

Nhóm dữ liệu (Tính tổng điểm của SV theo Môn học)

```
QLSVDataContext qlsv = new
QLSVDataContext();
 var tongdiem = from diem in qlsv.Diems
 group diem by
 diem.MaMonHoc into kq
select new
{MaMonHoc=kq.Key,TongDiem=kq.Sum(t=>t.Diem1)
};
dataGridView1.DataSource = tongdiem;
```

Thêm:

```
Khoa _khoa = new Khoa();
 _khoa.MaKhoa = textBox1.Text;
 _khoa.TenKhoa = textBox2.Text;
 _qlsv.Khoas.InsertOnSubmit(_khoa);
 _qlsv.SubmitChanges();
```


Xóa:

```
Khoa _khoaXoa = _qlsv.Khoas.Where(kh => kh.MaKhoa ==
dataGridView1.CurrentRow.Cells[0].Value.ToString()).FirstOrDe
fault();

if (_khoaXoa != null)
{
 _qlsv.Khoas.DeleteOnSubmit(_khoaXoa);
 _qlsv.SubmitChanges();
 MessageBox.Show("Thành công");
}
```

Xóa nhiều?

Cập nhật:

```
Khoa _khoaSua = _qlsv.Khoas.Where(kh => kh.MaKhoa ==
dataGridView1.CurrentRow.Cells[0].Value.ToString()).FirstOrDe
fault();

if (_khoaSua != null)
{
 _khoaSua.TenKhoa = textBox2.Text;
 _qlsv.SubmitChanges();
 MessageBox.Show("Thành công");
}
```